

Genome Hacking

Yaniv Erlich
**Whitehead Institute for
Biomedical Research**

Twitter: @erlichya

Public data is important for genetic studies

Research

GENOME
RESEARCH

Exome sequencing and disease-network analysis of a single family implicate a mutation in *KIF1A* in hereditary spastic paraparesis

Yaniv Erlich,^{1,4,5} Simon Edvardson,^{2,4} Emily Hodges,³ Shamir Zenvirt,² Pramod Thekkat,³ Avraham Shaag,² Talya Dor,² Gregory J. Hannon,³ and Orly Elpeleg²

AJHG

The American Journal
of Human Genetics

REPORT

Joubert Syndrome 2 (JBTS2) in Ashkenazi Jews Is Associated with a *TMEM216* Mutation

Simon Edvardson,^{1,9} Avraham Shaag,^{2,9} Shamir Zenvirt,³ Yaniv Erlich,^{5,6} Gregory J. Hannon,^{5,6} Alan L. Shanske,⁸ John Moshe Gomori,⁴ Joseph Ekstein,⁷ and Orly Elpeleg^{2,3,*}

To make this endeavor sustainable, we must proactively map risks

Co-segregation between Y-chr and surnames

[www.ysearch.org:](http://www.ysearch.org)

The screenshot shows the ysearch.org website interface. The top navigation bar includes links for 'CREATE A NEW USER', 'EDIT AN EXISTING USER', 'ALPHABETICAL LIST OF LAST NAMES', 'SEARCH BY LAST NAME', 'SEARCH FOR GENETIC MATCHES', 'SEARCH BY HAPLOGROUP', 'RESEARCH TOOLS', and 'STATISTICS'. Below the navigation is a logo featuring a DNA double helix and the text 'A Free Public Service from Family Tree DNA'. The main content area displays 'Displaying User ID: CEEPG' and a search history: 'Search by Last Name > Search by Last Name Results > Last Names Matching "erlich" > Displaying User'. The central feature is a grid of STR marker data for the user 'CEEPG'. The grid shows values for markers DYS 393, DYS 390, DYS 19/394, DYS 391, DYS 385a, DYS 385b, DYS 426, DYS 388, DYS 439, and DYS 389-1. The value for DYS 458 is highlighted in red and labeled 'Erlich'. A large blue box highlights the 'Erlich' entry. At the bottom of the grid, a red-bordered box contains the text: 'Haplogroup: Unknown', 'Last name: Erlich', and 'Variant spellings: Erlich'.

DYS 393	DYS 390	DYS 19/394	DYS 391	DYS 385a	DYS 385b	DYS 426	DYS 388	DYS 439	DYS 389-1
12	23	14	10	13	15	11	16	13	13
DYS 392	DYS 389-2	DYS 458	DYS 459a	DYS 459b	DYS 455	DYS 454	DYS 447	DYS 437	DYS 448
11	30	18	8			11	26	14	21
DYS 449	DYS 464a	DYS 464b	DYS 464c	DYS 458					
27	12	14	15						
DYS 607	DYS 576	DYS 570	CDY a	CDY b					
14	20	18	31	35	13	10	11	8	15
DYS 395S1b	DYS 590	DYS 537	DYS 641	DYS 472	DYS 406S1	DYS 511	DYS 425	DYS 413a	DYS 413b
16	8	11	10	8	11	9	12	21	22
DYS 557	DYS 594	DYS 436	DYS 490	DYS 534	DYS 450	DYS 444	DYS 481	DYS 520	DYS 446
17	10	12	13	15	8	13	24	21	13
DYS 617	DYS 568	DYS 487	DYS 572	DYS 640	DYS 492	DYS 565			

Haplogroup: Unknown
Last name: Erlich
Variant spellings: Erlich

Exploiting genetic genealogy databases

Found on the Web, With DNA: a Boy's Father

By Rob Stein
Washington Post Staff Writer
Sunday, November 13, 2005

Like many children whose mothers used an anonymous sperm donor, the 15-year-old boy longed for any shred of information about his biological father. But, uniquely, this resourceful teenager decided to try exploiting the latest in genetic technology and the sleuthing powers of the Internet in his quest.

By submitting a DNA sample to a commercial genetic database service designed to help people draw their family tree, the youth found a crucial clue that quickly enabled him to track down his long-sought parent.

"I was stunned," said Wendy Kramer, whose online registry for children trying to find anonymous donors of sperm or egg helped lead the teenager to his father. "This had never been done before. No one knew you could get a DNA test and find your donor."

While welcomed by advocates of children trying to locate anonymous donors, the case -- apparently the first of its kind -- has raised alarm among sperm banks and some medical ethicists. They are concerned it might start a trend that could violate the privacy of thousands of sperm donors and discourage future ones.

An anecdote?

The main idea – a **systematic** study

Can we recover the identity of anonymous sequencing datasets using public resources?

Empirical test: what is the probability to recover a surname?

Expectation for US Caucasian males from middle and upper class:
12% Successful recoveries

The Venter case

lobSTR

- We got a surname from whole genome sequencing data

Melissa Gymrek,^{1,2} David Golan,^{2,3} Saharon Rosset,³ and Yaniv Erlich^{2,4}

DNA does not *(Cancer-MIT Division of Health Sciences and Technology, Massachusetts Institute of Technology, Cambridge, Massachusetts 02139, USA; Whitehead Institute for Biomedical Research, Cambridge, Massachusetts 02142, USA; ³Department of Statistics and Operations Research, Tel Aviv University, Tel Aviv 69978, Israel)*

GENOME
RESEARCH

- The DNA does not belong to Craig Venter

Venter

DYS 458
17

CREATE A NEW USER
EDIT AN EXISTING USER
ALPHABETICAL LIST OF LAST NAMES

SEARCH BY LAST NAME
SEARCH FOR GENETIC MATCHES
SEARCH BY HAPLOGROUP
RESEARCH

10
▼
12

10
▼
12

10
▼
12

10
▼
12

10
▼
12

10
▼
12

10
▼
12

10
▼
12

13
▼
17

13
▼
17

13
▼
17

q
▼
11

q
▼
11

q
▼
11

11
▼
11

11
▼
11

11
▼
11

11
▼
11

Try it yourself: bit.ly/craig_venter_haplotype_updated

DYS 438	DYS 531	DYS 578	DYS 39551a	DYS 39551b	DYS 590	DYS 537	DYS 641	DYS 472	DYS 406S
12	12	9	15	16	9	10	10	8	—
DYS 511	DYS 425	DYS 413a	DYS 413b	DYS 557	DYS 594	DYS 436	DYS 490	DYS 534	DYS 450
—	—	23	—	16	10	12	—	16	8
DYS 444	DYS 481	DYS 520	DYS 446	DYS 617	DYS 568	DYS 487	DYS 572	DYS 640	DYS 492
—	22	—	—	12	11	0	—	—	13
DYS 565	DYS 461***	DYS 462	GATA A10	DYS 635	GAAT1B07	DYS 441	DYS 445	DYS 452	DYS 463
12	12	11	0	—	—	—	—	—	—
DYS 434	DYS 435	DYS 485	DYS 494	DYS 495	DYS 505	DYS 522	DYS 533	DYS 549	DYS 556
—	0	16	9	—	—	0	—	12	11
DYS 575	DYS 589	DYS 636	DYS 638	DYS 643	DYS 714	DYS 716	DYS 717	DYS 726	DXY5156-
—	—	12	11	25	—	—	—	—	—

Can we identify **anonymous** personal genomes?

Recovering the identities of CEU individuals

Found an obituary that has the exact description of the pedigree

Probability of a random match < 5×10^{-9}

Beginner's luck?

- Successful surname recovery (targeted individual)
- ↗ Person tested by genetic genealogy service (source)
- Patrilineal line from source to target

Breaching the privacy of close to **50** CEU samples.

Summary

Our approach:

- No experimental work involved.
- The identifying information propagates via deep genealogical ties.
- The attack completely relies on public resources.

Testing close to 1000 Y-STR haplotypes,
demonstrating complete identification of Venter and close to
50 CEU individuals.

IMHO, recommendations

1. Consent:

- Be honest about risks. Be honest about benefits.

2. Multi-tier approach:

- Give participants options for data sharing.

3. Proactive approach:

- Keep mapping risks. Friendly hacking is far better than a real one.

4. Technical solutions:

- We did not explore those enough. Much more to do here.

Acknowledgements

Melissa Gymrek (HST – Harvard/MIT)

Amy McGuire (Baylor)

David Golan (Tel-Aviv University)

Eran Halperin (Tel-Aviv University)

Identifying Personal Genomes by Surname Inference

Melissa Gymrek,^{1,2,3,4} Amy L. McGuire,⁵ David Golan,⁶ Eran Halperin,^{7,8,9} Yaniv Erlich^{1*}

Sharing sequencing data sets without identifiers has become a common practice in genomics. Here, we report that surnames can be recovered from personal genomes by profiling short tandem repeats on the Y chromosome (Y-STRs) and querying recreational genetic genealogy databases. We show that a combination of a surname with other types of metadata, such as age and state, can be used to triangulate the identity of the target. A key feature of this technique is that it entirely relies on free, publicly accessible Internet resources. We quantitatively analyze the probability of identification for U.S. males. We further demonstrate the feasibility of this technique by tracing back with high probability the identities of multiple participants in public sequencing projects.

Open Access (with FREE registration)

Funding:
Andria and Paul Heafy
Jim and Cathy Stone