

Sequence Tracking Understanding your sequence context

Deanna M. Church Senior Director of Genomics and Content Personalis, Inc

Short Course in Medical Genetics 2014

What's in a name? Bob Bob Bob Bob Bob

What's in a name?

123-45-6789

*http://howmanyofme.com

What's in a name?

Need more than unique identifier track updates/improvements

Data tracking

ABC14-1065514J1

	Date	Phase	Gaps	Length
FP565796.1	21-Oct-2009	1	1	
FP565796.2	14-Oct-2010	1	0	
FP565796.3	07-Nov-2010	3	0	-

Data Archives

Initial versions of human and mouse reference assemblies not in INSDC!!*

First human version in INSDC: GRCh37 First mouse version in INSDC: NCBI36

^{*} But were tracked by RefSeq

Data Archives

INSDC archives track INDIVIDUAL sequences

Homo sapiens chromosome 9 genomic contig, **GRCh37** reference primary assembly 3,818,133 bp linear DNA

Accession: GL000090.1 GI: 224183256

GenBank FASTA Graphics

Homo sapiens chromosome 9 genomic contig, **GRCh37** reference primary assembly 62,237,592 bp linear DNA

Accession: GL000089.1 GI: 224183255

GenBank FASTA Graphics

Homo sapiens chromosome 9 genomic contig, GRCh37 reference primary assembly

178,933 bp linear DNA

Accession: GL000088.1 GI: 224183254

GenBank FASTA Graphics

An assembly is a **COLLECTION** of sequences

GenBank RefSeq VS **Submitter Owned** RefSeq Owned Non-Redundant Redundancy Updated rarely Curated **INSDC Not INSDC** BRCA1 83 genomic records 3 genomic records 31 mRNA records 5 mRNA records 27 protein records 1 RNA record 5 protein records

RefSeq for Assemblies

Typical assembly edits

Addition of non-nuclear (e.g. MT) assembly units

Removal of contamination

Drop unlocalized/unplaced scaffolds Mask contamination that is placed on chromosome (while preserving coordinate space)

Organism	Name	Submitter	Date	Genome representation	Assembly	Version status	Representative status
Homo sapiens	CHM1_1.1	Washington University School of Medicine	2013/06/14 full		Chromosome	latest	na
Homo sapiens	YH_2.0	Beijing Genomics Institute	2013/06/10 full		Scaffold	latest	na
Homo sapiens	WGSA	Celera Genomics	2004/02/25 full		Chromosome	latest	na
Homo sapiens	CSA	Celera Genomics	2004/02/25 full		Chromosome	latest	na
Homo sapiens	<u>HuRefPrime</u>	J. Craig Venter Institute	2008/09/24 full		Chromosome	latest	na
Homo sapiens	HsapALLPATHS1	Broad Institute	2011/01/06 full		Scaffold	latest	na
Homo sapiens	Watson-partial	Baylor College of Medicine	2008/04/17 partial		Contig	latest	na
Homo sapiens	BGIAF	Beijing Genomics Institute	2010/06/21 full		Scaffold	latest	na
Homo sapiens	GRCh38 UCSC Name: hg38	Genome Reference Consortium	2013/12/17 full		Chromosome	latest	representative- genome
Homo sapiens	RP11_1.0_unmatched_regions	Roche	2013/07/31	partial	Scaffold	latest	na
Homo sapiens	CRA_TCAGchr7v2	The Centre for Applied Genomics	2004/09/01 partial		Chromosome	latest	na
Homo sapiens	HuRef	J. Craig Venter Institute	2007/09/24	full	Chromosome	latest	na

Annotation should have versions too!

NCBI

NCBI Homo sapiens annotation 105 NCBI Homo sapiens annotation 106

Ensembl

Ensembl 74

Ensembl 75

Take home messages

- Assemblies can (and do) update!
- Know what assembly your are working on
 - Track by accession.version, not just name
- Data in INSDC databases are mirrored
- RefSeq is NCBI specific
- Track annotation too!