Illumina SNP Genotyping Technologies BeadArray and BeadChip Platform

SNP Genotyping Assay and SNP Multiplexing Level per Sample

GoldenGate Assay

OPA synthesis containing 48, 96, 144, 192, 384, 768, 1536, or 3072-plex SNPs per sample assay

Infinium Assay

Custom made iSelect chips to assay 3072 up to 1M SNPs per sample.

Infinium products targeted toward Agricultural markets

- BovineHD BeadChip
 - 8 samples, 777,962 SNPs
- BovineSNP50 BeadChip
 - 24 samples, 54,609 SNPs
- CanineHD BeadChip
 - 12 samples, 172,115 SNPs
- OvineSNP50 BeadChip
 - 12 samples, 54,241 SNPs
- PorcineSNP60 BeadChip
 - 12-samples, 62,163 SNPs
- MaizeSNP50 BeadChip
 - 24 samples, 56,110 SNPs
- iSelect Custom Panels

iSelect BeadChip Formats and Supported Marker Densities

			Rema		
BeadChip Format	24-sample	12-sample	4-sample		
Previous plex range	3,072 - 60,800	60,801 - 200,000	n/a		
New plex range	3,072 - 90,000	90,001 – 250,000	250,001 – 1M		
Add-on content range*	Up to limit of 90,000	Up to limit of 250,000	Up to limit of 1M		

^{*}Add-on content range allowed = (maximum attempted beadtypes on BeadChip) MINUS (existing beadtypes in original pool)

Custom Genotyping on the Infinium Assay

Applications

- Genome-wide selection
- Genetic Prediction
- SNP discovery
- Commercial Agriculture screening panels
- Targeted follow-up studies after GWAS
- Targeted disease panels
- Targeted rare variant panels
- Sample QC and tracking panels
- Consumer Genomics
- Forensics

The Right Content Lets You Capture More Biology

BeadArray technology and BeadChip manufacturing

Microfabrication of BeadChip Wells

Beads and BeadTypes

Redundancy: average of ~15 beads per beadtype

Bead Preparation and Array Production

- Unique oligo for each bead type
- Bead Pool can be > 1,000,000 beadtypes
- Random self-assembly of beads
- Average ~15 beads per beadtype
- Functional validation of array

Bead Decoding

Example: 16 Bead Types

Generating a .dmap file

GoldenGate Assay Biochemistry

GoldenGate Assay: Primer Design

GoldenGate Assay: Biochemistry/Assay Diagram

Allele-specific extension and ligation

ASO 2

Allele Specific Extension & Ligation

ASO 1

Universal PCR Sequence 3'

GoldenGate Assay: Biochemistry/Assay Diagram

Amplification

GoldenGate Assay: Biochemistry/Assay Diagram

Hybridization to VBP

Infinium Assay Biochemistry

Whole-genome amplification

- Optimized WGA reaction minimizes GC bias
- Up to 1000-fold amplification

Fragmentation

- Robust endpoint fragmentation
- Allows access to vast majority of genome

Infinium Probes and BeadTypes

Hybridization

Single Base Extension

Stain

anti-Ab-DNP

Image

BeadChip Scanning and SNP Assay Detection

- Input file .dmap files containing bead locations
- Output file .idat files containing hybridization intensity data

BeadStation

To scan BeadChips and generate raw data

BeadChip scanning in progress

Data Analysis and Genotype Calling using GenomeStudio Software

File Types

Load Data

<u>File</u>	Extension	Description	Source	Required?	
Data	*.idat	Contains the mean red and green signal intensities for each bead type	GenomeScan	Yes	
Manifest	*.bpm *.opa	Lists the SNP ID and annotation for each bead type	iCom	Yes	
Cluster	*.egt	For each locus, defines the allowable signal intensity ranges for AA, AB, and BB genotypes	iCom / User-created	No	
Sample Sheet	*.CSV	For each sample, lists the microtiter plate locations, replicate and family relationship information	User-created	No	

Plotting intensities in Cartesian space

Signal intensities for 96 samples at one locus Y axis is green signal intensity X axis is red signal intensity

Normalization

Proprietary normalization algorithm

SNP Graph - Polar Coordinates

 Θ = angle from X axis

$$R = A + B$$

Clustering

- GenCall score reflects the distance of a data point to the centroid of a cluster
- •GenCall score is a representation of the confidence with which a genotype call is made (GenTrain score and data to model fit)
- ■Dark shaded regions are call regions (GenCall score > 0.25 for GoldenGate and 0.15 for Infinium)

An Example of Barley SNP Genotype Calls

Number of individuals with that genotype

[Header]

GSGT Version 1.6.3

Processing Date 3/19/2010 11:36

Content GS0007511-OPA.opa

Num SNPs 1536 **Total SNPs** 1536 **Num Samples** 96 Total Samples

	Total Samples		96											
	[Data]													
	SNP	09OR-01	09OR-09	09OR-17	09OR-25	09OR-33	09OR-41	09OR-49	09OR-57	09OR-65	09OR-73	09OR-81	09OR-89	09OR-02
	1375-2534	BB	ВВ	BB	BB	BB	BB	BB	BB	AA	BB	AA	AA	BB
	5019-879	AA	BB	BB	BB	BB	AA							
	5764-430	AA	BB	AA	BB	BB	AA							
	5128-1831	AA	AA	AA	AA	BB	AA	AA	AB	AA	AA	AA	AA	AA
	3026-1011	BB	AA	AA	AA	BB	BB	BB						
	4407-1344	BB	BB	ВВ	BB	BB	AA	AB	BB	BB	BB	BB	BB	BB
	6157-1233	AA												
	9251-852	AA												
	ABC11290-sfp44-													
	06	BB	BB	AA	AB	AA	AA	AA	BB	AA	AA	AA	AA	BB
	5893-1285		AA	ВВ	AA	BB	AA	AA	AA	AA	BB	BB	AB	BB
	2477-377	AA	BB	BB	ВВ	BB	BB	AA						
	2208-279	AA												
	4434-804	BB	AA	BB	AA									
	1294-473	BB	ВВ	ВВ	ВВ	BB	BB							
	ConsensusGBS02													
	34-1	BB	ВВ	ВВ	BB	BB	BB	BB	BB	AA	ВВ	BB	BB	BB
	1473-1115	AA	AA	AA	AA	BB	BB	AA						
ConsensusGBS04														
	46-1	AA	AA	AA	AA	AA	BB	AA	BB	BB	BB	BB	BB	AA
	ABC01838-2-2-													
	322	AA	BB	BB	AA	BB	BB	BB	AA	BB	BB	BB	BB	BB
	3443-1234	BB												
	ABC08077-													
	pHv131-02	AA	AA	BB	AB	BB	BB	BB	AA	BB	BB	BB	BB	AA
	3390-205	AA												
	1198-537	AA	BB	AA	BB	BB	BB	BB	BB	AA			BB	AA
	6460-355	BB	BB	ВВ	BB	BB	BB	BB	BB	BB	ВВ	ВВ	BB	BB
	2067-775	AA	AA	ВВ	AA	BB	BB	AA	AA	AA	BB	BB	AA	AA
	2055-947	AA	ВВ	AA	AA	AA	AA							
	2802-685	BB	ВВ	ВВ	BB	BB	ВВ	BB	ВВ	ВВ	ВВ	ВВ	BB	BB
	3506-668	BB	ВВ	ВВ	BB	BB	ВВ	BB	ВВ	ВВ	ВВ	ВВ	BB	BB

Genotype Data Report