

Genomics, Computing, Economics & Society


10 AM Tue 11-Oct 2005 week 4 of 14

MIT-OCW Health Sciences & Technology 508/510
Harvard Biophysics 101

Economics, Public Policy, Business, Health Policy

Class outline

- (1) Topic priorities for homework since last class
- (2) Quantitative exercises: psycho-statistics, combinatorials, random/compression, exponential/logistic, bits, association & multi-hypotheses
- (3) Project level presentation & discussion
- (4) Sub-project reports & discussion:

Personalized Medicine & Energy Metabolism

- (5) Discuss communication/presentation tools
- (6) Topic priorities for homework for next class

Common Disease – Common Variant Theory. How common?

ApoE allele ε4 : Alzheimer's dementia, & hypercholesterolemia 20% in humans, >97% in chimps

HbS 17% & G6PD 40% in a Saudi sample

CCR5∆32 : resistance to HIV 9% in caucasians

SNPs & Covariance in proteins

e4 20%

ApoE

e3 80%

Figure removed due to copyright reasons.

Ancestral = Arg 112 Thr 61

One form of HIV-1 Resistance

Figure removed due to copyright reasons.


Association test for CCR-5 & HIV resistance

Alleles	Obs Neg	ObsSeroPos	total	ExpecNeg	ExpecPos
CCR-5+	1278	1368	2646	1305	1341
∆ ccr-5	130	78	208	103	105
total	1408	1446	2854		
					Р
dof=(r-1)(c-1)=1		ChiSq=sum[(o-e)^2/e]=		15.6	0.00008

Figure removed due to copyright reasons.

Samson et al. Nature 1996 382:722-5


But what if we test more than one locus?


The future of genetic studies of complex human diseases.

Ref

GRR = Genotypic relative risk


How many "new" mutations?

```
G= generations of exponential population growth = 5000 N'= population size = 6 x 10^9 now; N= 10^4 pre-G m= mutation rate per bp per generation = 10^{-8} to 10^{-9} (ref) L= diploid genome = 6 x 10^9 bp e^{kG} = N'/N; so k = 0.0028 Av # new mutations < \Sigma Le<sup>kt</sup>m = 4 x 10^3 to 4 x 10^4 per genome
```

Take home: "High genomic deleterious mutation rates in hominids" accumulate over 5000 generations & confound linkage methods And common (causative) allele assumptions.

Class outline

- (1) Topic priorities for homework since last class
- (2) Quantitative exercise
- (3) Project level presentation & discussion
- (4) Sub-project reports & discussion
- (5) Discuss communication/presentation tools
- (6) Topic priorities, homework for next class