
Poster H-64
Precisely Mapping Structural 
Variations in the Human Genome 
by Splitting Shotgun Reads 

Authors:
Zemin Ning (The Wellcome Trust Sanger Institute)

Short Abstract: We have developed a new computational method to detect structural
variations by splitting shotgun reads against the reference sequence. A total number of 7,293
structural variants have been identified: 2,500 deletions, 2,358 insertions and 2,435 VNTRs,
using 44 million shotgun reads from 10 different individuals 

Long Abstract:
There is a growing interest in studying structural variations among humans. Hundreds of
submicroscopic copy-number variants and inversions have been identified and it was
reported and the sequences involved contained sometimes entire genes and their regulatory
regions, stretching millions of DNA bases. However, the array CGH studies1, reported in the
literature lacked the sequence leve [l] precision on breakpoints and also the survey was only
on a small fraction of the sequence. The in silico strategy using pair-ending fosmids [2]
achieved higher resolution, but it still cannot, in most cases, provide exact loci for
breakpoints, neither for a solution to detect variants less than 5 kb. Identification and
characterization of all types of structural variations remain a great challenge in the genomic
community. 

We have developed a computational method to precisely identity structural variants across
the genome by aligning shotgun reads against the reference human sequence. As individual
reads covering the boundaries of variation regions are split, this enables us to pinpoint the
exact breakpoint loci as well as to extract sequences involved between the boundaries if
applicable. DNA samples for the shotgun reads used in this analysis were from 10 different
human individuals which gave a wealth of resources and diversity in studying structural
variations in the human genome. Two types of the reads were used, flow sorting whole
chromosome shotgun (WCS) reads sequenced by the International HAPMAP project and
whole genome shotgun (WGS) reads by Celera. There are 5 individuals from each data set.
Among the HAPMAP data of 16,593,859 reads, there are 13,398,084 reads were sequenced
by the Sanger Institute, covering 10 chromosomes (1, 6, 9, 10, 11, 12, 13, 20, 22, X,
respectively). The reads by other sequencing centers were from other chromosomes, except
chromosomes 4 and 5. The Celera reads accounted for 27.45 million and the DNA samples
were taken from 5 individuals with one dominant individual Celera_HuBB making 70% of the
total reads (19.39 million). Before aligned to the reference sequence, quality clipping and
vector screening were carried out to remove low quality bases and vector segments of
possible contaminations. We used SSAHA2 [3] as the alignment tool to place genomic reads
on the human genome assembly (NCBI35, May 2004). 

A total number of 7,293 pieces of structural variants have been identified: 2,500 deletions,
2,358 insertions and 2,435 VNTRs, using 44 million shotgun reads from 10 different human
individuals. Compared with one existing database [4] of structural variations, there are 230


exact matches among ~900 L1 retrotransposon polymorphisms. For the detected variants,
we also selected 300 segments for experimental validation by PCR. 

[1] Sebat, J. et al. (2004) Large-scale copy number polymorphism in the human genome.
Science 305: 525–528.
[2] Tuzun E. et al. (2005) Fine-scale structural variation of the human genome. Nat. Genet.
37: 727–732.
[3] Ning, Z., Cox, A.J. & J.C. Mullikin. (2001) SSAHA: a fast search method for large DNA
databases. Genome Res. 11: 1725-1729. 
[4] Wang J, Song L, Grover D, Azrak S, Batzer MA, Liang P. (2006) dbRIP: a highly
integrated database of retrotransposon insertion polymorphisms in humans. Hum Mutat. 27:
323-329.


