

SNP-HLA Reference Consortium: HLA and SNP data sharing for promoting HLA centric analyses in genomics

Nicolas Vince, Sophie Limou, Alexandre Walencik, Anne Cesbron, Estelle Geffard, Pierre-Antoine Gourraud

► To cite this version:

Nicolas Vince, Sophie Limou, Alexandre Walencik, Anne Cesbron, Estelle Geffard, et al.. SNP-HLA Reference Consortium: HLA and SNP data sharing for promoting HLA centric analyses in genomics. EFI 2017, May 2017, Mannheim, Germany. inserm-02161745

HAL Id: inserm-02161745

<https://inserm.hal.science/inserm-02161745>

Submitted on 21 Jun 2019

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

SNP-HLA Reference Consortium

Nicolas Vince^{1,2}, Sophie Limou^{1,2,3}, Alexandre Walencik^{1,2,4},
Anne Cesbron⁴, Estelle Geffard^{1,2}, Pierre-Antoine Gourraud^{1,2}

¹Centre de Recherche en Transplantation et Immunologie UMR 1064, INSERM, Université de Nantes, Nantes, France; ²Institut de Transplantation Urologie Néphrologie (ITUN), CHU Nantes, Nantes, France; ³Ecole Centrale de Nantes, Nantes, France; ⁴EFS Pays de la Loire, Nantes, France

HLA and SNP data sharing for promoting HLA centric analyses in genomics

Access large SNP-HLA dataset to build suitable reference panels

Confidential

Make available diverse reference panels for HLA imputation

Public

- Reference panels with different:
- ethnicity
 - genotyping chip
 - genotyping resolution

Training
Time and resource
consuming

Example reference building:
917 samples
29,960 SNPs
252 HLA alleles 4d
→ >30,000 CPU-hours

Data to impute

Genotypes			HLA allele
A	G	C	?
C	A	C	?
A	A	A	?

Matching reference panel

Imputation

HLA allele
01:01
30:01
06:02

HLA alleles are inferred from the SNPs using a large HLA reference panel

**The community needs access to large and diverse dataset
Please, share your HLA and SNP data**

pierre-antoine.gourraud@univ-nantes.fr; nicolas.vince@univ-nantes.fr