

Comparison of Custom Capture for Targeted Next-Generation DNA Sequencing

Eric Samorodnitsky,* Jharna Datta,* Benjamin M. Jewell,* Raffi Hagopian,* Jharna Miya,* Michele R. Wing,* Senthilkumar Damodaran,[†] Juliana M. Lippus,* Julie W. Reeser,* Darshna Bhatt,* Cynthia D. Timmers,* and Sameek Roychowdhury*^{†‡}

From the Comprehensive Cancer Center,* the Division of Medical Oncology,[†] Department of Internal Medicine, and the Department of Pharmacology,[‡] The Ohio State University, Columbus, Ohio

Accepted for publication
September 22, 2014.

Address correspondence to
Sameek Roychowdhury, M.D.,
Ph.D., Comprehensive Cancer
Center, Division of Medical
Oncology, Department of
Internal Medicine, and
Department of Pharmacology,
The Ohio State University, 460
W 12th Ave, Room 508,
Columbus, OH 43210. E-mail:
sameek.roychowdhury@osumc.edu.

Targeted, capture-based DNA sequencing is a cost-effective method to focus sequencing on a coding region or other customized region of the genome. There are multiple targeted sequencing methods available, but none has been systematically investigated and compared. We evaluated four commercially available custom-targeted DNA technologies for next-generation sequencing with respect to on-target sequencing, uniformity, and ability to detect single-nucleotide variations (SNVs) and copy number variations. The technologies that used sonication for DNA fragmentation displayed impressive uniformity of capture, whereas the others had shorter preparation times, but sacrificed uniformity. One of those technologies, which uses transposase for DNA fragmentation, has a drawback requiring sample pooling, and the last one, which uses restriction enzymes, has a limitation depending on restriction enzyme digest sites. Although all technologies displayed some level of concordance for calling SNVs, the technologies that require restriction enzymes or transposase missed several SNVs largely because of the lack of coverage. All technologies performed well for copy number variation calling when compared to single-nucleotide polymorphism arrays. These results enable laboratories to compare these methods to make informed decisions for their intended applications. (*J Mol Diagn* 2015, 17: 64–75; <http://dx.doi.org/10.1016/j.jmoldx.2014.09.009>)

Next-generation sequencing technologies have enabled cancer genomics discovery by providing a high-throughput and cost-effective strategy to sequence thousands of cancer genomes.¹ Next-generation sequencing has helped identify novel genomic alterations in cancer, including, but not limited to, single-nucleotide variations (SNVs), copy number variations (CNVs), and gene fusions that may serve as predictive biomarkers for matching patients to targeted therapies in trials.² Although whole genome and exome sequencing enables discovery of novel genomic alterations, clinical-grade applications must consider constraints, including cost per patient, time to results, and depth of coverage. Consequently, clinical implementation of sequencing has focused on customized sequencing of actionable genes, exons, or regions.^{3,4} A targeted-capture next-generation sequencing strategy is clinically pragmatic, because it is scalable, is economical, and allows for deeper sequencing coverage compared to whole

genome or whole exome approaches. Thus, many laboratories are using or considering custom capture gene panels for diverse applications, including discovery, validation testing, or clinical-grade assay development.^{3,5–8} To this end, we compared the proficiency of four methods to capture and sequence a custom gene panel.

Practical considerations for targeted gene sequencing include cost of sequencing and wanted depth of coverage. Thus, ideal methods provide high on-target and uniform sequencing. Amplicon-based assays for cancer gene

Supported by American Cancer Society grant MRS-12-194-01-TBG (S.R.), the Prostate Cancer Foundation Young Investigator Award (S.R.), National Human Genome Research Institute grant UM1HG006508-01A1 (S.R.), Fore Cancer Research (S.R.), Pelotonia (S.R.), and a Pelotonia Postdoctoral fellowship (E.S.).

E.S. and J.D. contributed equally to this work.

Disclosures: None declared.

hotspots offer high on-target specificity, but can only cover a limited scope of regions.² Beyond such assays in cancer,^{5,6,8} hybridization-based capture strategies can focus on larger regions of interest and additional types of alteration, such as CNVs.^{3,7,9}

Although earlier studies compared the strengths and weaknesses of three methods for whole exome capture using in-solution hybridization,^{10–14} several new clinically oriented methods have been developed that offer rapid, simplified sample preparation and lower requirements for DNA input. Herein, we describe a comprehensive comparison of four DNA capture technologies for a panel of 257 cancer-related genes. We evaluated the ability of four methods for each to capture targeted regions in 16 samples, including six pairs of tumor and normal tissue and four cell lines, in terms of alignment rate, sequencing uniformity, GC content bias, SNV concordance, and CNV-calling ability.

Materials and Methods

Cell Lines and Tissue DNA Samples

BT-20 and MCF-7 breast cancer cell lines (with *PIK3CA* hotspot mutations), HCC-2218 (with *ERBB2* gene amplification), and HCC-2218's matching lymphoblastoid cell line, HCC-2218BL, were obtained from ATCC (Manassas, VA). De-identified paired tumor and matched-normal DNA samples of breast, melanoma, lung, and colon were obtained from Origene Technologies Inc. (Rockville, MD) ([Supplemental Table S1](#)). DNA was extracted from log phase growing cell lines using Blood and Cell Culture DNA Mini-kit (Qiagen, Valencia, CA). The quantity and quality of DNA were measured with NanoDrop 2000c (Thermo Scientific, Waltham, MA) (optical density ratio: 260:280 = 1.8 to 2.0; 260:230 = 2.0 to 2.2) and TapeStation 2200 (Genomic DNA Screen Tape; Agilent Technologies, Santa Clara, CA). The double-stranded DNA was further quantified using Quant-iT dsDNA BR Assay kit by Qubit 2.0 fluorometer (A260/A280 is 1.8 to 2.0) (Invitrogen, Carlsbad, CA). All 16 sample DNAs were captured and sequenced with SureSelect (Agilent Technologies), HaloPlex (Agilent Technologies), Nextera (Illumina, San Diego, CA), and SeqCap (Roche Nimblegen, Madison, WI), methods, except for tissue samples 3, 4, 5, and 6, for which there was enough DNA input for HaloPlex and Nextera only.

SureSelect Custom Target Enrichment Library Preparation

The genomic DNA (gDNA; 2 µg) was diluted with 1 × low Tris-EDTA buffer and sheared using Covaris S2 sonicator to achieve target peak of 150 to 200 bp (SonoLab 7 settings: Duty Factor, 10%; Peak Incident Power, 175; cycles per burst, 200; DNA treatment time, 360 seconds; water bath temperature, 4°C) (Covaris, Woburn, MA). Agilent's SureSelectXT Target Enrichment protocol version 1.5 was followed for library preparation without modification. Fourteen cycles of PCR were

performed for amplification of the post-captured library, and the quality of the final DNA library was assessed using the High Sensitivity D1K ScreenTape and TapeStation 2200 (Agilent Technologies, Santa Clara, CA). Per manufacturer's protocol, library peak size was in the range of 300 to 400 nucleotides.

HaloPlex Custom Exome Library Preparation

gDNA (200 ng; split among eight different restriction reactions) plus 25 ng of excess gDNA was used for a total of 225 ng of gDNA, as described in the protocol. Agilent's HaloPlex Target Enrichment Protocol version D.3 was followed for library preparation without modification. Eighteen cycles of PCR were completed for amplification of the captured library. The quality of the final DNA library was assessed with the High Sensitivity D1K ScreenTape (TapeStation 2200). Per manufacturer's protocol, library peak size was in the range of 225 to 525 nucleotides.

Nextera Custom Enrichment Library Preparation

gDNA (50 ng) was used, and Nextera Custom Enrichment sample was followed for the preparation protocol without modification (Illumina). Ten cycles of PCR were completed for amplification of the final library, as recommended. The enriched DNA library was quantitated using real-time quantitative PCR, as described in the Illumina Sequencing Library real-time quantitative PCR quantification guide (Illumina).

SeqCap EZ Choice Library Preparation

Standard genomic libraries were initially prepared using 1 µg of gDNA Illumina TruSeq DNA (Illumina). Next, the library was amplified by ligation-mediated PCR (eight cycles) and hybridized to custom probes, and final amplification was completed of the post-captured library by ligation-mediated PCR (14 cycles), according to the manufacturer's protocol following the SeqCap EZ library preparation guide (NimbleGen, Madison, WI). Roche Nimblegen's policy prohibited release of SeqCap's probe coordinates, but the design is available on request.

Sequencing of Libraries

Index-tagged libraries were quantified using HS Qubit dsDNA assay (Invitrogen). SureSelect (Agilent Technologies), HaloPlex (Agilent Technologies), and SeqCap (Roche Diagnostics, Basel, Switzerland) library samples were pooled and diluted to 2 nmol/L stocks for multiplexed (four-plex) sequencing on Illumina's MiSeq (2 × 100 bp). For Nextera samples, the library pooling guideline was followed to pool 16 samples at once for sequencing on a MiSeq (2 × 100 bp). Although we used 100-bp reads for detecting SNVs and CNVs, users may select an alternate read length, depending on wanted downstream goal of identifying SNVs, CNVs, or

structural variants (<http://www.ncbi.nlm.nih.gov/gap>; Accession number phs000811.v1.p1).

SNP Array

Affymetrix Genome-Wide Human SNP Array 6.0 was performed using DNA isolated from breast cancer cell lines HCC-2218 and HCC-2218BL through Case Western Reserve University's (Cleveland, OH) Genomic Sequencing Core to determine CNV (Affymetrix, Santa Clara, CA). The Core followed the Affymetrix Genome-Wide Human SNP Array 6.0 method for sample preparation. Briefly, 500 ng gDNA was digested with NspI and StyI restriction enzymes and then ligated to adaptors. The adaptor-ligated DNA fragments were amplified, fragmented, labeled, and hybridized to SNP Array 6.0.

Mycoplasma Testing and Authentication

The cell lines BT-20, MCF-7, HCC-2218BL, and HCC-2218 were tested negative for *Mycoplasma* and authenticated (DNA Diagnostics Center, Cincinnati, OH).

Alignment

Adapters were removed from sequencing data using Illumina's MiSeq Reporter software version 2.2.29 on SureSelect, Nextera, and SeqCap libraries and Agilent's SureCall software version 1.1.0.15 on HaloPlex libraries. Raw paired-end sequencing FASTQ files were aligned to the human genome (hg19) using the Burrows-Wheeler Aligner (BWA-0.6.2)¹⁵ under the default parameters. The two resulting suffix array index files were merged and converted to Sequence Alignment/Map (SAM); the resulting SAM file was converted to Binary Alignment/Map (BAM) using the SAMtools¹⁶ view command, and the results were sorted by chromosome and position using SAMtools-0.1.18¹⁶ sort command. After alignment, we removed duplicate reads from SureSelect, Nextera, and SeqCap data using the Picard-1.84 MarkDuplicates command with default parameters (Broad Institute, <http://broadinstitute.github.io/picard>, last accessed September 22, 2014). Duplicates were not removed from HaloPlex data, per manufacturer's instructions. Afterward, the reads in all samples were realigned around known indels in dbSNP file hg19 snp137¹⁷ using Genome Analysis Toolkit-2.4.7 (GATK)¹⁸ using the RealignerTargetCreator and IndelRealigner, followed by the Picard FixMateInformation command. Finally, a quality score recalibration was performed for all samples using the GATK Base-Recalibrator and PrintReads commands under the default parameters. Last, we used SAMtools sort to sort the final BAM files by name to generate a name-sorted BAM file.

We generated alignment statistics and percentage of targeted bases covered at various depths. We used Browser Extensible Data (BED)Tools¹⁹ to calculate three different alignment percentages: percentage of raw sequenced reads that aligned to the human genome, percentage of raw

sequenced reads that aligned to targeted regions for the respective technology, and percentage of aligned reads that aligned to targeted regions for the respective technology. These three different alignment statistics were calculated for the final BAM file (ie, after removing duplicates, realigning around indels, and recalibrating quality score). The BEDTools bamtobed command was used to convert the name-sorted BAM files to bedpe format. By using the previously mentioned bedpe file, we calculated percentage of raw FASTQ reads to align to hg19. To calculate alignment to targeted regions for each technology, we used the BEDTools pairtobed commands using the previously mentioned bedpe file and each technology's targeted regions. A read was considered on target if at least one base from a paired-end read intersected a target region. To calculate percentage of targeted bases covered at various depths, we used mpileup files generated by SAMtools on the final BAM files and a custom Python script to calculate depth in target bases (Supplemental Code S1). We also used Picard's CollectInsertSizeMetrics under the default parameters, except for assuming the validation stringency to be lenient.

SNV Calling

By using the final BAM files after raw data post-processing, we called variants. Tumor-normal analyses followed a different pipeline from calling single-sample SNVs relative to the reference genome. For tumor-normal analyses, SAMtools was used to convert final BAM files into dual mpileup files. Then, the somatic function in VarScan2 version 2.3.3²⁰ performed SNV calls, assuming the tumor sample was pure and using default parameters. Taking only the somatic SNVs (ie, where the tumor and normal genotypes differed and the normal genotype matched the reference genome at the position in question) and germ-line SNVs (ie, where the tumor and normal genotypes matched, but differed from the reference genome at the position in question), we estimated tumor purity using PurityEst and custom scripts (for HCC-2218, purity was set to 1).²¹ With this calculated tumor purity, we recalculated SNVs using VarScan2. We also called tumor-normal variants using MuTect-1.1.4²² under the default parameters (MuTect does not use tumor purity estimates), while inputting each technology's respective BED file. Furthermore, we used Strelka-1.0.11²³ to call tumor-normal variants under the default parameters, except we set isSkipDepthFilters to 1 and maxInputDepth to ≤ 0 ; we quantified read count for each SNV using tier2 reads (Strelka does not use tumor purity). Regardless of SNV caller, somatic SNVs were annotated using ANNOVAR²⁴ to remove intronic and synonymous SNVs and to associate exonic SNVs with known genes and their associated amino acid change, or stopgain, or stoploss.

In addition to the tumor-normal analysis, we also performed single-sample SNV calls relative to the reference genome for all samples (including cell lines, tumor samples, and normal samples). BAM files were used to generate

mpileup files using SAMtools' mpileup function under the default parameters. SNVs were called using VarScan2's mpileup2snp command under the default parameters. We also used GATK-2.4.7's¹⁸ HaplotypeCaller under the default parameters and Mpileup (SAMtools-0.1.18)¹⁶ (<http://samtools.sourceforge.net/mpileup.shtml>, last accessed August 8, 2014) under the default parameters to make single-sample SNV calls, except no maximum depth to call an SNV. GATK required each technology's respective BED file as input. Although the tumor purity cannot be calculated for single-sample analyses, downstream processing of single-sample SNVs was the same as for tumor-normal SNVs. We also used Agilent's SureCall software version 1.1.0.15, a platform-specific tool, for the analysis of HaloPlex data sets under the default parameters, according to the manufacturer's instructions (Agilent Technologies).

We compared SNV-calling concordance between technologies using the following equation:

$$\text{Percent Concordance} = 100\% \times \frac{SNV_1 \cap SNV_2}{SNV_1 \cup SNV_2} \quad (1)$$

Venn diagrams were generated using Venny (<http://bioinfogp.cnb.csic.es/tools/venny>, last accessed August 8, 2014).

CNV Calling

VarScan2's copynumber function was used to call CNVs for tumor-normal pairs using the dual mpileup file generated by SAMtools. This command included a data ratio to correct for uneven sequencing between a tumor and a normal pair; our data ratio was the number of reads in the normal mpileup file/the number of reads in the tumor mpileup file. The CNV output included chromosomal segments and their associated tumor-normal \log_2 ratio.

The results from sequencing-derived CNV calls were compared for the cell line HCC-2218 (using HCC-2218BL as a reference) against CNV calls produced by SNP6.0 array using Affymetrix's Genotyping Console software version 4.1.4.840 according to the manufacturer's instructions (Affymetrix). CNV \log_2 ratios were generated at individual base positions in our panel for HCC-2218 and HCC-2218BL. To directly compare CNV data from the SNP array and VarScan2-produced calls, for all base positions of both cell lines in the SNP array data, 2 to the respective \log_2 CNV ratio was raised to get an absolute CNV. Next, for each base position in the SNP array data, the absolute CNV for HCC-2218 was divided by that of the HCC-2218BL and took \log_2 of the quotient.

\log_2 ratio CNV calls were correlated from each technology against the \log_2 CNV calls from the SNP array for the HCC-2218 cell line. For each technology, by using raw CNV output from VarScan2, for each CNV segment, all bases were assumed to have the \log_2 CNV ratio of the whole segment. Then, for all bases in the VarScan2 output, CNV calls were paired from VarScan2 and the SNP array (for all bases in

which a call from the respective technology and SNP array were available). Before calculating correlation of CNV calls, any bases that had CNV \log_2 ratio between -0.5 and 0.5 were first removed from either VarScan2 or the SNP array to exclude low-amplitude copy alterations from our analysis. Then, the correlation of CNV calls between VarScan2 and the SNP array was calculated for each technology.

Statistical Tests

For data on which we performed significance tests, the two-sided U -test was performed, except when sequencing-estimated tumor purity was compared, for which a two-sided sign test was used. P values for all U -tests are listed in [Supplemental Table S2](#).

Collaboration with GenomOncology

To ensure the reproducibility of some of our results in an independent analysis, GenomOncology (Westlake, OH) was contracted to perform analyses using its own computational pipeline. Paired-end sequencing was aligned to hg19 using bwa-0.7.5a. By using the SAMtools 0.1.18 view command, resulting SAM files were converted to BAM. BAM files were sorted using Picard 1.97 SortSam. Next, read groups were added using Picard AddOrReplaceReadGroups. Duplicates were removed from SureSelect, Nextera, and SeqCap using Picard MarkDuplicates. Then, a base quality recalibration was performed using GATK 2.2, followed by realignment around indels from dbSNP file hg19 snp135 using GATK. All commands were run using default parameters.

After alignment and post-processing, raw sequencing statistics were calculated and sequencing depth in mutually targeted regions was compared. Insert size was calculated using Picard CollectInsertSizeMetrics. By using Picard CollectAlignmentSummaryMetrics, alignment statistics and strandedness were calculated. Complexity was calculated, using Picard CollectAlignmentSummary, by counting the number of read pairs in the final BAM without duplicates (including HaloPlex) and dividing by the number of read pairs in the initially aligned BAM file. Raw sequencing depth was calculated using GATK DepthOfCoverage in mutually targeted regions. Normalized coverage and GC content at a base position were calculated as described earlier herein.

Results

Library Construction and Probe Design Vary between Targeted DNA Capture Methods

We assessed four commercial methods, Agilent's SureSelect and HaloPlex, Illumina's Nextera Custom Enrichment, and Roche Diagnostics/NimbleGen's SeqCap EZ Choice ([Figure 1](#), A and B, and [Table 1](#)) for customized DNA capture and sequencing for a panel of 257 cancer-related genes ([Supplemental Tables S3–S11](#)) (note that Roche

Diagnostics/Nimblegen's policy prohibits release of probe coordinates). Procedurally, these technologies contrast in several aspects that may be expected to affect results from targeted sequencing (Figure 1A and Table 1). First, SureSelect and SeqCap use sonication, whereas HaloPlex relies on restriction enzymes and Nextera uses transposase to generate DNA fragments. These differences can potentially affect the diversity of inserts generated for library construction. Second, HaloPlex uses a unique probe design in which the probes are not directly complementary to targeted regions, unlike the three other technologies. Instead, HaloPlex probe ends are complementary only to the 5'- and 3'-ends of target regions, whereas the middle of the probe is a HaloPlex-specific motif that leads to the formation of a circular molecule during hybridization to DNA (Figure 1A). Third, library preparation for HaloPlex and Nextera requires only 48 hours, SureSelect needs 72 hours, and SeqCap needs 72 to 96 hours. Shortened sample preparation time is accomplished in HaloPlex through combining steps for adapter ligation with probe hybridization and in Nextera through combining adapter ligation with transposase-mediated fragmentation.

In addition to experimental differences, probe content and strategy vary widely between each capture method. Each technology uses distinctive probe lengths, genetic material, density, and layouts around target regions (Table 1). An example of probe design for each technology using an exon

of the *FANCB* gene is shown in Figure 1B. Although SureSelect uses RNA probes, the other methods use DNA probes. Both SureSelect and SeqCap use a tiled probe design to ensure overlapping capture, but they differ in that SeqCap uses more shorter probes, whereas SureSelect uses fewer longer probes. Meanwhile, Nextera uses evenly spaced, gapped probes and relies on paired-end sequencing to fill the resultant gaps between probes (Figure 1B).¹² Furthermore, the Nextera strategy uses two sequential probe-hybridization steps and has a requirement for sample pooling. In contrast, HaloPlex's probes are complementary to the restriction enzyme digestion sites flanking the target region. The restriction enzyme digest allows simultaneous fragmentation of multiple samples compared to sonication that must occur serially.

Comparison of Libraries and On-Target Sequencing Metrics

We used four well-characterized cancer cell lines and six matched tumor-normal tissue pairs (Supplemental Table S1) to appraise each technology's ability to capture and sequence target regions. Nextera and SeqCap libraries had the largest median insert sizes ($P = 3.82 \times 10^{-4}$) compared to other technologies (Figure 2A and Supplemental Figure S1A). Methods that used sonication for DNA fragmentation, SureSelect and SeqCap, displayed the highest library complexity

Figure 1 Methods summary and capture methods for targeted DNA sequencing. **A:** Graphical depiction of four experimental protocols for library construction and capture between the four technologies. SureSelect and SeqCap have similar strategies for fragmentation and hybridization, whereas HaloPlex and Nextera use restriction enzyme and transposase to fragment DNA, respectively. **B:** Distribution of probes relative to an example target exon (*FANCB*, chrX: 14,862,977 to 14,863,408). SeqCap is an approximation (design was not released), whereas the remaining probes are from the actual design provided. HaloPlex's probes are only complementary to sequences near the end of the probe, whereas the middle of the probe is a HaloPlex-specific motif (denoted by thick and thin red lines, respectively). SureSelect (blue) and SeqCap (green) use overlapping probes, whereas Nextera (magenta) uses gapped probes.

Table 1 General Features of Targeted Exome Capture Strategies

Approach	SureSelect	HaloPlex	Nextera	SeqCap
Fragmentation method	Sonication	Restriction enzymes	Transposase enzymes	Sonication
Probe type	RNA	DNA (molecular inversion probe)	DNA	DNA
Length of probes (bp)	120	25–30	70	50–105
Probe strategy	Tiled	Multiple amplicons	Gapped	Tiled, dense
No. of probes (in this study)	14,368	44,860	7096	2.1×10^{-6}
Range of capture recommended	1 kb to 24 Mb	Up to 25 Mb	500 kb to 25 Mb	1 kb to 50 Mb
Cost per library (USD)	568	607	452	759

Manufacturers' locations are given in *Materials and Methods*. USD, United States dollars.

(ie, percentage of unique reads) ($P = 9.24 \times 10^{-6}$ compared to other technologies), whereas HaloPlex displayed the lowest complexity ($P = 9.24 \times 10^{-6}$ compared to other technologies; GenomOncology's calculation of complexity is shown) (Figure 2B and Supplemental Figure S1B).

Next, we assessed each technology's on-target alignment rate, including percentage of sequenced reads that aligned to the reference genome (hg19) and aligned reads that mapped to targeted regions (Figure 2C, Supplemental Tables S12 and S13, and Supplemental Figure S1C). SureSelect, HaloPlex, and SeqCap showed >90% alignment from raw sequencing files to the human genome, whereas Nextera showed (median \pm median absolute deviation, herein) $70.28\% \pm 4.67\%$ alignment to the genome ($P = 9.28 \times 10^{-6}$ when compared to each technology; alignment is $97.16\% \pm 0.64\%$, when Nextera duplicates were included). HaloPlex displayed the highest on-target specificity by aligning $99.06\% \pm 0.19\%$ of its mapped reads to targeted regions, significantly greater than $72.98\% \pm 0.74\%$ for SureSelect, $80.36\% \pm 1.89\%$ for Nextera, and $74.10\% \pm 2.75\%$ for SeqCap ($P = 9.24 \times 10^{-6}$ when compared to each technology; HaloPlex showed $98.70\% \pm 0.53\%$ duplicates). All trends for alignment rates were similar when we introduced 100- and 500-bp padding around the target regions (Supplemental Table S12 and Supplemental Figure S2). In addition to alignment rate, we also calculated strand specificity and found a relatively even distribution of alignments between both DNA strands for all methods (Figure 2D) (the base calls in mpileup files were used to calculate strandedness) (Supplemental Figure S1D) (for GenomOncology's calculation of strandedness).

Depth and Uniformity of On-Target Sequencing

Given the preceding alignment rates, we next considered the normalized sequencing depth (read count per million sequenced reads) in bases that were targeted by all methods (Figure 3A and Supplemental Figure S3A) (for GenomOncology's calculation of sequencing depth). HaloPlex had the greatest average normalized coverage (defined as means \pm SD herein) (111.76 ± 102.43 reads per million sequenced reads; $P < 10^{-323}$ when compared to each technology), whereas Nextera and SeqCap had the lowest average

normalized coverage (62.94 ± 36.07 and 63.22 ± 16.67 reads per million sequenced reads, respectively; $P < 10^{-323}$ when compared to each technology). However, HaloPlex also displayed the greatest average global SD of normalized coverage (42.97 ± 42.26 reads per million sequenced reads; $P < 10^{-323}$ when compared to each technology), whereas SeqCap showed the smallest average global SD of normalized coverage (14.80 ± 16.17 reads per million sequenced reads; $P < 10^{-323}$ when compared to each technology), suggesting that SeqCap might be the most uniform of the tested capture methods. Although each of the method's designs differed somewhat in its target regions, we observed a similar trend for uniformity when evaluating on either commonly or respective target regions (Supplemental Figure S4A).

Although average depth of coverage is an important metric, ideal on-target sequencing should be equally

Figure 2 Comparison of various library metrics. **A:** Library insert size (median \pm median absolute deviation throughout figure). **B:** Library complexity, as measured by percentage of unique reads (of the total reads) in each library. **C:** Alignment metrics for each technology for reads (ie, after removing duplicates for SureSelect, Nextera, and SeqCap) mapping to hg19 and to each technology's targeted regions. **D:** Strandedness for each technology, as measured by the number of base calls on the positive strand. $*P = 3.82 \times 10^{-4}$ (*U*-test), Nextera and SeqCap have a significantly higher insert size than SureSelect and HaloPlex (**A**); $*P < 9.24 \times 10^{-6}$, SureSelect and SeqCap have significantly greater complexity than HaloPlex and Nextera, whereas HaloPlex has the lowest complexity (**B**); $*P < 10^{-5}$, Nextera has the lowest alignment rate to the genome and HaloPlex has the highest alignment rate to target regions (**C**).

distributed across all regions of interest. To assess uniformity of on-target sequencing, we plotted the percentage of commonly targeted bases versus minimum average normalized coverage (Figure 3B and Supplemental Figure S3B). Although none of the technologies is expected to provide completely uniform capture and sequencing, we sought to define an ideal plot if one assumed that capture and normalized sequencing was perfect. In scenarios leading to the ideal plots, all bases have a normalized coverage equal to the average normalized coverage for the technology (Figure 3B). Given the computed ideal curves, we compared the deviation of each technology from true uniformity. We found that HaloPlex had the greatest average distance to its corresponding ideal curve, whereas SeqCap had the lowest ($P < 10^{-323}$, for both when compared to each technology). We observed the same uniformity calculations using each technology's respective targeted regions (Supplemental Figure S4B).

Impact of GC Content on Target Capture

Regions with low or high GC content can adversely affect targeted DNA sequencing through affecting probe hybridization and PCR amplification steps.^{10,12} Therefore, we investigated how target base composition affected the performance of each technology for commonly targeted bases (Figure 3C and Supplemental Figures S5 and S6). HaloPlex and Nextera exhibited a significant peak in normalized coverage near 60% GC, whereas coverage decreased sharply before and after 60% GC content. SureSelect and SeqCap, on the other hand, performed consistently with respect to GC content and lacked a clear peak at any GC percentage.

Having examined uniformity with respect to overall GC content, we also compared coverage of each technology for extremes of high-GC ($\geq 80\%$) and low-GC ($\leq 25\%$) regions in commonly targeted bases (Supplemental Table S14). In

Figure 3 Comparison of sequencing depth and variation in mutually targeted regions. **A:** Normalized coverage was calculated (reads per million sequenced reads) (y axis) for each mutually targeted base and plotted average (blue) and SD (red) versus genomic positions (x axis). Read count was obtained from Sequence Alignment/Map (SAMtools) mpileup files. **B:** Plot of percentage of mutually targeted bases that were covered at average minimum normalized coverages (solid lines). An ideal curve is included for each technology (dotted lines), where the average normalized sequencing is uniformly distributed for each technology. Different technologies have different average normalized coverages, so ideal curves will be different between technologies. Solid lines should be compared to dotted lines for the respective technology. **C:** Average normalized coverage is plotted against the percent GC content in 100-bp windows. Darker colors indicate higher density of points, whereas lighter colors indicate lower density of points.

high-GC areas, SureSelect showed the highest median coverage ($P = 1.10 \times 10^{-47}$). In low-GC areas, SureSelect and SeqCap performed the best ($P < 10^{-323}$). A similar analysis of GC content in regions targeted specifically by each technology is shown (Supplemental Table S14).

Performance of SNV Calling Across Technologies

Identification of SNVs is a major goal of targeted DNA sequencing in cancer. For each cell line, tumor sample, and matched normal sample (limited to 12 samples because there

Figure 4 Summary of single-nucleotide variation (SNV) concordances among technologies. We determined SNVs using three different variant callers through single-sample (A) and paired tumor-normal (B) analyses. To get a summary of concordance among technologies, we pooled all SNVs from all samples together. Tables below each Venn diagram indicate the total and percentage of SNVs called by only one technology, only two technologies, only three technologies, and all four technologies. Samples 3 to 6 were sequenced using only HaloPlex and Nextera and excluded from the four-way comparison.

was insufficient DNA for samples 3 to 6 on SureSelect and SeqCap), we generated single-sample SNV calls relative to the human genome (hg19) across the four technologies using VarScan2,²⁰ GATK,¹⁸ and Mpileup.¹⁶ For concordance analysis, we limited our variant calls only to targeted regions common to all methods so we could directly compare the ability of each technology to call SNVs at identical genomic positions (Supplemental Tables S15–S17). Figure 4A shows the single-sample SNV concordance of the technologies using the previously mentioned variant callers (for concordance calculations among technologies) (Supplemental Table S18). We also called variants on HaloPlex data using Agilent’s SureCall software version 1.1.0.15 and found a similar level of concordance with the other three technologies and three separate variant callers (Supplemental Figure S7 and Supplemental Tables S19 and S20) (two-tailed *U*-tests for numbers were $P = 0.86$, $P = 0.96$, and $P = 0.96$ for VarScan2, GATK, and Mpileup, respectively) (Figure 4A and Supplemental Figure S7).

In addition, we assessed the four technologies’ abilities to support SNV calling in cancer samples relative to a matched normal. Therefore, for each normal-matched cancer sample (Supplemental Table S1), we used VarScan2, MuTect,²² and Strelka²³ to call tumor-normal SNVs in regions common to all technologies (Figure 4B and Supplemental Tables S21–S24). The concordance among technologies was generally lower in calling tumor-normal SNVs than in calling single-sample SNVs. The percentages of tumor-normal SNVs nominated by at least three technologies varied between 46.73% and 73.10%, depending on variant caller (Figure 4B). On the other hand, the equivalent for single-sample SNVs ranged between 76.29% and 94.65% for SNVs nominated by at least three technologies (Figure 4B).

Although there was a reasonable amount of agreement with respect to the percentage of SNVs called by all technologies independent of the SNV caller (between 34.17% and 80.99%), we observed some discordance between technologies (ie, an SNV missed by at least one technology). Thus, we investigated

Figure 5 Comparison of copy number variation (CNV) detection. **A:** Copy number ratio (log₂ scale) plotted against genomic position for technology-specific targeted bases demonstrating overall comparable copy number calling between four technologies. A similar graph for single-nucleotide polymorphism (SNP) array is included for bases in any technology’s target region. **B:** Correlation between CNV detection for each technology and SNP array was determined for high absolute threshold copy number gains and losses. Any base whose absolute value of log₂ CNV ratio for either sequencing or SNP array was <0.5 (ie, between -0.5 and 0.5) was excluded from these graphs, because they were deemed copy neutral. Chr, chromosome.

and found several possible causes for SNV discordance by inspecting aligned reads across all four methods using the Integrative Genomics Viewer.²⁵ We focused on single-sample SNVs called in the four cell lines, because we had abundant DNA available for validation (Supplemental Figures S8 and S9 and Supplemental Table S25). Of 131 discordant SNVs, 72 (56.49%) that were not called in one or more technologies could, in most cases, be explained by a lack of coverage (Supplemental Figure S10) or the SNV caller failed to detect the SNV, because of an insufficient number of quality reads (Supplemental Figure S11). (Various studies have found 30% to 60% concordance between SNV callers applied to the same data.^{26,27}) Furthermore, we observed that HaloPlex consistently produced unique outlier SNVs compared to other technologies, which Agilent's proprietary SureCall software version 1.1.0.15 failed to resolve (Supplemental Figures S8A and S9). Almost all SNVs called solely by HaloPlex data were caused by certain motifs known to cause Illumina sequencing errors [24 (18.32%) such SNVs of 131 discordant SNVs; we found that GATK correctly excludes SNVs in such error-prone reads]^{28,29} (Supplemental Figure S12 and Supplemental Table S26). Furthermore, several SNVs were missed by HaloPlex libraries, possibly because of their location in the vicinity of a HaloPlex restriction-enzyme digestion site, causing a bias toward wild-type base calls (Supplemental Figure S13).

For the remaining five discordant SNVs, we used Sanger sequencing to determine whether the SNV was actually present in the cell line or whether it was being called in error by one or more of the technologies (Supplemental Figure S14). Sanger sequencing confirmed three SNVs called by all technologies, except HaloPlex, and one SNV called by all technologies, except Nextera. Sanger sequencing refuted one SNV called only by HaloPlex.

Using SNV Variant Fractions to Calculate Tumor Purity

Considering that tumor samples generally contain admixtures of cancer and normal cells, variant fractions can be used to estimate or correlate with expected tumor purity.²¹ We used an

ad hoc—rendered version of PurityEst²¹ to calculate approximate tumor purity for all tumor samples. Our computational estimates of tumor purity on all four technologies for the four tumor samples were concordant with available histology-estimated tumor purities (Supplemental Table S1). Sign tests between sequencing- and histology-estimated tumor purities showed no significant difference for each technology ($P = 0.13$, $P = 0.47$, $P = 0.31$, and $P = 0.25$ for SureSelect, HaloPlex, Nextera, and SeqCap, respectively).

Comparison of CNV Calling with SNP Array

In addition to SNV detection, another application for targeted sequencing is the determination of CNVs on the basis of read depth.²⁰ We calculated CNVs in the HCC-2218 cancer cell line relative to the matched normal HCC-2218BL for each capture method using VarScan2. Independently, we determined CNVs using a SNP array as a gold standard comparison³⁰ on the same samples (Figure 5A and Supplemental Table S27). For each capture platform, we compared the log₂ CNV ratios to the SNP array CNV ratios for the bases that were common to the respective technology and the SNP array (Figure 5B). We focused on high-amplitude and clinically significant CNV gains or losses.^{3,7} When we excluded positions whose sequencing or SNP array log₂ CNV ratio fell between -0.5 and 0.5 (such positions we deemed copy neutral), correlation coefficients were 0.93, 0.92, 0.91, and 0.89 for SureSelect, HaloPlex, Nextera, and SeqCap ($P < 0.001$ for all technologies), respectively.

Discussion

We examined the ability of four targeted DNA capture technologies to enrich and identify SNVs and CNVs in selected genes that are known to play important roles in cancer. Newer methods, such as HaloPlex and Nextera, require less experimental time and lower DNA input than older methods, such as SureSelect and SeqCap (Table 2).

Table 2 Comparison of Four Methods for Targeted DNA Sequencing

Variable	SureSelect	HaloPlex	Nextera	SeqCap
Time (hours)	72	48	48	72–96
Recommended input DNA (μg)	2	0.2	0.2	2
Pooling	Optional	Optional	Required	Optional
Alignment (%)				
Manufacturer specified	30–70	30–70	>65	70–80
This study	73.25	98.98	80.18	73.73
Library complexity (%)	97.45	21.82	83.33	98.34
Base calls on positive strand (%)	50.89	49.26	49.88	50.46
Uniformity	High	Low	Low	High
SNV	Yes	Yes	Yes	Yes
CNV	Yes	Yes	Yes	Yes

Alignment herein means percentage of reads that aligned to the genome that aligned or should align to target regions.
CNV, copy number variation; SNV, single-nucleotide variation.

We sought to assess the advantages and disadvantages that may be inherent to differences in experimental procedures and probe design.

We expected some degree of variation in library complexity, on-target enrichment, and capture uniformity between protocols. Methods involving sonication for DNA fragmentation displayed the highest complexity in libraries compared to restriction or transposase enzymes (Figure 2). Although HaloPlex had the highest alignment percentage to the targeted region, most aligned data were, in fact, duplicates involving highly oversequenced regions and thereby contributing to lower uniformity (Figure 3B). HaloPlex and Nextera had the highest SD of normalized coverage (Figure 2B) and divergence from their respective ideal curves compared to SureSelect and SeqCap. In addition, HaloPlex and Nextera were adversely affected by variations in GC content, with coverage peaking at approximately 60% GC, whereas SureSelect and SeqCap displayed more evenly distributed performance.

In addition to library complexity, on-target alignment, uniformity, and variant calling, we noted several method-specific nuances. An experimental limitation of Nextera is its requirement for sample pooling during hybridization, unlike other methods, in which individual samples are hybridized to probes separately. Although this can save on costs of probe manufacturing, it can make ensuring equal or wanted sequencing depth difficult to achieve (Supplemental Table S13). The relative costs for each method are similar (Table 1). Because the HaloPlex design is dependent on restriction enzyme digest sites for capture, it functions like a PCR amplicon, leading to its high duplicate rate. Thus, SNVs occurring in or near digest sites may physically limit targeted capture (Supplemental Figure S13). More important, SureSelect is the only method that uses RNA probes for hybridization capture.³¹ For clinical laboratories developing custom gene panels, long-term storage of RNA probes is an important limitation, because these laboratories must consider quality control and there is an advantage to lot-tested reagents that can withstand long-term storage.

In summary, we have compared four custom-targeted DNA capture methods with respect to uniform sequencing and variant calling. This study demonstrates the potential biases of capture strategies due to differences in experimental procedures and probe design that may affect performance, including alignment and uniformity. Given the results herein, our laboratory prefers SeqCap or SureSelect approaches, mainly due to capture uniformity. This report may be used by other laboratories to select their preferred approach on the basis of their objectives.

Acknowledgments

We thank GenomOncology, the Ohio Supercomputer Center, and the Comprehensive Cancer Center at The Ohio State University Wexner Medical Center for supporting this study;

Brianna Hunstad for administrative support; and Agilent Technologies and Alex Siebold for helping implement SureCall and reviewing our schematic of the HaloPlex protocol.

E.S., J.D., and S.R. conceived the research study; J.D., B.M.J., and J.M.L. prepared samples and sequenced libraries; E.S., R.H., and J.M. developed the computational pipeline for analysis of the sequencing data; E.S., J.M., and M.R.W. analyzed the sequencing data; J.M. and M.R.W. analyzed CNV data; J.M. and M.R.W. evaluated alignment data for single-nucleotide variations; M.R.W. and J.D. performed Sanger sequencing and analysis; C.D.T. assisted with SureCall analyses; E.S. and J.M. generated figures and tables; E.S., J.D., B.M.J., M.R.W., J.M., S.D., J.W.R., and C.D.T. reviewed the data used to generate figures and tables; E.S., J.D., and S.R. wrote the manuscript; S.D. and J.R. edited the manuscript; and D.B. and S.R. supervised the research.

Supplemental Data

Supplemental material for this article can be found at <http://dx.doi.org/10.1016/j.jmoldx.2014.09.009>.

References

1. Koboldt DC, Steinberg KM, Larson DE, Wilson RK, Mardis ER: The next-generation sequencing revolution and its impact on genomics. *Cell* 2013, 155:27–38
2. Meyerson M, Gabriel S, Getz G: Advances in understanding cancer genomes through second-generation sequencing. *Nat Rev Genet* 2010, 11:685–696
3. Frampton GM, Fichtenholtz A, Otto GA, Wang K, Downing SR, He J, et al: Development and validation of a clinical cancer genomic profiling test based on massively parallel DNA sequencing. *Nat Biotechnol* 2013, 31:1023–1031
4. Wagle N, Berger MF, Davis MJ, Blumenstiel B, Defelice M, Pochanard P, Ducar M, Van Hummelen P, Macconail LE, Hahn WC, Meyerson M, Gabriel SB, Garraway LA: High-throughput detection of actionable genomic alterations in clinical tumor samples by targeted, massively parallel sequencing. *Cancer Discov* 2012, 2:82–93
5. Beadling C, Neff TL, Heinrich MC, Rhodes K, Thornton M, Leamon J, Andersen M, Corless CL: Combining highly multiplexed PCR with semiconductor-based sequencing for rapid cancer genotyping. *J Mol Diagn* 2013, 15:171–176
6. Luthra R, Patel KP, Reddy NG, Haghshenas V, Routbort MJ, Harmon MA, Barkoh BA, Kanagal-Shamanna R, Ravandi F, Cortes JE, Kantarjian HM, Medeiros LJ, Singh RR: Next generation sequencing based multi-gene mutational screen for acute myeloid leukemia using miseq: applicability for diagnostics and disease monitoring. *Haematologica* 2014, 99:465–473
7. Pritchard CC, Salipante SJ, Koehler K, Smith C, Scroggins S, Wood B, Wu D, Lee MK, Dintzis S, Adey A, Liu Y, Eaton KD, Martins R, Stricker K, Margolin KA, Hoffman N, Churpek JE, Tait JF, King MC, Walsh T: Validation and implementation of targeted capture and sequencing for the detection of actionable mutation, copy number variation, and gene rearrangement in clinical cancer specimens. *J Mol Diagn* 2014, 16:56–67
8. Singh RR, Patel KP, Routbort MJ, Reddy NG, Barkoh BA, Handal B, Kanagal-Shamanna R, Greaves WO, Medeiros LJ, Aldape KD, Luthra R: Clinical validation of a next-generation sequencing screen

- for mutational hotspots in 46 cancer-related genes. *J Mol Diagn* 2013, 15:607–622
9. Wagle N, Van Allen EM, Treacy DJ, Frederick DT, Cooper ZA, Taylor-Weiner A, Rosenberg M, Goetz EM, Sullivan RJ, Farlow DN, Friedrich DC, Anderka K, Perrin D, Johannessen CM, McKenna A, Cibulskis K, Kryukov G, Hodis E, Lawrence DP, Fisher S, Getz G, Gabriel SB, Carter SL, Flaherty KT, Wargo JA, Garraway LA: MAP kinase pathway alterations in BRAF-mutant melanoma patients with acquired resistance to combined RAF/MEK inhibition. *Cancer Discov* 2014, 4:61–68
 10. Asan, Xu Y, Jiang H, Tyler-Smith C, Xue Y, Jiang T, Wang J, Wu M, Liu X, Tian G, Yang H, Zhang X: Comprehensive comparison of three commercial human whole-exome capture platforms. *Genome Biol* 2011, 12:R95
 11. Bainbridge MN, Wang M, Burgess DL, Kovar C, Rodesch MJ, D'Ascenzo M, Kitzman J, Wu YQ, Newsham I, Richmond TA, Jeddeloh JA, Muzny D, Albert TJ, Gibbs RA: Whole exome capture in solution with 3 Gbp of data. *Genome Biol* 2010, 11:R62
 12. Clark MJ, Chen R, Lam HY, Karczewski KJ, Euskirchen G, Butte AJ, Snyder M: Performance comparison of exome DNA sequencing technologies. *Nat Biotechnol* 2011, 29:908–914
 13. Parla JS, Iossifov I, Grabill I, Spector MS, Kramer M, McCombie WR: A comparative analysis of exome capture. *Genome Biol* 2011, 12:R97
 14. Sulonen AM, Ellonen P, Almusa H, Lepisto M, Eldfors S, Hannula S, Miettinen T, Tynismäa H, Salo P, Heckman C, Joensuu H, Raivio T, Suomalainen A, Saarela J: Comparison of solution-based exome capture methods for next generation sequencing. *Genome Biol* 2011, 12:R94
 15. Li H, Durbin R: Fast and accurate long-read alignment with Burrows-Wheeler transform. *Bioinformatics* 2010, 26:589–595
 16. Li H, Handsaker B, Wysoker A, Fennell T, Ruan J, Homer N, Marth G, Abecasis G, Durbin R: The Sequence Alignment/Map format and SAMtools. *Bioinformatics* 2009, 25:2078–2079
 17. Sherry ST, Ward MH, Kholodov M, Baker J, Phan L, Smigielski EM, Sirotkin K: dbSNP: the NCBI database of genetic variation. *Nucleic Acids Res* 2001, 29:308–311
 18. McKenna A, Hanna M, Banks E, Sivachenko A, Cibulskis K, Kernysky A, Garimella K, Altshuler D, Gabriel S, Daly M, DePristo MA: The Genome Analysis Toolkit: a MapReduce framework for analyzing next-generation DNA sequencing data. *Genome Res* 2010, 20:1297–1303
 19. Quinlan AR, Hall IM: BEDTools: a flexible suite of utilities for comparing genomic features. *Bioinformatics* 2010, 26:841–842
 20. Koboldt DC, Zhang Q, Larson DE, Shen D, McLellan MD, Lin L, Miller CA, Mardis ER, Ding L, Wilson RK: VarScan 2: somatic mutation and copy number alteration discovery in cancer by exome sequencing. *Genome Res* 2012, 22:568–576
 21. Su X, Zhang L, Zhang J, Meric-Bernstam F, Weinstein JN: PurityEst: estimating purity of human tumor samples using next-generation sequencing data. *Bioinformatics* 2012, 28:2265–2266
 22. Cibulskis K, Lawrence MS, Carter SL, Sivachenko A, Jaffe D, Sougnez C, Gabriel S, Meyerson M, Lander ES, Getz G: Sensitive detection of somatic point mutations in impure and heterogeneous cancer samples. *Nat Biotechnol* 2013, 31:213–219
 23. Saunders CT, Wong WS, Swamy S, Becq J, Murray LJ, Cheetham RK: Strelka: accurate somatic small-variant calling from sequenced tumor-normal sample pairs. *Bioinformatics* 2012, 28:1811–1817
 24. Wang K, Li M, Hakonarson H: ANNOVAR: functional annotation of genetic variants from high-throughput sequencing data. *Nucleic Acids Res* 2010, 38:e164
 25. Robinson JT, Thorvaldsdóttir H, Winckler W, Guttman M, Lander ES, Getz G, Mesirov JP: Integrative genomics viewer. *Nat Biotechnol* 2011, 29:24–26
 26. Kim SY, Speed TP: Comparing somatic mutation-callers: beyond Venn diagrams. *BMC Bioinformatics* 2013, 14:189
 27. O'Rawe J, Jiang T, Sun G, Wu Y, Wang W, Hu J, Bodily P, Tian L, Hakonarson H, Johnson WE, Wei Z, Wang K, Lyon GJ: Low concordance of multiple variant-calling pipelines: practical implications for exome and genome sequencing. *Genome Med* 2013, 5:28
 28. Meacham F, Boffelli D, Dhahbi J, Martin DI, Singer M, Pachter L: Identification and correction of systematic error in high-throughput sequence data. *BMC Bioinformatics* 2011, 12:451
 29. Nakamura K, Oshima T, Morimoto T, Ikeda S, Yoshikawa H, Shiwa Y, Ishikawa S, Linak MC, Hirai A, Takahashi H, Altaf-Ul-Amin M, Ogasawara N, Kanaya S: Sequence-specific error profile of Illumina sequencers. *Nucleic Acids Res* 2011, 39:e90
 30. Redon R, Ishikawa S, Fitch KR, Feuk L, Perry GH, Andrews TD, et al: Global variation in copy number in the human genome. *Nature* 2006, 444:444–454
 31. Gnirke A, Melnikov A, Maguire J, Rogov P, LeProust EM, Brockman W, Fennell T, Giannoukos G, Fisher S, Russ C, Gabriel S, Jaffe DB, Lander ES, Nusbaum C: Solution hybrid selection with ultra-long oligonucleotides for massively parallel targeted sequencing. *Nat Biotechnol* 2009, 27:182–189