

The 1000 Genomes Consortium

Participants are arranged by project role, then by institution alphabetically, and finally alphabetically within institutions except for Principal Investigators and Project Leaders, as indicated.

Steering Committee: David M. Altshuler³⁻⁵ (Co-Chair), Richard M. Durbin⁶ (Co-Chair), Gonçalo R. Abecasis⁷, David R. Bentley⁸, Aravinda Chakravarti⁹, Andrew G. Clark¹⁰, Peter Donnelly^{1,2}, Evan E. Eichler¹¹, Paul Flicek¹², Stacey B. Gabriel³, Richard A. Gibbs¹³, Eric D. Green¹⁴, Matthew E. Hurles⁶, Bartha M. Knoppers¹⁵, Jan O. Korbel¹⁶, Eric S. Lander³, Charles Lee¹⁷, Hans Lehrach^{18,27}, Elaine R. Mardis¹⁹, Gabor T. Marth²⁰, Gil A. McVean^{1,2}, Deborah A. Nickerson²¹, Jeanette P. Schmidt²², Stephen T. Sherry²³, Jun Wang²⁴, Richard K. Wilson¹⁹

Production Group: **Baylor College of Medicine** Richard A. Gibbs (Principal Investigator)¹³, Huyen Dinh¹³, Christie Kovar¹³, Sandra Lee¹³, Lora Lewis¹³, Donna Muzny¹³, Jeff Reid¹³, Min Wang¹³, **BGI-Shenzhen** Jun Wang (Principal Investigator)²⁴⁻²⁶, Xiaodong Fang²⁴, Xiaosen Guo²⁴, Min Jian²⁴, Hui Jiang²⁴, Xin Jin²⁴, Guoqing Li²⁴, Jingxiang Li²⁴, Yingrui Li²⁴, Zhuo Li²⁴, Xiao Liu²⁴, Yao Lu²⁴, Xuedi Ma²⁴, Zhe Su²⁴, Shuaishuai Tai²⁴, Meifang Tang²⁴, Bo Wang²⁴, Guangbiao Wang²⁴, Honglong Wu²⁴, Renhua Wu²⁴, Ye Yin²⁴, Wenwei Zhang²⁴, Jiao Zhao²⁴, Meiru Zhao²⁴, Xiaole Zheng²⁴, Yan Zhou²⁴, **Broad Institute of MIT and Harvard** Eric S. Lander (Principal Investigator)³, David M. Altshuler³⁻⁵, Stacey B. Gabriel (Co-Chair)³, Namrata Gupta³, **European Bioinformatics Institute** Paul Flicek (Principal Investigator)¹², Laura Clarke¹², Rasko Leinonen¹², Richard E. Smith¹², Xiangqun Zheng-Bradley¹², **illumina** David R. Bentley (Principal Investigator)⁸, Russell Grocock⁸, Sean Humphrays⁸, Terena James⁸, Zoya Kingsbury⁸, **Max Planck Institute for Molecular Genetics** Hans Lehrach (Principal Investigator)^{18,27}, Ralf Sudbrak (Project Leader)¹⁸, Marcus W. Albrecht²⁸, Vyacheslav S. Amstislavskiy¹⁸, Tatiana A. Borodina²⁸, Matthias Lienhard¹⁸, Florian Mertes¹⁸, Marc Sultan¹⁸, Bernd Timmermann¹⁸, Marie-Laure Yaspo¹⁸, **US National Institutes of Health** Stephen T. Sherry (Principal Investigator)²³, **University of Oxford** Gil A. McVean (Principal Investigator)^{1,2}, **Washington University in St. Louis** Elaine R. Mardis (Co-Principal Investigator) (Co-Chair)¹⁹, Richard K. Wilson (Co-Principal Investigator)¹⁹, Lucinda Fulton¹⁹, Robert Fulton¹⁹, George M. Weinstock¹⁹, **Wellcome Trust Sanger Institute** Richard M. Durbin (Principal Investigator)⁶, Senduran Balasubramaniam⁶, John Burton⁶, Petr Danecek⁶, Thomas M. Keane⁶, Anja Kolb-Kokocinski⁶, Shane McCarthy⁶, James Stalker⁶, Michael Quail⁶

Analysis Group: **Affymetrix** Jeanette P. Schmidt (Principal Investigator)²², Christopher J. Davies²², Jeremy Gollub²², Teresa Webster²², Brant Wong²², Yiping Zhan²², **Albert Einstein College of Medicine:** Adam Auton (Principal Investigator)²⁹, **Baylor College of Medicine** Richard A. Gibbs (Principal Investigator)¹³, Fuli Yu (Project Leader)¹³, Matthew Bainbridge¹³, Danny Challis¹³, Uday S. Evani¹³, James Lu¹³, Donna Muzny¹³, Uma Nagaswamy¹³, Jeff Reid¹³, Aniko Sabo¹³, Yi Wang¹³, Jin Yu¹³, **BGI-Shenzhen** Jun Wang (Principal Investigator)²⁴⁻²⁶, Lachlan J.M. Coin²⁴, Lin Fang²⁴, Xiaosen Guo²⁴, Xin Jin²⁴, Guoqing Li²⁴, Qibin Li²⁴, Yingrui Li²⁴, Zhenyu Li²⁴, Haoxiang Lin²⁴, Binghang Liu²⁴, Ruibang Luo²⁴, Nan Qin²⁴, Haojing Shao²⁴, Bingqiang Wang²⁴, Yinlong Xie²⁴, Chen Ye²⁴, Chang Yu²⁴, Fan Zhang²⁴, Hancheng Zheng²⁴, Hongmei Zhu²⁴, **Boston College** Gabor T. Marth (Principal Investigator)²⁰, Erik P. Garrison²⁰, Deniz Kural²⁰, Wan-Ping Lee²⁰, Wen Fung Leong²⁰, Alistair N. Ward²⁰, Jiantao Wu²⁰, Mengyao Zhang²⁰, **Brigham and Women's Hospital** Charles Lee (Principal Investigator)¹⁷, Lauren Griffin¹⁷, Chih-Heng Hsieh¹⁷, Ryan E. Mills^{17,41},

Xinghua Shi¹⁷, Marcin von Grotthuss¹⁷, Chengsheng Zhang¹⁷, **Broad Institute of MIT and Harvard** Mark J. Daly (Principal Investigator)³, Mark A. DePristo (Project Leader)³, David M. Altshuler³⁻⁵, Eric Banks³, Gaurav Bhatia³, Mauricio O. Carneiro³, Guillermo del Angel³, Stacey B. Gabriel³, Giulio Genovese³, Namrata Gupta³, Robert E. Handsaker^{3,5}, Chris Hartl³, Eric S. Lander³, Steven A. McCarroll³, James C. Nemesh³, Ryan E. Poplin³, Stephen F. Schaffner³, Khalid Shakir³, **Cold Spring Harbor Laboratory** Seungtae C. Yoon (Principal Investigator)³⁰, Jayon Lihm³⁰, Vladimir Makarov³¹, **Dankook University** Hanjun Jin (Principal Investigator)³², Wook Kim³³, Ki Cheol Kim³³, **European Molecular Biology Laboratory** Jan O. Korbel (Principal Investigator)¹⁶, Tobias Rausch¹⁶, **European Bioinformatics Institute** Paul Flicek (Principal Investigator)¹², Kathryn Beal¹², Laura Clarke¹², Fiona Cunningham¹², Javier Herrero¹², William M. McLaren¹², Graham R.S. Ritchie¹², Richard E. Smith¹², Xiangqun Zheng-Bradley¹², **Cornell University** Andrew G. Clark (Principal Investigator)¹⁰, Srikanth Gottipati³⁴, Alon Keinan¹⁰, Juan L. Rodriguez-Flores¹⁰, **Harvard University** Pardis C. Sabeti (Principal Investigator)^{3,35}, Sharon R. Grossman^{3,35}, Shervin Tabrizi^{3,35}, Ridhi Tariyal^{3,35}, **Human Gene Mutation Database** David N. Cooper (Principal Investigator)³⁶, Edward V. Ball³⁶, Peter D. Stenson³⁶, **Illumina** David R. Bentley (Principal Investigator)⁸, Bret Barnes³⁷, Markus Bauer⁸, R. Keira Cheetham⁸, Tony Cox⁸, Michael Eberle⁸, Sean Humphray⁸, Scott Kahn³⁷, Lisa Murray⁸, John Peden⁸, Richard Shaw⁸, **Leiden University Medical Center** Kai Ye (Principal Investigator)³⁸, **Louisiana State University** Mark A. Batzer (Principal Investigator)³⁹, Miriam K. Konkel³⁹, Jerilyn A. Walker³⁹, **Massachusetts General Hospital** Daniel G. MacArthur (Principal Investigator)⁴⁰, Monkol Lek⁴⁰, **Max Planck Institute for Molecular Genetics** Ralf Sudbrak (Project Leader)¹⁸, Vyacheslav S. Amstislavskiy¹⁸, Ralf Herwig¹⁸, **Pennsylvania State University** Mark D. Shriver (Principal Investigator)⁴², **Stanford University** Carlos D. Bustamante (Principal Investigator)⁴³, Jake K. Byrnes⁴⁴, Francisco M. De La Vega¹⁰, Simon Gravel⁴³, Eimear E. Kenny⁴³, Jeffrey M. Kidd⁴³, Phil Lacroute⁴³, Brian K. Maples⁴³, Andres Moreno-Estrada⁴³, Fouad Zakharia⁴³, **Tel-Aviv University** Eran Halperin (Principal Investigator)⁴⁵⁻⁴⁷, Yael Baran⁴⁵, **Translational Genomics Research Institute** David W. Craig (Principal Investigator)⁴⁸, Alexis Christoforides⁴⁸, Nils Homer¹¹⁰, Tyler Izatt⁴⁸, Ahmet A. Kurdoglu⁴⁸, Shripad A. Sinari⁴⁸, Kevin Squire⁴⁹, **US National Institutes of Health** Stephen T. Sherry (Principal Investigator)²³, Chunlin Xiao²³, **University of California, San Diego** Jonathan Sebat (Principal Investigator)^{50,51}, Vineet Bafna⁵², Kenny Ye⁵³, **University of California, San Francisco** Esteban G. Burchard (Principal Investigator)⁵⁴, Ryan D. Hernandez (Principal Investigator)⁵⁴, Christopher R. Gignoux⁵⁴, **University of California, Santa Cruz** David Haussler (Principal Investigator)^{55,111}, Sol J. Katzman⁵⁵, W. James Kent⁵⁵, **University of Chicago** Bryan Howie⁵⁶, **University College London** Andres Ruiz-Linares (Principal Investigator)⁵⁷, **University of Geneva** Emmanouil T. Dermitzakis (Principal Investigator)^{58,59,104}, Tuuli Lappalainen^{58,59,104}, **University of Maryland School of Medicine** Scott E. Devine (Principal Investigator)⁶⁰, Xinyue Liu⁶⁰, Ankit Maroo⁶⁰, Luke J. Tallon⁶⁰, **University of Medicine and Dentistry of New Jersey** Jeffrey A. Rosenfeld (Principal Investigator)^{61,62}, Leslie P. Michelson⁶¹, **University of Michigan** Gonçalo R. Abecasis (Principal Investigator) (Co-Chair)⁷, Hyun Min Kang (Project Leader)⁷, Paul Anderson⁷, Andrea Angius¹⁰⁶, Abigail Bigham⁶³, Tom Blackwell⁷, Fabio Busonero^{7,105,106}, Francesco Cucca^{105,106}, Christian Fuchsberger⁷, Chris Jones¹⁰⁷, Goo Jun⁷, Yun Li⁶⁴, Robert Lyons¹⁰⁸, Andrea Maschio^{7,105,106}, Eleonora Porcu^{7,105,106}, Fred Reinier¹⁰⁷, Serena Sanna¹⁰⁶, David Schlessinger¹⁰⁹, Carlo Sidore^{7,105,106}, Adrian Tan⁷, Mary Kate Trost⁷, **University of Montréal** Philip Awadalla (Principal Investigator)⁶⁵, Alan Hodgkinson⁶⁵, **University of Oxford** Gerton Lunter (Principal Investigator)¹, Gil A. McVean (Principal Investigator) (Co-Chair)^{1,2}, Jonathan L. Marchini (Principal Investigator)^{1,2}, Simon Myers (Principal Investigator)^{1,2}, Claire Churchhouse², Olivier Delaneau², Anjali Gupta-Hinch¹, Zamin Iqbal¹, Iain Mathieson¹, Andy Rimmer¹, Dionysia K. Xifara^{1,2}, **University of Puerto Rico** Taras K. Oleksyk (Principal Investigator)⁶⁶, **University of Texas Health Sciences Center at Houston** Yunxin Fu (Principal Investigator)⁶⁷, Xiaoming Liu⁶⁷, Momiao Xiong⁶⁷, **University of Utah** Lynn Jorde (Principal Investigator)⁶⁸, David Witherspoon⁶⁸, Jinchuan Xing⁶⁹, **University of Washington** Evan E. Eichler (Principal Investigator)¹¹, Brian L. Browning (Principal Investigator)⁷⁰, Can Alkan^{21,71},

Iman Hajirasouliha¹⁰², Fereydoun Hormozdiari²¹, Arthur Ko²¹, Peter H. Sudmant²¹
Washington University in St. Louis Elaine R. Mardis (Co-Principal Investigator)¹⁹, Ken Chen¹⁰³, Asif Chinwalla¹⁹, Li Ding¹⁹, David Dooling¹⁹, Daniel C. Koboldt¹⁹, Michael D. McLellan¹⁹, John W. Wallis¹⁹, Michael C. Wendl¹⁹, Qunyuan Zhang¹⁹, **Wellcome Trust Sanger Institute** Richard M. Durbin (Principal Investigator)⁶, Matthew E. Hurles (Principal Investigator)⁶, Chris Tyler-Smith (Principal Investigator)⁶, Cornelis A. Albers⁷², Qasim Ayub⁶, Senduran Balasubramaniam⁶, Yuan Chen⁶, Alison J. Coffey⁶, Vincenza Colonna^{6,73}, Petr Danecek⁶, Ni Huang⁶, Luke Jostins⁶, Thomas M. Keane⁶, Heng Li^{3,6}, Shane McCarthy⁶, Aylwyn Scally⁶, James Stalker⁶, Klaudia Walter⁶, Yali Xue⁶, Yujun Zhang⁶, **Yale University** Mark B. Gerstein (Principal Investigator)⁷⁴⁻⁷⁶, Alexej Abyzov^{74, 76}, Suganthi Balasubramanian⁷⁶, Jieming Chen⁷⁴, Declan Clarke⁷⁷, Yao Fu⁷⁴, Lukas Habegger⁷⁴, Arif O. Harmanci⁷⁴, Mike Jin⁷⁶, Ekta Khurana⁷⁶, Xinmeng Jasmine Mu⁷⁴, Cristina Sisú⁷⁴

Structural Variation Group: BGI-Shenzhen Yingrui Li²⁴, Ruibang Luo²⁴, Hongmei Zhu²⁴, **Brigham and Women's Hospital** Charles Lee (Principal Investigator) (Co-Chair)¹⁷, Lauren Griffin¹⁷, Chih-Heng Hsieh¹⁷, Ryan E. Mills^{17,41}, Xinghua Shi¹⁷, Marcin von Grotthuss¹⁷, Chengsheng Zhang¹⁷, **Boston College** Gabor T. Marth (Principal Investigator)²⁰, Erik P. Garrison²⁰, Deniz Kural²⁰, Wan-Ping Lee²⁰, Alistair N. Ward²⁰, Jiantao Wu²⁰, Mengyao Zhang²⁰, **Broad Institute of MIT and Harvard** Steven A. McCarroll (Project Lead)³, David M. Altshuler³⁻⁵, Eric Banks³, Guillermo del Angel³, Giulio Genovese³, Robert E. Handsaker^{3,5}, Chris Hartl³, James C. Nemesh³, Khalid Shakir³, **Cold Spring Harbor Laboratory** Seungtai C. Yoon (Principal Investigator)³⁰, Jayon Lihm³⁰, Vladimir Makarov³¹, **Cornell University** Jeremiah Degenhardt¹⁰, **European Bioinformatics Institute** Paul Flicek (Principal Investigator)¹², Laura Clarke¹², Richard E. Smith¹², Xiangqun Zheng-Bradley¹², **European Molecular Biology Laboratory** Jan O. Korbel (Principal Investigator) (Co-Chair)¹⁶, Tobias Rausch¹⁶, Adrian M. Stütz¹⁶, **Illumina** David R. Bentley (Principal Investigator)⁸, Bret Barnes³⁷, R. Keira Cheetham⁸, Michael Eberle⁸, Sean Humphray⁸, Scott Kahn³⁷, Lisa Murray⁸, Richard Shaw⁸, **Leiden University Medical Center** Kai Ye (Principal Investigator)³⁸, **Louisiana State University** Mark A. Batzer (Principal Investigator)³⁹, Miriam K. Konkel³⁹, Jerilyn A. Walker³⁹, **Stanford University** Phil Lacroite⁴³, **Translational Genomics Research Institute** David W. Craig (Principal Investigator)⁴⁸, Nils Homer¹¹⁰, **US National Institutes of Health** Deanna Church²³, Chunlin Xiao²³, **University of California, San Diego** Jonathan Sebat (Principal Investigator)^{50,51}, Vineet Bafna⁵², Jacob J. Michaelson⁷⁹, Kenny Ye⁵³, **University of Maryland School of Medicine** Scott E. Devine (Principal Investigator)⁶⁰, Xinyue Liu⁶⁰, Ankit Maroo⁶⁰, Luke J. Tallon⁶⁰, **University of Oxford** Gerton Lunter (Principal Investigator)¹, Gil A. McVean (Principal Investigator)^{1,2}, Zamin Iqbal¹, **University of Utah** David Witherspoon⁶⁸, Jinchuan Xing⁶⁹, **University of Washington** Evan E. Eichler (Principal Investigator) (Co-Chair)¹¹, Can Alkan^{21,71}, Iman Hajirasouliha¹⁰², Fereydoun Hormozdiari²¹, Arthur Ko²¹, Peter H. Sudmant²¹, **Washington University in St. Louis** Ken Chen¹⁰³, Asif Chinwalla¹⁹, Li Ding¹⁹, Michael D. McLellan¹⁹, John W. Wallis¹⁹, **Wellcome Trust Sanger Institute** Matthew E. Hurles (Principal Investigator) (Co-Chair)⁶, Ben Blackburne⁶, Heng Li⁶, Sarah J. Lindsay⁶, Zemin Ning⁶, Aylwyn Scally⁶, Klaudia Walter⁶, Yujun Zhang⁶, **Yale University** Mark B. Gerstein (Principal Investigator)⁷⁴⁻⁷⁶, Alexej Abyzov^{74,76}, Jieming Chen⁷⁴, Declan Clarke⁷⁷, Ekta Khurana⁷⁶, Xinmeng Jasmine Mu⁷⁴, Cristina Sisú⁷⁴

Exome Group: Baylor College of Medicine Richard A. Gibbs (Principal Investigator) (Co-Chair)¹³, Fuli Yu (Project Leader)¹³, Matthew Bainbridge¹³, Danny Challis¹³, Uday S.Evani¹³, Christie Kovar¹³, Lora Lewis¹³, James Lu¹³, Donna Muzny¹³, Uma Nagaswamy¹³, Jeff Reid¹³, Aniko Sabo¹³, Jin Yu¹³, **BGI-Shenzhen** Xiaosen Guo²⁴, Yingrui Li²⁴, Renhua Wu²⁴, **Boston College** Gabor T. Marth (Principal Investigator) (Co-Chair)²⁰, Erik P. Garrison²⁰, Wen Fung Leong²⁰, Alistair N. Ward²⁰, **Broad Institute of MIT and Harvard** Guillermo del Angel³, Mark A. DePristo³, Stacey B. Gabriel³, Namrata Gupta³, Chris Hartl³, Ryan E. Poplin³, **Cornell**

University Andrew G. Clark (Principal Investigator)¹⁰, Juan L. Rodriguez-Flores¹⁰, **European Bioinformatics Institute** Paul Flicek (Principal Investigator)¹², Laura Clarke¹², Richard E. Smith¹², Xiangqun Zheng-Bradley¹², **Massachusetts General Hospital** Daniel G. MacArthur (Principal Investigator)⁴⁰, **Stanford University** Carlos D. Bustamante (Principal Investigator)⁴³, Simon Gravel⁴³, **Translational Genomics Research Institute** David W. Craig (Principal Investigator)⁴⁸, Alexis Christoforides⁴⁸, Nils Homer¹¹⁰, Tyler Izatt⁴⁸, **US National Institutes of Health** Stephen T. Sherry (Principal Investigator)²³, Chunlin Xiao²³, **University of Geneva** Emmanouil T. Dermitzakis (Principal Investigator)^{58,59,104}, **University of Michigan** Gonçalo R. Abecasis (Principal Investigator)⁷, Hyun Min Kang⁷, **University of Oxford** Gil A. McVean (Principal Investigator)^{1,2}, **Washington University in St. Louis** Elaine R. Mardis (Principal Investigator)¹⁹, David Dooling¹⁹, Lucinda Fulton¹⁹, Robert Fulton¹⁹, Daniel C. Koboldt¹⁹, **Wellcome Trust Sanger Institute** Richard M. Durbin (Principal Investigator)⁶, Senduran Balasubramaniam⁶, Thomas M. Keane⁶, Shane McCarthy⁶, James Stalker⁶, **Yale University** Mark B. Gerstein (Principal Investigator)⁷⁴⁻⁷⁶, Suganthi Balasubramanian⁷⁶, Lukas Habegger⁷⁴

Functional Interpretation Group: Boston College Erik P. Garrison²⁰, **Baylor College of Medicine** Richard A. Gibbs (Principal Investigator)¹³, Matthew Bainbridge¹³, Donna Muzny¹³, Fuli Yu¹³, Jin Yu¹³, **Broad Institute of MIT and Harvard** Guillermo del Angel³, Robert E. Handsaker^{3,5}, **Cold Spring Harbor Laboratory** Vladimir Makarov³¹, **Cornell University** Juan L. Rodriguez-Flores¹⁰, **Dankook University** Hanjun Jin (Principal Investigator)³², Wook Kim³³, Ki Cheol Kim³³, **European Bioinformatics Institute** Paul Flicek (Principal Investigator)¹², Kathryn Beal¹², Laura Clarke¹², Fiona Cunningham¹², Javier Herrero¹², William M. McLaren¹², Graham R.S. Ritchie¹², Xiangqun Zheng-Bradley¹², **Harvard University** Shervin Tabrizi^{3,35}, **Massachusetts General Hospital** Daniel G. MacArthur (Principal Investigator)⁴⁰, Monkol Lek⁴⁰, **Stanford University** Carlos D. Bustamante (Principal Investigator)⁴³, Francisco M. De La Vega¹⁰, **Translational Genomics Research Institute** David W. Craig (Principal Investigator)⁴⁸, Ahmet A. Kurdoglu⁴⁸, **University of Geneva** Tuuli Lappalainen^{58,59,104}, **University of Medicine and Dentistry of New Jersey** Jeffrey A. Rosenfeld (Principal Investigator)^{61,62}, Leslie P. Michelson^{61,62}, **University of Montréal** Philip Awadalla (Principal Investigator)⁶⁵, Alan Hodgkinson⁶⁵, **University of Oxford** Gil A. McVean (Principal Investigator)^{1,2}, **Washington University in St. Louis** Ken Chen¹⁰³, **Wellcome Trust Sanger Institute** Chris Tyler-Smith (Principal Investigator) (Co-Chair)⁶, YuanChen⁶, Vincenza Colonna^{6,73}, Adam Frankish⁶, Jennifer Harrow⁶, Yali Xue⁶, **Yale University** Mark B. Gerstein (Principal Investigator) (Co-Chair)⁷⁴⁻⁷⁶, Alexej Abyzov^{74,76}, Suganthi Balasubramanian⁷⁶, Jieming Chen⁷⁴, Declan Clarke⁷⁷, Yao Fu⁷⁴, Arif O. Harmanci⁷⁴, Mike Jin⁷⁶, Ekta Khurana⁷⁶, Xinmeng Jasmine Mu⁷⁴, Cristina Sisu⁷⁴

Data Coordination Center Group: Baylor College of Medicine Richard A. Gibbs (Principal Investigator)¹³, Christie Kovar¹³, Divya Kalra¹³, Walker Hale¹³, Gerald Fowler¹³, Donna Muzny¹³, Jeff Reid¹³, **BGI-Shenzhen** Jun Wang (Principal Investigator)^{24,26}, Xiaosen Guo²⁴, Guoqing Li²⁴, Yingrui Li²⁴, Xiaole Zheng²⁴, **Broad Institute of MIT and Harvard** David M. Altshuler³⁻⁵, **European Bioinformatics Institute** Paul Flicek (Principal Investigator) (Co-Chair)¹², Laura Clarke (Project Lead)¹², Jonathan Barker¹², Gavin Kelman¹², Eugene Kulesha¹², Rasko Leinonen¹², William M. McLaren¹², Rajesh Radhakrishnan¹², Asier Roa¹², Dmitriy Smirnov¹², Richard E. Smith¹², Ian Streeter¹², Iliana Toneva¹², Brendan Vaughan¹², Xiangqun Zheng-Bradley¹², **Illumina** David R. Bentley (Principal Investigator)⁸, Tony Cox⁸, Sean Humphray⁸, Scott Kahn³⁷, **Max Planck Institute for Molecular Genetics** Ralf Sudbrak (Project Lead)¹⁸, Marcus W. Albrecht²⁸, Matthias Lienhard¹⁸, **Translational Genomics Research Institute** David W. Craig (Principal Investigator)⁴⁸, Tyler Izatt⁴⁸, Ahmet A. Kurdoglu⁴⁸, **US National Institutes of Health** Stephen T. Sherry (Principal Investigator) (Co-Chair)²³, Victor Ananiev²³, Zinaida Belaia²³, Dimitriy Beloslyudtsev²³, Nathan Bouk²³, Chao Chen²³, Deanna Church²³, Robert Cohen²³, Charles

Cook²³, John Garner²³, Timothy Hefferon²³, Mikhail Kimelman²³, Chunlei Liu²³, John Lopez²³, Peter Meric²³, Chris O'Sullivan⁸⁰, Yuri Ostapchuk²³, Lon Phan²³, Sergiy Ponomarov²³, Valerie Schneider²³, Eugene Shekhtman²³, Karl Sirotkin²³, Douglas Slotta²³, Chunlin Xiao²³, Hua Zhang²³, **University of California, Santa Cruz** David Haussler (Principal Investigator)^{55,111}, **University of Michigan** Gonçalo R. Abecasis (Principal Investigator)⁷, **University of Oxford** Gil A. McVean (Principal Investigator)^{1,2}, **University of Washington** Can Alkan^{21,71}, Arthur KO²¹, **Washington University in St. Louis** David Dooling¹⁹, **Wellcome Trust Sanger Institute** Richard M. Durbin (Principal Investigator)⁶, Senduran Balasubramaniam⁶, Thomas M. Keane⁶, Shane McCarthy⁶, James Stalker⁶

Samples and ELSI Group: Aravinda Chakravarti (Co-Chair)⁹, Bartha M. Knoppers (Co-Chair)¹⁵, Gonçalo R. Abecasis⁷, Kathleen C. Barnes⁸¹, Christine Beiswanger⁸², Esteban Burchard⁵⁴, Carlos D. Bustamante⁴³, Hongyu Cai²⁴, Hongzhi Cao²⁴, Richard M. Durbin⁶, Neda Gharani⁸², Richard A. Gibbs¹³, Christopher R. Gignoux⁵⁴, Simon Gravel⁴³, Brenna Henn⁴³, Danielle Jones³⁴, Lynn Jorde⁶⁸, Jane S. Kaye⁸³, Alon Keinan¹⁰, Alastair Kent⁸⁴, Angeliki Kerasidou¹, Yingrui Li²⁴, Rasika Mathias⁸⁵, Gil McVean^{1,2}, Andres Moreno-Estrada⁴³, Pilar N. Ossorio^{86,87}, Michael Parker⁸⁸, David Reich⁵, Charles N. Rotimi⁸⁹, Charmaine D. Royal⁹⁰, Karla Sandoval⁴³, Yeyang Su²⁴, Ralf Sudbrak¹⁸, Zhongming Tian²⁴, Bernd Timmermann¹⁸, Sarah Tishkoff⁹¹, Lorraine H. Toji⁸², Chris Tyler-Smith⁶, Marc Via⁹², Yuhong Wang²⁴, Huanming Yang²⁴, Ling Yang²⁴, Jiayong Zhu²⁴

Sample Collection: British from England and Scotland (GBR) Walter Bodmer⁹³, **Colombians in Medellín, Colombia (CLM)** Gabriel Bedoya⁹⁴, Andres Ruiz-Linares⁵⁷, **Han Chinese South (CHS)** Cai Zhi Ming²⁴, Gao Yang⁹⁵, Chu Jia You⁹⁶, **Finnish in Finland (FIN)** Leena Peltonen[†], **Iberian Populations in Spain (IBS)** Andres Garcia-Montero⁹⁷, Alberto Orfa⁹⁸, **Puerto Ricans in Puerto Rico (PUR)** Julie Dutil⁹⁹, Juan C. Martinez-Cruzado⁶⁶, Taras K. Oleksyk⁶⁶

Scientific Management: Lisa D. Brooks¹⁰⁰, Adam L. Felsenfeld¹⁰⁰, Jean E. McEwen¹⁰⁰, Nicholas C. Clegg¹⁰⁰, Audrey Duncanson¹⁰¹, Michael Dunn¹⁰¹, Eric D. Green¹⁴, Mark S. Guyer¹⁰⁰, Jane L. Peterson¹⁰⁰

Writing Group: Goncalo R. Abecasis⁷, Adam Auton²⁹, Lisa D. Brooks¹⁰⁰, Mark A. DePristo³, Richard M. Durbin⁶, Robert E. Handsaker^{3,5}, Hyun Min Kang⁷, Gabor T. Marth²⁰, Gil A. McVean^{1,2}

1 Wellcome Trust Centre for Human Genetics, Oxford University, Oxford OX3 7BN, UK.

2 Dept of Statistics, Oxford University, Oxford OX1 3TG, UK.

3 The Broad Institute of MIT and Harvard, 7 Cambridge Center, Cambridge, Massachusetts 02142, USA.

4 Center for Human Genetic Research, Massachusetts General Hospital, Boston, Massachusetts 02114, USA.

5 Dept of Genetics, Harvard Medical School, Cambridge, Massachusetts 02142, USA.

6 Wellcome Trust Sanger Institute, Wellcome Trust Genome Campus, Cambridge, CB10 1SA, UK.

7 Center for Statistical Genetics, Biostatistics, University of Michigan, Ann Arbor, Michigan 48109, USA.

8 Illumina United Kingdom, Chesterford Research Park, Little Chesterford, Nr Saffron Walden, Essex CB10 1XL, UK.

9 McKusick-Nathans Institute of Genetic Medicine, Johns Hopkins University School of Medicine, Baltimore, Maryland 21205, USA.

10 Center for Comparative and Population Genomics, Cornell University, Ithaca, New York 14850, USA.

11 Dept of Genome Sciences, University of Washington School of Medicine and Howard Hughes Medical Institute, Seattle, Washington 98195, USA.

12 European Bioinformatics Institute, Wellcome Trust Genome Campus, Cambridge, CB10 1SD, UK.

13 Baylor College of Medicine, Human Genome Sequencing Center, Houston, Texas 77030, USA.

14 US National Institutes of Health, National Human Genome Research Institute, 31 Center Drive, Bethesda, Maryland 20892, USA.

15 Centre of Genomics and Policy, McGill University, Montréal, Québec H3A 1A4, Canada.

16 European Molecular Biology Laboratory, Genome Biology Research Unit, Meyerhofstraße 1, 69117 Heidelberg, Germany.

17 Dept of Pathology, Brigham and Women's Hospital and Harvard Medical School, Boston, Massachusetts 02115, USA.

18 Max Planck Institute for Molecular Genetics, Ihnestraße 63-73, 14195 Berlin, Germany.

19 The Genome Center, Washington University School of Medicine, St Louis, Missouri 63108, USA.

20 Dept of Biology, Boston College, Chestnut Hill, Massachusetts 02467, USA.

21 Dept of Genome Sciences, University of Washington School of Medicine, Seattle, Washington 98195, USA.

22 Affymetrix, Inc., Santa Clara, California 95051, USA.

23 US National Institutes of Health, National Center for Biotechnology Information, 45 Center Drive, Bethesda, Maryland 20892, USA.

24 BGI-Shenzhen, Shenzhen 518083, China.

25 The Novo Nordisk Foundation Center for Basic Metabolic Research, University of Copenhagen, DK-2200 Copenhagen, Denmark.

26 Dept of Biology, University of Copenhagen, DK-2100 Copenhagen, Denmark.

27 Dahlem Centre for Genome Research and Medical Systems Biology, D-14195 Berlin-Dahlem, Germany.

28 Alacris Theranostics GmbH, D-14195 Berlin-Dahlem, Germany.

29 Dept of Genetics, Albert Einstein College of Medicine, Bronx, New York 10461, USA.

30 Cold Spring Harbor Laboratory, Cold Spring Harbor, New York 11724, USA.

31 Seaver Autism Center and Dept of Psychiatry, Mount Sinai School of Medicine, New York, New York 10029, USA.

32 Department of Nanobiomedical Science, Dankook University, Cheonan 330-714, Korea.

33 Department of Biological Sciences, Dankook University, Cheonan 330-714, Korea.

34 Dept of Biological Statistics and Computational Biology, Cornell University, Ithaca, New York 14853, USA.

35 Center for Systems Biology and Dept Organismic and Evolutionary Biology, Harvard University, Cambridge, Massachusetts 02138, USA.

36 Institute of Medical Genetics, School of Medicine, Cardiff University, Heath Park, Cardiff CF14 4XN, UK.

37 Illumina, Inc., San Diego, California 92122, USA.

38 Molecular Epidemiology Section, Dept of Medical Statistics and Bioinformatics, Leiden University Medical Center 2333 ZA, The Netherlands.

39 Dept of Biological Sciences, Louisiana State University, Baton Rouge, Louisiana 70803, USA.

40 Analytic and Translational Genetics Unit, Massachusetts General Hospital, Boston, Massachusetts 02114, USA.

41 Dept of Computational Medicine and Bioinformatics, University of Michigan, Ann Arbor, Michigan 48109, USA.

42 Dept of Anthropology, Penn State University, University Park, Pennsylvania 16802, USA.

43 Dept of Genetics, Stanford University, Stanford, California 94305, USA.

44 Ancestry.com, San Francisco, California 94107, USA.

45 Blavatnik School of Computer Science, Tel-Aviv University, 69978 Tel Aviv, Israel.

46 Dept of Microbiology, Tel-Aviv University, 69978 Tel Aviv, Israel.

47 International Computer Science Institute, Berkeley, California 94704, USA.

48 The Translational Genomics Research Institute, Phoenix, Arizona 85004, USA.

49 Dept of Human Genetics, David Geffen School of Medicine, University of California, Los Angeles, California 90024, USA.

50 Dept of Psychiatry, University of California, San Diego, La Jolla, California 92093, USA.

51 Dept of Cellular and Molecular Medicine, University of California, San Diego, La Jolla, California 92093, USA.

- 52 Dept of Computer Science, University of California, San Diego, La Jolla, California 92093, USA.
- 53 Dept of Epidemiology and Population Health, Albert Einstein College of Medicine, Bronx, New York 10461, USA.
- 54 Dept of Bioengineering and Therapeutic Sciences and Medicine, University of California, San Francisco, California 94158, USA.
- 55 Center for Biomolecular Science and Engineering, University of California, Santa Cruz, California 95064, USA.
- 56 Dept of Human Genetics, University of Chicago, Chicago, Illinois 60637, USA.
- 57 Dept of Genetics, Evolution and Environment, University College London, London WC1E 6BT, UK.
- 58 Dept of Genetic Medicine and Development, University of Geneva Medical School, Geneva, 1211 Switzerland.
- 59 Institute for Genetics and Genomics in Geneva (iGE3), University of Geneva, 1211 Geneva, Switzerland.
- 60 Institute for Genome Sciences, University of Maryland School of Medicine, Baltimore, Maryland 21201, USA.
- 61 IST/High Performance and Research Computing, University of Medicine and Dentistry of New Jersey, Newark, New Jersey 07107, USA.
- 62 Department of Invertebrate Zoology, American Museum of Natural History, New York 10024, USA.
- 63 Dept of Anthropology, University of Michigan, Ann Arbor, Michigan 48109, USA.
- 64 Dept of Genetics, University of North Carolina at Chapel Hill, Chapel Hill, North Carolina 27599, USA.
- 65 Dept of Pediatrics, University of Montréal, Ste. Justine Hospital Research Centre, Montréal, Québec H3T 1C5, Canada.
- 66 Dept of Biology, University of Puerto Rico, Mayagüez, Puerto Rico 00680, USA.
- 67 The University of Texas Health Science Center at Houston, Houston, Texas 77030, USA.
- 68 Eccles Institute of Human Genetics, University of Utah School of Medicine, Salt Lake City, Utah 84112, USA.
- 69 Dept of Genetics, Rutgers University, The State University of New Jersey, Piscataway, New Jersey 08854, USA.
- 70 Dept of Medicine, Division of Medical Genetics, University of Washington, Seattle, Washington 98195, USA.
- 71 Dept of Computer Engineering, Bilkent University, TR-06800 Bilkent, Ankara, Turkey.
- 72 Dept of Haematology, University of Cambridge and National Health Service Blood and Transplant, Cambridge CB2 1TN, UK.
- 73 Institute of Genetics and Biophysics, National Research Council (CNR), 80125 Naples, Italy.

74 Program in Computational Biology and Bioinformatics, Yale University, New Haven, Connecticut 06520, USA.

75 Dept of Computer Science, Yale University, New Haven, Connecticut 06520, USA.

76 Dept of Molecular Biophysics and Biochemistry, Yale University, New Haven, Connecticut 06520, USA.

77 Dept of Chemistry, Yale University, New Haven, Connecticut 06520, USA.

78 Dept of Chemistry and Chemical Biology, Harvard University, Cambridge, Massachusetts 02138, USA.

79 Beyster Center for Genomics of Psychiatric Diseases, University of California, San Diego, La Jolla, California 92093, USA.

80 US National Institutes of Health, National Human Genome Research Institute, 50 South Drive, Bethesda, Maryland 20892, USA.

81 Division of Allergy and Clinical Immunology, School of Medicine, Johns Hopkins University, Baltimore, Maryland 21205, USA.

82 Coriell Institute for Medical Research, Camden, New Jersey 08103, USA.

83 Centre for Health, Law and Emerging Technologies, University of Oxford, Oxford OX3 7LF, UK.

84 Genetic Alliance, London, N1 3QP, UK.

85 Johns Hopkins University School of Medicine, Baltimore, Maryland 21205, USA.

86 Dept of Medical History and Bioethics, Morgridge Institute for Research, University of Wisconsin-Madison, Madison, Wisconsin 53706, USA.

87 University of Wisconsin Law School, Madison, Wisconsin 53706, USA.

88 The Ethox Centre, Department of Public Health, University of Oxford, Old Road Campus, Oxford, OX3 7LF, UK.

89 US National Institutes of Health, Center for Research on Genomics and Global Health, National Human Genome Research Institute, 12 South Drive, Bethesda, Maryland 20892, USA.

90 Institute for Genome Sciences and Policy, Duke University, Durham, North Carolina 27708, USA.

91 Dept of Genetics, University of Pennsylvania School of Medicine, Philadelphia, Pennsylvania 19104, USA.

92 Dept of Animal Biology, Unit of Anthropology, University of Barcelona, 08028 Barcelona, Spain.

93 Cancer and Immunogenetics Laboratory, University of Oxford, John Radcliffe Hospital, Oxford OX3 9DS, UK.

94 Laboratory of Molecular Genetics, Institute of Biology, University of Antioquia, Medellín, Colombia.

95 Peking University Shenzhen Hospital, Shenzhen, 518036, China.

96 Institute of Medical Biology, Chinese Academy of Medical Sciences and Peking Union Medical College, Kunming 650118, China.

97 Instituto de Biología Molecular y Celular del Cáncer, Centro de Investigación del Cáncer/IBMCC (CSIC-USAL), Institute of Biomedical Research of Salamanca (IBSAL) & Banco Nacional de ADN Carlos III, University of Salamanca, 37007 Salamanca, Spain.

98 Instituto de Biología Molecular y Celular del Cáncer, Centro de Investigación del Cáncer/IBMCC (CSIC-USAL), Institute of Biomedical Research of Salamanca (IBSAL) & Cytometry Service and Dept of Medicine, 37007 University of Salamanca, Salamanca, Spain.

99 Ponce School of Medicine and Health Sciences, Ponce, Puerto Rico 00716, USA.

100 US National Institutes of Health, National Human Genome Research Institute, 5635 Fishers Lane, Bethesda, Maryland 20892, USA.

101 Wellcome Trust, Gibbs Building, 215 Euston Road, London NW1 2BE, UK.

102 Dept of Computer Science, Simon Fraser University, Burnaby, British Columbia V5A 1S6, Canada.

103 Dept of Bioinformatics and Computational Biology, The University of Texas MD Anderson Cancer Center, Houston, Texas 77230, USA.

104 Swiss Institute of Bioinformatics, 1211 Geneva, Switzerland.

105 Dipartimento di Scienze Biomediche, Università degli Studi di Sassari, 07100 Sassari, Italy.

106 Istituto di Ricerca Genetica e Biomedica, CNR, Monserrato, 09042 Cagliari, Italy.

107 Center for Advanced Studies, Research, and Development in Sardinia (CRS4), AGCT Program, Parco Scientifico e tecnologico della Sardegna, 09010 Pula, Italy.

108 University of Michigan Sequencing Core, University of Michigan, Ann Arbor, Michigan 48109, USA.

109 National Institute on Aging, Laboratory of Genetics, Baltimore, Maryland 21224, USA.

110 Life Technologies, Beverly, Massachusetts 01915, USA.

111 Howard Hughes Medical Institute, Santa Cruz, California 95064, USA.

‡ Deceased