宏基因组分析专题研讨班
计算中心生物部一直以来都以最前沿的课程、理论与实践相结合和高品质的服务为广大科研工作者提供全面的生物信息课程。

为了解决科研工作者在宏基因组样品制备、数据分析、功能基因挖掘等的困扰，生物部特推出《宏基因组分析专题研讨班》。专业的讲课老师团队与您一起交流，解决您的困扰、探讨科研奥秘、拓宽科研思路、挖掘科学价值，欢迎您报名参加！
主办单位：北京市计算中心、华斯泰生物医学科技有限公司

举办地：北京，北京市海淀区丰贤中路7号北科产业3号楼
培训时间：2016年3月19日-20日（报名中
课程内容：上午:9:00-12:15 下午:1:30-5:00）

	日期
	授课题目
	授课内容

	第一天
	宏基因学研究的发展和挑战
	1、宏基因组研究的发展历史

2、典型的宏基因组研究及应用

3、两种宏基因组研究的策略

4、宏基因组数据分析中的挑战

5、数据分析过程中的编程简介

	
	QIIME在宏基因组分析中的应用

（上机操作）
	1、linux常用命令使用和上机操作

2、单样品物种多样性分析

A）序列聚类OTUs（Operational Taxonomic Units）

B）测序深度判定（Rarefaction Curve）

C）物种多样性及丰度分析（Relative Abundances）

3、多样品物种多样性分析，包括以下内

A）多样品OTUs比较（OUT Heatmap、Venn图）

B）多样品相似度比对（UPGMA 聚类分析）

C）多样品群落构成比较分析（柱状图）

D）Weighted PCA（Principal Component Analysis）分析

E）Unweighted PCA分析

F）组间差异显著性分析

B）测序深度判定（Rarefaction Curve）

C）物种多样性及丰度分析（Relative Abundances）

	第二天
	基于shotgun测序的宏基因组数据分析技术
	一、WGS测序分析的一般流程

1 流程概览

2 文库构建和测序方式选择

3 质量控制和污染序列去除

4 序列整合和分选

5 NR-BLAST和MEGAN分析

6 序列拼接和基因预测注释

7 循环处理

二、经常使用的数据资源和工具（重点）

1 NR/MG-RAST和reference

2 RAPSearch和alignment

3 MEGAN和classification

4 SOAP-denovo和assembly

5 BWA/inGAP和mapping

三、数据统计与结果展示（重点）

1 测序量和拼接效率

2 从比对文件中提取信息

3 物种/功能分类和组成

4 群落结构多样性

5 聚类和相关性

6 其它⋯⋯

四、WGS测序分析的典型案例

1 人类微生物组计划-HMP

2 地球微生物组计划-EMP

3 反刍动物胃宏基因组

4 环境病毒组和噬菌体

5 从相关案例看WGS的优势

五、一些工具的操作演示（上机）

	
	宏基因组研究的难点：宏基因组拼接\非拼接策略的数据分析
	1.宏基因组拼接必要性
2.基因组拼接组装算法原理和流程
3. 宏基因组拼接的特点及难点
4. 基于非拼接的宏基因组研究策略
5.上机操作，演示SOAPdenovo2, MetaIDBA， SPAdes等软件的使

【注】：以上课程信息实际上课为准

注：参加培训班的学员投稿《中国生物工程杂志》，通过审稿的论文将会优先发表。
【讲师团队】

来自计算中心、中国科学院北京生命科学研究院、中国地质大学等等，均在生物信息领域有丰富的工作经验作经验。

【收费标准】
	参会类型
	2015.11.1前
	现场缴费

	专家代表
	2000元/人
	2500元/人

	学 生
	1500元/人
	2000元/人

包括学费、资料费、上机费。培训期间可免费提供午餐。可协助安排住宿，食宿费用自理。

授课地点：北京，北京市海淀区丰贤中路7号北科产业3号楼

住宿推荐酒店：如家酒店（北清路永丰基地店），标间209元/天，特惠大床间169元/天，普通大床间 199元/天 房价变动已酒店为准。

【请联系】

 韩海平：010-57699238 , 13121228066 QQ号：2596453578

 邮 箱：haipinghan@163.com
报名回执表

多人参加，可复制此表。
	培训班类型：（可多选）
	□生物信息学技术应用讲习班 □表观遗传学数据分析研习班

□蛋白质组学及分子模拟研习班 □数据分析与R语言培训班
□生物信息软件与数据库应用讲习班 □生物信息学与精准医学培训班

	姓名：
	
	性别
	
	民族：
	
	职称：
	

	身份证号
	

	工作单位：
	
	住宿：
	是□；否□

	研究方向：
	

	通讯地址：
	
	邮编：
	

	固定电话：
	
	手机：
	
	E-mail:
	

	报名种类：
	A□ B□ （该选项仅报名生物信息培训班人员填写）

	对课程了解情况
	☆☆☆☆☆
	感兴趣的课程：
	

	信息渠道:
	□中心主页 □邮件宣传（韩海平）□海报 □单页 □销售员 □丁香园 □生物论坛 □生物通邮件、主页 □朋友推荐

	发票抬头：
	
	发票内容：
	

	住宿明细
	入住时间：
离店时间：
	房间类型
	□大床间
□标间 □合住 □不合住
□拼房（与其他学员拼标间）

	备注：
	

确定报名后，请将回执表发至haipinghan@163.com，如在两日内没有收到回复，请电话联系确认。
