

How to Test Your DNA and Why

by Peter Biggins
pabiggin@optonline.net

Middlesex Genealogical Society

Darien Library
Darien, Connecticut

October 2, 2010

DNA Research

History

Genetics

Genealogy

DNA in Books and on TV

Books

- *Saxons, Vikings and Celts* by Bryan Sykes, 2006
- *The Seven Faces of Eve* by Bryan Sykes, 2001
- *Mapping Human History* by Steve Olson, 2002

Television

- “Faces of America” with Henry Louis Gates Jr. on PBS
- “Who Do You Think You Are?” on BBC, RTÉ One, NBC

About This Material

- Y-chromosome DNA
- Where to test
- Planning
- Testing steps
- DNA results
- Research
- More research
- Pluses & minuses

Types of DNA testing

For genealogy and anthropology

- Y-chromosome DNA: male back to male, to male, etc. -- tracks surname
- Mitochondrial DNA (mtDNA): male or female back to female, to female, etc.

For close genealogy

- Family finder – up to 6 generations back

Y-Chromosome DNA

- Does not identify diseases or risks
- Only males have a Y-chromosome, passed down from father to son
- Passed down like surnames, so can be traced back
- Only one of a male's lines of ancestors
- To study another line, find a male to test from that line

Y-DNA

- DNA: deoxyribonucleic acid
- STR: short tandem repeat
- SNP: single nucleotide polymorphism
- DYS: DNA Y-chromosome segment, aka marker
- Allele: the value of a marker
- Haplogroup: set of values with a recurring pattern, designated A to T

Y-DNA Simplified

- 67 markers, e.g., 413b
- Value for each marker, e.g. 24
- Y-DNA: set of values for 67 markers for one person
- Haplogroup: group of matching Y-DNAs, e.g., R1b
- Genetic distance: number of mutations between Y-DNAs

Haplogroups A to R

Haplogroup R

- R1: west Eurasia
- R1a
 - central, south Asia
 - central, northeast Europe
- R1b
 - west Europe
 - west, central Asia
 - north Africa

R1b Haplogroup

- Percent of people in European areas that are R1b
- 90% in Ireland
- 80% in west England, west France, north Spain

% Distribution of Ethnicities

Testing Organizations

- Family Tree DNA (FTDNA)
- DNA Heritage
- Oxford Ancestors
- EthnoAncestry
- 23andMe
- Ancestry.com

Family Tree DNA (FTDNA)

- Best known
- Started in April 2000
- Largest database
 - 188,000 Y-DNA records
 - 6,000 surname projects
- Good at sharing information
- Expensive, but competitive
- Did National Geographic project

More About FTDNA

- President: Bennett Greenspan, founded FTDNA in 1999; founded GoCollege.com in 1997
- Chief Scientist: Michael Hammer, PhD; Biotechnology Research Scientist, University of Arizona
- Laboratory Manager: Connie Bormans, PhD
- Headquarters in Houston, TX

Test Planning

- Choose a testing organization
 - FTDNA recommended
- Decide who is to be tested
- Select 12, 25, 37, or 67 markers
 - More markers are more accurate but cost more

Cost of Testing at FTDNA

Testing Steps

1. Select a surname project at FTDNA
2. Enroll and pay online
3. Get kit in mail, test, return
4. Get results online
5. Do some research
6. Do some more research

1. Select a Surname Project

- Research your surname for variants
- Go to FTDNA at: familytreedna.com
- Search for a project at FTDNA
- If no project,
 - Start a new project
 - Join a geographic project
- After you get results, other projects can be joined at no extra cost

2. Enroll and Pay Online

- Go to: www.familyreedna.com
- Search for surname
- Order selected test
 - Contact information
 - Shipping address
 - Phone and email
- Provide payment information or request an invoice

3. Get Kit in Mail, Test, Return

- Swab kit
 - 3 scrapers with cotton “toothed” tips
 - 3 tubes for 3 tips
 - Return envelope
- Swab inside of cheek
 - 3 times
 - 60 seconds each
 - 4 hours apart

4. Get Results Online

- Use your kit number and password to get to My FTDNA Home
- Get results in about 6 weeks
 - Your haplotree: history of your Y-chromosome
 - Recent ancestral origins by country
 - Your marker values
 - Matches with other people

Peter Biggins: Y-DNA Kit 127469

393	390	19	391	385a	385b	426	388	439	389-1	392	389-2	
13	24	15	11	11	15	12	12	12	13	13	29	
458	459a	459b	455	454	447	437	448	449	464a	464b	464c	464d
17	9	10	11	11	25	15	19	28	15	15	17	17
460	GATA H4	YCA II a	YCA II b	456	607	576	570	CDY a	CDY b	442	438	
11	11	19	23	15	15	17	19	36	38	12	12	
531	578	395S1a	395S1b	590	537	641	472	406S1	511			
11	9	15	16	8	10	10	8	10	9			
425	413a	413b	557	594	436	490	534	450	444			
null	22	24	16	10	12	12	16	8	12			
481	520	446	617	568	487	572	640	492	565			
22	20	13	12	11	13	11	11	12	12			

Haplotype: R1b1b2a1b5

Tests: P312+ M269+ L21+ U106- P66- M37- M222- M126- L4- L20- L2- L1-

5. Add Genealogical Data

- Family tree
- Most distant known ancestor

6. Do Some Research

- Email people you match up with
 - Share your ancestry
 - Learn about theirs
- Compare with others in your surname project
- Join additional surname projects
 - Name variants
 - Geographic projects
 - Haplogroup projects
- Do deep clade testing

6. Do Some More Research

- Upload your results to Ysearch
 - Search for more matches with people
 - Search for matches with haplotype modals
- Study the origin of your ancestors
- Study clan history
- Visit the area they came from
- Recruit new project members
- Incorporate the results in your genealogy

My DNA Matches – 67 markers

GD	Name	GD	Name
3	Keith J. Bigham	7	Craig Steven Beeman
5	Harry Napoleon Carroll	7	Lee Donald Calkins
6	John Ramsay Dundas	7	John F. Calkins
6	Michael Beaghen	7	Kenneth W. Calkins
6	Sean Biggins	7	Charles Calkins
6	Bartholomew O'Toole	7	Donald Duffy
6	John Patrick Little	7	Lynn Bailey Calkins
6	Geoffrey Walker	7	James Edward McDaniel
		7	William James Carroll
		7	Clifford Eugene Carroll
		7	Robert David Calkins

Irish Names and Surnames, Patrick Woulfe, 1923

Ó bígín—*I*—*O* *Beggín*, Biggin, Biggins; 'des. of bígín'
(dim. of beag, small); a var. of Ó beagáin and
Ó Beigín, q.v.

Biggins Genetic Distance

67

Markers

Biggins, P.
Biggins, S.
Bigham
Little
Beaghen

Biggins, P.

Biggins, S.

Bigham

Little

Beaghen

	6	3	6	6
6		5	6	4
3	5		7	5
6	6	7		6
6	4	5	6	

My DNA Matches – 67 markers

GD	Name	GD	Name
3	Keith J. Bigham	7	Craig Steven Beeman
5	Harry Napoleon Carroll	7	Lee Donald Calkins
6	John Ramsay Dundas	7	John F. Calkins
6	Michael Beaghen	7	Kenneth W. Calkins
6	Sean Biggins	7	Charles Calkins
6	Bartholomew O'Toole	7	Donald Duffy
6	John Patrick Little	7	Lynn Bailey Calkins
6	Geoffrey Walker	7	James Edward McDaniel
		7	William James Carroll
		7	Clifford Eugene Carroll
		7	Robert David Calkins

Clan Colla Study

- Three Colla brothers lived in 4th century Ireland
- Surnames adopted in 11th century: Carroll, McGuire, McMahan, McDonald, etc.
- People with these names saw that they were matching each other
- Found 145 people with surname and DNA
- Computed the Colla modal value for 67 markers
- Found another 34 without surname

Colla Group – 67 Markers

Colla Group (179 Participants)

Biggins Genetic Distance

67
Markers

Clan Colla
Biggins, P.
Biggins, S.
Bigham
Little
Beaghen

Clan Colla		6	4	5	6	4
Biggins, P.	6		6	3	6	6
Biggins, S.	4	6		5	6	4
Bigham	5	3	5		7	5
Little	6	6	6	7		6
Beaghen	4	6	4	5	6	

Pluses/Minuses of Y-DNA Testing

Pluses

- Surname matches
- Mismatches
- Variant surnames
- Geographical origin
- Clan origin
- Ethnoancestry
- Feeling connected

Minuses

- Cost
- Complexity
- Computer skills
- Patronymic only
- Time consuming
- No or few matches
- Disappointment

DNA Research

History

Genetics

Genealogy