
Iwe Iroyin HapMap
HapMap ti wi, o sọ wipe, “Awọn isẹ iwadi yi
ma jẹ iran lọwọ lọpọlọpọ lati fi ri awọn Jiini
ti o ni ọwọ si awọn arun ti o nsẹlẹ si ọpọlọpọ
awọn eniyan ni ori lẹ èdè àgbáyé.”

Awọn ti o jẹ asiwaju isẹ HapMap yi ni
awọn ti a pè ni International Consortium.
Awọn awadi ni ilu mẹfa, eyi ti o jẹ ilu —
Japani, Ilu Ọba, Shaina, Naiijiria ati Amerika
(United States). — Wọn ti jimọ papo lati bẹrẹ
pelu idagbasoke isẹ iwadi yi. Lọwọlọwọ, awọn
awadi ninu imọ ijinlẹ aisan nyẹ awọn adọrin le
ni igba ẹjẹ ayẹwo ti wọn kojọpọ lati ọwọ orisi
awọn eniyan mẹrin. Awọn eniyan yi no:

◆ Yoruba ni ilu Ibadan, ni ori
lẹ èdè Naiijiria

◆ awọn Japanisi ni ilu Tokiyo, ni ori
lẹ èdè Japan

◆ awọn eniyan ti o n jẹ Han shainisi
(Chinese) ni ilu Beijing ni orilẹ èdè
shaina (China)

◆ ati awọn eniyan ni ilu Utah, ni orilẹ
èdè Amerika (United States), ti wọn ni
iran diran ni ila orun ati guusu ni ori
lẹ èdè Europe

Àgbàse gbogbo orilẹ èdè àgbáyé
ni orukọ HapMap. Eyi ti a pe ni
International HapMap Project.

Awọn eniyan nreti lọpọ lọpọ pẹlu idunnu
bi awọn ogbontarigi ninu ọmọwé n se nbẹrẹ
si ni se isẹ iwadi ti ape ni “orisun iwọn - Jiini,
eyi ti awọn oyinbo npe ni “Haplotype map”
tabi “HapMap”. Eyi ni yi o fihan bi awọn
eniyan ti se yatọ nipa Jiini, tabi DNA ati awọn
orisirisi ẹya ti iyatọ yii se jẹ. Gbogbo eniyan
lagbayẹ ni o le dawọ le HapMap yi ni ibudo
ori itakun àgbáyé ti awọn ogbontarigi ninu
ọmọwe yi. Awọn ọmọwé naa yi o lo HapMap
yi ni isẹ iwadi ni ọjọ iwaju lati fi han bi
awọn Jiini yi se ba ara won tan. Eyi yi o ran
awọn ogbontarigi ninu omọye lọwọ lati fi le
mọ bi awọn Jiini se ni ọwọ si awọn arun bi
ọyun, aisan ọkàn, itọ suga ati aisan ibanujẹ
ọkan. Awọn ọmowé naa yi o tun lo awọn
iroyin HapMap naa lati se iwadi isẹ ti oògùn
n se ni ara awọn eniyan. Bi Dokita Tom
Hudson, ti ilé iwe giga McGill unifasiti ati
ilé isẹ ilọsiwaju (Innovation Centre) Génome
Québec (Kebek) ni ilu Kanada, ti o jẹ ikan
ninu awọn awadi ti o nipa ninu idagbasoke

Iwe yi jade ni orukọ ilé isẹ Coriell Institute for Medical Research ti o n se iwadi imọ ijinlẹ lori aisan, Apa kinni, ọdun ẹrin lélugba, 2004.

Iwe Iroyin HapMap

Ẹ ma reti apa keji ètò yi

Eyi ni akọkọ ninu awọn iwe
irohin ti yi o jade labẹ orukọ
ti ilé iwadi Coriell fun iwadi
imọ ijinlẹ ninu aisan, eyi ti
oyinbo pe ni Coriell Institute
for Medical Research. A se
iwe yi fun awọn agbègbè yin
ati gbogbo awọn agbègbè ti
awọn eniyan ti fi ẹjẹ ayẹwo
si lẹ fun HapMap ati fun isẹ
iwadi ni ojo iwaju. A tun
se iwe yi lati fi se àlàye fun
awọn agbègbè naa bi awọn
awadi ninu imo ijinle aisan
yi se maa nlo awọn ẹjẹ
ayẹwo yi ati awọn nkan ti
awọn awadi ti ri ninu awọn
isẹ ti wọn ti se pẹlu awọn ẹjẹ
ayẹwo ati HapMap.

Nipa ilé iwadi Coriell
Ilé iwadi Coriell fun iwadi imọ

ijinlẹ ninu aisan ni ilu Camden, ni ilẹ
Niu Jẹsi (New Jersey), o jẹ agbateru ti
o ni orukọ pàtàkì ni gbogbo orilẹ èdè
àgbáyé ni isẹ ti wọn ti se nipa iwadi
Jiini ati itọju awọn sẹẹli. Ilé itọju sẹẹli
wọn ti wọn nlo fun iwadi ni o jẹ eyi ti
o tobi ju ni gbogbo orilẹ èdè àgbáyé.
O si tun jẹ koko ati eyi ti ko se rọpo
fun awọn asepapọ awọn ogbontarigi
ọmowé ni gbogbo àgbáyé.

Bi ẹ se le kan si wa
A nran agbègbè yin lọwọ kan ke si wan pelu ifọwọsowọpo awọn ẹgbẹ amòye

ni agbègbè yin eyi ti a pe ni Community Advisory Goup, ki a ba le mọ orisirisi
iroyin ti o wun yin lati gbọ. Dokita Jeanne Beck ni o jẹ asiwaju isẹ iwadi
HapMap ni ilé iwadi Coriell. Ohun ni o tun jẹ alakoso fun awọn iwadi ati awọn
agbègbè ti wọn ba wa sowọpọ. Ẹ le kan si ni adresi ti a ko sihin:

Dr. Jeanne Beck
Director, Coriell Cell Repositories
Coriell Institute for Medical Research
403 Haddon Avenue
Camden, New Jersey 08103, USA

Ago re ni ori le èdè Amerika (United States) ni
 800-752-3805 ninu ilu Amerika
 856-757-4848 lati ilu miran
Faksi 856-757-9737
Emaili jbeck@coriell.org
Adresi re ni intaneti ni http://www.coriell.org

Bi Dokita Clement Adebamowo,
eni ti o jẹ alabẹ ati ogbontarigi ninu
imo ijinlẹ aisan, ti o tun jẹ awadi ni ilé
iwosan Unifasiti Kọleji ni ilu Ibadan,
ni Naijiria ti sọ wipe, “Inu awa ara ilu
Ibadan dun pupọ wipe a nipa ninu isẹ
iwadi yi to se pàtàkì. A lero wipe a n
ran awọn eniyan lọwọ lati se ohun ti
o dara fun alafia awọn eniyan ni orilẹ
èdè àgbáyé.”

A ti gba ayẹwo ẹjẹ laipẹ yi. A de si
tun ma gba ayẹwo ẹjẹ ni ọjọ iwaju lati
orisirisi awọn eniyan. Ara awọn ti o jẹ:

◆ awọn ara Luya, ni ilu Eldoret, ni
orilẹ èdè Kenya

◆ awọn ara ilu South Africa (a o yan
wọn ni ọjọ iwaju)

◆ awọn ara tọskani, ni agbegbe ti
o sunmọ Florensi, ni orilẹ èdè Itali

◆ awọn ti o wa lati Mesiko sugbon
ti wọn gbe ni ilu Los Anjẹlis,
ni Kalifonia

◆ awọn ti wọn ni irandiran si ilu
Afrika, sugbọn ti wọn wa ni
apá isalẹ ni ori lẹ èdè Amerika
(United States)

◆ awọn eniyan lati agbegbe Han
Chinese ni ilu Denver ni Kolorado

◆ awọn ara ijinlẹ India ati awọn ti
wọn jẹ India ti wọn wa ni orilẹ
èdè Amerika

Lẹyin igba ti a ba gba gbogbo awọn
ayẹwo yi, awọn awadi yi o se iwadi lati
mọ iyatọ ninu awọn orisirisi Jiini ti o
wa ninu awọn eniyan yi pelu awọn ti o
wá lati ilu mẹrin akọkọ. Idi eyi ni lati
wo bi awọn HapMap ti a ri ninu awọn
ayẹwo ẹjẹ lati awọn ẹgbẹ merin akọkọ
se le jẹ iran lọwọ lati ri awọn Jiini ti o
lọwọ si awọn arun ni awọn ẹgbẹ to ku.

Lati ayẹwo ẹjẹ si sẹẹli
A tọju awọn ayẹwo ẹjẹ ti a lo fun

HapMap si ibi ti nwọn npe ni Human
Genetic Repository ni ilé iwadi
agbateru Coriell fun iwadi imọ ijinlẹ
aisan ni ilu Camden, ni ilu Niu Jẹsi
(New Jersey), ni orilẹ èdè Amerika

“Awọn esi iwadi tuntun yi, yi o jẹ iran lọwọ lọpọlọpọ lati fi
ri awọn Jiini ti o nfa aisan fun awọn ọpọlọpọ eniyan ni orilẹ
èdè àgbáyé.”

- Dokita Tom Hudson lati McGill Unifasiti o jẹ ikan ninu awọn ti wọn lọwọ si idagbasoke HapMap.

(United States). Nigbati awọn ayẹwo
ẹjẹ yi ba de ilé iwadi Coriell, awọn
onisẹ ọwọ ma yọ sẹẹli lati eyọ kan
kan ninu wọn. Lẹhin eyi, wọn o se isẹ
si awọn sẹẹli yi ki o ba le wu ninu ilé
iwadi. Awọn sẹẹli ti wọn ti se isẹ le
ni a pe ni cell lines. Isẹ yi ni o jẹ ki
awọn awadi le se iwadi awọn sẹẹli ati
DNA won fun asiko to pẹ. Bi awọn

onisẹ ọwọ nse ntọju awọn sẹẹli naa ni
wipe wọn o gbe awọn sẹẹli yi si inu
gorodom ti nitrogen si shan wa nibe ki
o ba le gan. Ti awadi kankan ba fe lo
ikan ninu awọn ayẹwo sẹẹli naa tabi
DNA inu awọn sẹẹli naa, awọn onisẹ
ọwọ yi o jẹ ki o shan, lẹhin igba yi wọn
o se isẹ si. Ki ogbontarigi ninu ọmowé
kan ki o to le lo awọn ayẹwo lati ilé

Koko ọrọ

Iyatọ kekere pere ni o wa ni Jiini awa
eniyan. Eyi ni wipe, ti iyatọ ba ma wa,

a jẹ ninu eniyan kan larin eniyan mewa.

“Inu awa ara ilu Ibadan dun lọpọlọpọ lati ni ipa ni inu isẹ
iwadi pàtàkì yi. A lero wipe a nse iran lọwọ si ilọsiwaju
alafia awọn eniyan ni gbogbo orilẹ èdè agbaye.”

- Dokita Clement Adebamowo, alabẹ ati ogbontarigi
ninu imo ijinlẹ aisan ti o tun jẹ awadi HapMap
ni ilé iwosan University College ni ilu Ibadan.

iwadi Coriell, awọn igbimọ ajọ yi o
joko papọ lati wo boya isẹ ti wọn fẹ se
o ba adehun ẹni ti o fi ẹjẹ silẹ lọ. A kò
gba ki awọn ogbontarigi ọmọwé kan
kan ta awọn ayẹwo ti wọn ba ri ni ilé
iwadi Coriell.

Fun ọgbọn ọdun, ilé iwadi Coriell
ti siwaju nipa titọju ati ilo sẹẹli awọn
eniyan. Ilé iwadi Coriell ni o ntọju
awọn sẹẹli ti wọn gba ni ọwọ awọn
eniyan fun isẹ iwadi. Ẹyi ni o tobi ju ni
gbogbo orilẹ èdè àgbáyé. Awọn sẹẹli yi
jẹ nkan ti o wulo pàtàkì fun ẹgbẹ awọn
ọmọwé ni orilẹ èdè àgbáyé.

Lati igba ti a ti da ilé iwadi Coriell
silẹ, ni o ti fun awọn ọmowé lati ori
lẹ èdè ọkan le logota ni ẹgbẹrun le
lẹgbẹrun sẹẹli ati DNA. Gẹgẹ bi ọrọ
Dokita Jeanne Beck ti o jẹ asiwaju ilé
itọju awọn sẹẹli fun ilé iwadi Coriell.
O sọ wipe, “O jẹ ọpọlọpọ idunnu fun
wa lati lọwọ si inu isẹ iwadi HapMap.”
O tun sọ wipe,”Awọn ni ìrètí wipe isẹ
yi yi o jẹ ìgbésẹ pàtàkì fun isẹ iwadi
ninu aisan ati nipa oògùn ni ọpọlọpọ
ọdun ti o nbọ. A dẹ tun gba isẹ wa
karakara lati tọju awọn ayẹwo yi ti
awọn eniyan fun wa pẹlu idunnu ọkan.”

Ètò sise fun ọjọ iwaju
Ni ọdun ti o kọja, awọn ọgọrun

eniyan ati bẹẹ lọ fi ẹjẹ silẹ fun isẹ iwadi
HapMap. Gbogbo ẹni ti o fi ẹjẹ silẹ ni
o fi ọwọ tẹ iwe ti o fun wa ni àyè lati
lo awọn ayẹwo ẹjẹ wọn fun isẹ iwadi
HapMap ati isẹ iwadi pàtàkì ni ọjọ
iwaju. A kò gba iroyin kankan nipa ìtàn
alafia lati ọwọ awọn ti o fi ẹjẹ silẹ. A
ko si gba orukọ wọn silẹ. Ko dẹ si bi
eniyan se le mọ ẹni ti o ni ayẹwo
kan kan.

Ni gbogbo agbègbè ti awọn eniyan
ti fi ẹjẹ silẹ ni a ma nda ẹgbẹ amòye

silẹ, eyi to jẹ Community Advisory
Group (CAG) ti yi o jẹ isowọpọ larin
awọn agbègbè, isẹ iwadi HapMap ati
ilé iwadi Coriell. Awọn ti yi o wa ninu
egbẹ CAG yi ni awọn ẹgbẹ amòye ti
wọn le la isẹ HapMap ye awọn ará ìlú

wọn ati bi a ti se maa lo awọn ayẹwo
yi. Ara isẹ wọn ni wipe, wọn o pin
iroyin ti o wan ni inu iwe irohin yi ati
awọn akosilẹ lati ilé iwadi Coriell ti yi
o jade ni osun mẹta mẹta pelu awọn
ará agbegbe wọn.

Koko ọrọ

Ti a ba da DNA eniyan kan péré dúró,
yi o lọ de òrùn pada ni ọpọlọpọ igba ti o

ju ọgọrun mẹfa lọ.

“O jẹ idunnu fun wa lọpọlọpọ lati ni ipa ni inu isẹ iwadi
HapMap. A dẹ ni ìrètí wipe isẹ yi yi o jẹ ìgbésẹ pàtàkì fun
iwadi ninu imọ ijinlẹ aisan ati oògùn ni ọpọlọpọ ọdun ti o
nbọ. A si tun gba isẹ wa kara kara lati tọju awọn ayẹwo naa
daa daa ti awọn eniyan ti fi silẹ.”

- Dokita Jeanne Beck ti o jẹ asiwaju ilé itọju awọn sẹẹli ni ilé iwadi Coriell.

Awọn kókó ọrọ ti iwe
iroyin yi yi o dawọ le ni
ọjọ iwaju:
◆ awọn agbègbè ati awọn eniyan ti a ti

gba awọn ẹjẹ
◆ Bi isẹ iwadi HapMap se nlọsiwaju ati

iriri pàtàkì ni isẹ iwadi yi
◆ Bi a se nlo HapMap ni isẹ iwadi ni

ọjọ iwaju lati ri Jiini
◆ Bi a se nlo awọn ayẹwo naa ni awọn

isẹ iwadi bi eyi ati iriri pàtàkì ninu
isẹ naa

Intaneti adresi isẹ àgbàse HapMap ni
orilẹ èdè àgbáyé, http://www.hapmap.org

se àlàyé isẹ iwadi yi, bi a se le lo orisun
iwọn Jiini lati ya awọn Jiini ti o lọwọ si
inu aisan si ọtọ ati awọn ọrọ ìse ati asa
ibilẹ ti o ba ọrọ yi lọ.

Awọn akosilẹ méjì ti o jade laipẹ yi
se àlàyé nipa isẹ iwadi ninu aisan ati
awọn ìse ati asa ibilẹ ti o ni lati se pẹlu
isẹ àgbàse HapMap ni gbogbo orilẹ
èdè àgbáyé. Awọn akosilẹ naa ni:

International HapMap Consortium.
The International HapMap Project.
Nature 426 (2003):789-796.
International HapMap Consortium.
Integrating Ethics and Science in the
International HapMap Project.
Nature Reviews Genetics 5
(2004): 467-475

Láákàyè

DNA:
Eyi ni ẹya sẹẹli ti o njẹki
a le mọ bi òbí se ba ọmọ
tan. Iroyin yi o jẹ pàtàkì fun
idagbasoke ara eniyan ati bi
ara se maa se isẹ.

Gene:
Eyi je ara DNA fun isẹ pàtàkì
kan ni inu ara.

Haplotype:
Eyi yi ni ara DNA ti o wa ni
orisirisi ona ni orisirisi awọn
eniyan. Ikan kan ninu rẹ ni a
pe ni orisun iwọn Jiini, eyi ti
oyinbo pe ni haplotype.

Cell line:
Eyi ni ajọpọ sẹẹli ti o le gbé
ni inu ilé iwadi fun asiko ti
o pẹ.

Ẹni ti o fi ẹjẹ silẹ (Donor):
Eyi ni eniyan ti o fi ẹjẹ silẹ
fun isẹ iwadi HapMap ati fun
isẹ iwadi pàtàkì fun ọjọ iwaju.

Ayẹwo:
Eyi ni ẹjẹ ti a gba ni ọwọ
awọn ti o fi ẹjẹ silẹ fun iwadi
HapMAp ati awọn sẹẹli
(Cell Line) ati DNA ti ari ninu
ẹjẹ naa.

Coriell Institute for Medical Research
403 Haddon Avenue

Camden, New Jersey 08103 USA
E si le pe ago wa ni, 856-757-4826

faksi wa ni, 856-964-0254
adresi wa ni Intanet ni
http://www.coriell.org

