

Physical Mapping of DNA

INDRAPRASTHA INSTITUTE *of*
INFORMATION TECHNOLOGY **DELHI**

Dr. Jaspreet Kaur Dhanjal

Assistant Professor, Department for Computational Biology

Email ID: jaspreet@iiitd.ac.in

September 19, 2025

Background

Given a sequence of DNA, how do we figure out where on some larger chromosome the sequence lies?

Look for markers that match in both the chromosome and the shorter sequence.

- Markers: Usually short, precisely defined sequences

Creating the Physical Map

How do we create the original map?

Generate fingerprints (markers) with:

- Restriction site mapping
- Hybridization

Can't we just expand the sequence assembly techniques we've already learned?

No!

Why not?

- A chromosome isn't just a few kilo bps long.
- Human chromosomes range in length from 51 million to 245 million base pairs.

Restriction enzymes

Molecular scissors that cut double stranded DNA molecules at specific points

Restriction enzymes

EcoRI recognition site is a palindrome with an axis of symmetry

EcoRI dimer binds sequence and catalyzes double-strand cleavage

Products have “sticky ends” or overhanging bases.

Restriction enzymes

Examples of Restriction Enzymes

<u>Enzyme</u>	<u>Microorganism</u>	<u>Recognition Sequence</u>	<u>Isoschizomers</u>
Alu I	<i>Arthrobacter luteus</i>	AG CT	
Apa I	<i>Acetobacter pasteurianus</i>	GGGCC C	<i>Bsp120 I, PspOM I</i>
Bam HI	<i>Bacillus amiloliquifaciens</i>	G GATCC	
Bgl II	<i>Bacillus globigii</i>	A GATCT	
Cla I	<i>Caryophanon latum L</i>	AT CGAT	<i>Bsp DI, Bsc I, BspX I</i>
Dde I	<i>Desulfovibrio desulfuricans</i>	C TNAG	<i>BstDE I</i>
Dra I	<i>Deinococcus radiophilus</i>	TTT AAA	
Eco RI	<i>Escherichia coli RY13</i>	G AATT	
Eco RV	<i>Escherichia coli J62</i>	GAT ATC	<i>Eco32 I</i>
Fnu4H I	<i>Fusobacterium nucleatum 4H</i>	GC NGC	<i>Fsp4H I, Ita I</i>
Hae III	<i>Haemophilus aegyptius</i>	GG CC	<i>Bsh I, BsuR I, Pal I</i>
Hind II	<i>Haemophilus influenzae Rd</i>	A AGCTT	
Hinf I	<i>Haemophilus influenzae Rf</i>	G ANTC	
Kpn I	<i>Klebsiella pneumoniae OK8</i>	GGTAC C	<i>Acc65 I, Asp718 I</i>
Mbo I	<i>Moraxella bovis</i>	GATC	<i>Dpn II, Nde II, Sau3A I</i>
Msp I	<i>Morazella sp.</i>	C CGG	<i>BsiS I, Hap II, Hpa II</i>
Nde I	<i>Neisseria dentrificans</i>	CA TATG	<i>FauND I</i>
Not I	<i>Nocardia otitidis-caviarum</i>	GC GGCCGC	<i>CciN I</i>
Pst I	<i>Providencia stuartii 164</i>	CTGCA G	
Pvu II	<i>Proteus vulgaris</i>	CAG CTG	
Rsa I	<i>Rhodopseudomonas sphaeroides</i>	GT AC	
Sma I	<i>Serratia marcescens S</i>	CCC GGG	<i>Cfr9 I, Psp A I, Xma I</i>
Taq I	<i>Thermus aquaticus YT1</i>	T CGA	<i>TtaHB8 I</i>
Xba I	<i>Xanthomonas badrii</i>	T CTAGA	
Xho I	<i>Xanthomonas holcicola</i>	C TCGAG	<i>PaeR7 I, Sfr274 I, Tli I</i>

Restriction Site Mapping

In this situation, the fingerprint is the length between restriction sites of given enzymes.

Make three copies of target DNA: strings A, B, C.

Apply one enzyme (α) to string A, another (β) to string B, and both (α and β) to string C.

Line up the fragments in A and B so they match C: This is the double digestion problem.

ATGAGCTTGGGCCGTGTCAGCTCCCCAGCTGTC Alu 1 → AGCT

ATGAGCTTGGCCGTGTCAGCTCCCAGCTGTC
Alu I Apa I Alu I Alu I

Alu 1 : 5, 15, 8, 5
Apa 1: 12, 21
Both: 5, 7, 8, 8, 5

Restriction Site Mapping

A variant is the partial digestion approach:

Use only one enzyme, but allow it to act for different time periods.

Different restriction sites will be recognized.

6	14	7	5
---	----	---	---

Fragment sites: 6, 20, 27, 32;

14, 21, 26;

7, 12;

and 5

Restriction Site Mapping

6 6

20 6 14

...

14 14

21 14 7

6 14 7 5

etc ...

Fragment sites: 6, 20, 27, 32; 14, 21, 26; 7, 12; and 5

Restriction site model

Back to the double digest problem:

Enzyme A: 1000, 2100, 1400, 500

Enzyme B: 1200, 2500, 1300

Enzyme A+B: 1000, 200, 1900, 600, 800, 500

Find permutations of A and B such that there is a one-to-one correspondence between all the subintervals and C.

A+B: 1000	200	1900	600	800	500
a	b	c	d	e	f

$$A: 1000 = a, \quad 2100 = b+c, \quad 1400 = d+e, \quad 500 = f$$

$$B: 1200 = a+b, \quad 2500 = c+d, \quad 1300 = e+f$$

Restriction site models

Limitations:

- This double digestion problem is NP-complete.
- Between 2 sites cut by A, there are three sites – b1, b2, b3 cut by enzyme B. It will be difficult to tell the order of the fragments [b1,b2] and [b2,b3].
- The number of solutions is $k!$ for $k = \text{number of restriction sites}$.

Enhanced Double Digestion Problem

- The Enhanced Double Digest (EDD) problem is NP-hard in the general case, but if the lengths of fragments in C (the string acted upon by both types of enzymes) are distinct, it can be solved in linear time!
- We have the multisets A and B.
 - A = {6, 14, 7, 5}
 - B = {8, 3, 15, 4}
- Take the actual fragments corresponding to each member of the either set (since the sets are only lengths). Apply the other enzyme to the fragment (i.e. apply enzyme β to fragments from A, and vice versa) to create subfragments.
- AB_i is the multiset of subfragments created by applying enzyme β to fragments from A;
- BA_j from applying enzyme α to fragments of B.

Enhanced Double Digestion Problem

Example:

$$A = \{5, 6, 7, 14\}$$

$$B = \{3, 4, 8, 15\}$$

$$AB_1 = \{1, 4\}, AB_2 = \{6\}, AB_3 = \{7\}, AB_4 = \{2, 3, 9\}$$

$$BA_1 = \{3\}, BA_2 = \{4\}, BA_3 = \{2, 6\}, BA_4 = \{1, 7, 9\}$$

Given A, B, AB_i and BA_j for all i, j, construct an undirected graph that connects each element of A and B to its corresponding AB/BA. Note that all elements in C will be covered

Enhanced Double Digestion Problem

Create a spanning tree:

Starting at random node, follow all paths from the node without repeating the edges.

$6^A - 6^C - 8^B - 2^C - 14^A - 9^C - 15^B - 1^C - 5^A - 4^C - 4^B$

3^C
 3^B 7^C
 7^A

Enhanced Double Digestion Problem

- The graph (G) will always be connected, and every node in A and B will only be adjacent to nodes from C . Each node from C connects to only one node each from A and B .
- If the problem can be solved: G will be a spanning tree, and any subtree that “hangs” on the longest path will be a 2-node length path (dangler).

Enhanced Double Digestion Problem

- If the graph G is not a spanning tree, and not all subtrees hanged off the longest path are danglers, then there is no valid permutation.
- Perform Dangler-first search on the graph G ...
- Traverse G starting at one end of a path S with the largest number of edges, reading only the nodes from C . Whenever reaching a node with degree greater than 2 (must have a dangler), read the nodes in C from the hanging danglers first, then continue to traverse S . This sequence is π_c .

$$\pi_c = 6, 2, 3, 9, 7, 1, 4$$

Enhanced Double Digest Problem

The elements in each AB_j form a consecutive subsequence in π_c . Likewise, the elements in each BA_j also form a consecutive subsequence in π_c .

This permutation is a valid permutation... meaning: we have the answer!

Hybridization Mapping

- Check whether specific small sequences (called probes) bind (hybridize) to fragments (clones)
- The fingerprint is the subset of probes that successfully hybridize to the clone.
- If some portion of one clone's fingerprint matches another, they are likely to be from overlapping regions of the target.
- Probes x, y, z, bound to clone A; x, w and z bound to clone B... overlap in x and z.

Hybridization mapping model

- Consecutive Ones Property Model (C1P)
- This can be solved in linear time!
- Assumptions:
 - The probes are unique.
 - There are no errors.
 - All of the correspondences of clones and probes have been found.

Hybridization mapping model

- Build a matrix ($n \times m$), n = number of clones, m = number of probes.
- Entry i,j is a binary code for whether probe j hybridized to clone i .

		Probes →			
		1	1	0	1
Clones →	0	0	1	0	1
	1	1	0	1	1
	0	0	1	1	1

Here, probe 1 hybridized to clone 1, probe 2 hybridized to clone 1,
probe 1 hybridized to clone 3, probe 4 hybridized to clone 3.

Hybridization mapping model

- Find a permutation of the columns (probes) such that all the 1s in each row (clone) are consecutive.

Hybridization mapping model

- This algorithm can be run in linear time!
- Unfortunately, the assumption that there are no errors isn't useful because biology isn't a mathematical model. Probes may not bind; DNA may be replicated incorrectly.