

Apollo:

Collaborative Genome Annotation Editing

Monica Munoz-Torres, PhD | @monimunozto
Phoenix Bioinformatics - for Lawrence Berkeley National Laboratory
A workshop for EMBL-ABR. 02 November, 2017

Today...

We will learn effective ways to extract valuable information about a genome through curation efforts.

After this workshop, you will:

- Better understand curation in the context of genome annotation:
assembled genome → automated annotation → manual annotation
- Become familiar with Apollo's environment and functionality.
- Learn to identify homologs of known genes of interest in your newly sequenced genome.
- Learn how to corroborate and modify automatically annotated gene models using all available evidence in Apollo.

Schedule

1. Genome Curation:	7 minutes
2. Predicting & annotating genes:	7 min.
3. Apollo - intro & examples:	20 min.
4. Hands-on practice	40 min.
5. Break	6 min.
6. Hands-on practice (ctd.)	40 min.

Slides

<http://bit.ly/apollo-ags-intro2>

<http://bit.ly/apollo-ags-edit2>

Genome Curation

Extracting knowledge from data

Unlocking genomes

Marbach et al. 2011. *Nature Methods* | Shutterstock.com | Alexander Wild

Good genes are required!

1. Generate gene models

- A few rounds of gene prediction.

2. Annotate gene models

- Function, expression patterns, metabolic network memberships.

3. Manually review them

- Structure & Function.

Curation improves quality

Apollo

Best representation of biology & removal of elements reflecting errors in automated analyses.

Gene Ontology

Functional assignments through comparative analysis using literature, databases, and experimental data.

Curation is valuable:

- To make accurate orthology assessments
- To accurately annotate expanded / contracted gene families
- To identify novel genes, species-specific isoforms
- To efficiently take advantage of transcriptomic analyses

Curation is inherently collaborative

- It is impossible for a single individual to curate an entire genome with precise biological fidelity.
- Curators need second opinions and insights from colleagues with domain and gene family expertise.

SCALE

A white funnel icon with blue liquid inside, positioned next to the word "SCALE".

EXPERTISE

A yellow lightbulb icon with rays of light, positioned next to the word "EXPERTISE".

i5k - five thousand arthropod genomes

<http://i5k.github.io>

- Transformative, broad, & inclusive initiative to organize sequencing and analysis of 5,000 arthropod genomes.

- **WORLDWIDE AGRICULTURE**
- **FOOD SAFETY**
- **MEDICINE**
- **ENERGY PRODUCTION**
- **MODELS IN BIOLOGY**
- **MOST ECOSYSTEMS**
- **EVERY BRANCH OF THE PHYLOGENY**

A transformative, broad, & inclusive initiative to organize sequencing and analysis of 5,000 arthropod genomes

FOCUSES ON SPECIES KNOWN TO BE IMPORTANT TO:

- **WORLDWIDE AGRICULTURE**
- **FOOD SAFETY**
- **MEDICINE**
- **ENERGY PRODUCTION**
- **MODELS IN BIOLOGY**
- **Most Ecosystems**
- **EVERY BRANCH OF THE PHYLOGENY**

The bed bugs, they're back!

Benoit et al. (2015) *Nature Communications*. doi:10.1038/ncomms10165

~80 Curators!

- International Travel and Commerce
- Increased Insecticide Resistance

<http://i5k.github.io>

Red, general characteristics of bed bugs; black, key aspects identified and expanded by genome sequencing and manual curation.

- Timely resource for biology of human ectoparasites.
- Discovery of new targets for control.
- Common lab strain collected before introduction of pyrethroid insecticides.
 - What triggered the current bed bug resurgence?
 - Did bed bugs originate from one or multiple sources?
- Studies on mechanisms that hinder vertebrate pathogen survival & proliferation and transmission.

Predicting & annotating gene structures

Gene Prediction & Gene Annotation

Identification and annotation of genomic elements:

- Primarily focuses on protein-coding genes.
- Also identifies RNAs (tRNA, rRNA, long and small non-coding RNAs (ncRNA)), regulatory motifs, repetitive elements, etc.
- Happens in 2 steps:
 - Computation phase
 - Annotation phase

Computation Phase

1) Experimental data are aligned to the genome:

RNA-sequencing reads, proteins, etc.

Yandell & Ence. *Nature Rev* 2012 doi:10.1038/nrg3174

Computation Phase

2) Gene predictions are generated:

2a) *Ab initio*: based on nucleotide sequence and composition
e.g. Augustus, fgenesh, etc.

2b) Using experimental evidence: identifying domains and motifs
e.g. SGP2, JAMg, fgenesh++, etc.

Gene Prediction - methods for discovery

2a) *Ab initio*:

- Based on DNA composition
- Deals strictly with genomic sequences
- Makes use of statistical approaches (e.g. HMM) to search for coding regions and typical gene signals
 - E.g. Augustus, fgenesh, etc.

Gene Prediction - methods for discovery

2b) Evidence-based:

Finds genes using either similarity searches against public databases or other experimental data sets e.g. RNAseq.

E.g: SGP2, fgenesh++, JAMg, etc.

Computation Phase: result

- The single most likely coding sequence, no UTRs, no isoforms.

Annotation Phase

- Data from experimental evidence and prediction tools are synthesized into a reliable set of structural gene annotations.

Result: gene models that generally include UTRs, isoforms, evidence trails.

Consensus Gene Sets

Gene models may be organized into sets using:

- Combiners for automatic integration of predicted sets
 - e.g: GLEAN, EvidenceModeler, etc.
- Tools packaged into pipelines
 - e.g: MAKER, PASA, Gnomon, Ensembl, etc.

Challenges

Ab initio

- + can capture species-specific or highly-divergent genes
- false positive predictions (incomplete predictions, readthrough predictions)
- not enough on its own to establish orthology

Reference-guided

- + uses reliable gene orthologs from better-annotated species
- can miss species-specific genes and other sequences
- not enough on its own to establish orthology

Some suggestions

- Hybrid reference-guided & *ab initio* gene prediction
- Generate transcriptomic data to confirm predictions, extend & improve models, identify new expressed loci.
 - the more tissues, the better!
- Review synteny to verify orthologous assignments
 - largely manual for now.

Annotating gene functions

Functional Annotation

Attaching metadata to structural annotations for the purpose of assigning a particular function.

- Assignments do not necessarily have to be supported by your own experimental data.
- Sequence similarity approaches must be informed and validated by evolutionary theory, not just a score value.

Gene Ontology

GeneOntology.org

Terms (classes) arranged in a graph: molecular functions, biological processes, cellular locations, and the relationships connecting them all, in a species-independent manner.

1. Molecular Function

An elemental activity or task or job

- protein kinase activity
- insulin receptor activity

Insulin Receptor
Petrus et al, 2009, *ChemMedChem*

~150 Contributors!

2. Biological Process

A commonly recognized series of events

- cell division

End of Telophase.
Lothar Schermerle

3. Cellular Component

Where a gene product is located

- mitochondria
- mitochondrial matrix
- mitochondrial inner membrane

Mitochondrion.
PaisekaScience Photo Library

**Collaboratively
curating gene structures**

General process of curation

1. Select or find a **region of interest** (e.g. scaffold).
2. Select appropriate **evidence** tracks to review the genome element to annotate (e.g. gene model).
3. Determine whether a feature in an existing evidence track will provide a reasonable **gene model** to start working.
4. If necessary, **adjust** the gene model.
5. Check your edited gene model for **integrity and accuracy** by comparing it with available homologs.
6. **Comment** and finish.

Bioreresher

A brief refresher

The gene: *a moving target*

Biorefresher

“The gene is a union of genomic sequences encoding a coherent set of potentially overlapping functional products.”

Gerstein et al., 2007. Genome Res

Bioreresher

mRNA

"Gene structure" by Daycd- Wikimedia Commons

Reading frames

In eukaryotes, only one reading frame per section of DNA is biologically relevant at a time: can be transcribed into RNA and translated into protein.

OPEN READING FRAME (ORF)

ORF = Start signal + coding sequence (divisible by 3) + Stop signal

Splice sites

Splicing “signals” (from the point of view of an intron):

- 5' end splice “signal” (site): usually GT (less common: GC)
- 3' end splice site: usually AG

...] $5'$ - GT / AG - $3'$ [...

Alternatively bringing exons together produces more than one protein from the same genic region: isoforms.

Exons and Introns

Bioreresher

- Introns can interrupt the reading frame of a gene by inserting a sequence between two consecutive codons

- Between the first and second nucleotide of a codon

- Or between the second and third nucleotide of a codon

Obstacles to transcription and translation

- Premature *Stop* codons in the message: A process called **non-sense mediated decay** checks and corrects them to avoid incomplete splicing, DNA mutations, transcription errors, and leaky scanning of ribosome - which can cause changes in the reading frame (frame shifts).
- Insertions and deletions (**indels**) can cause frame shifts when the indel is not divisible by three. As a result, the peptide can be abnormally long, or abnormally short - depending on when the first in-frame *Stop* signal is located.

Functionality overview

Apollo Genome Annotation Editor

Collaborative, instantaneous,
web-based, built on top of JBrowse.

GenomeArchitect.org

★ Color by CDS frame, toggle strands,
set color scheme and highlights.

★ Query the genome using BLAT.

★ Navigate and zoom.

★ Search for a gene model
or a scaffold.

★ Upload evidence files (GFF3, BAM, BigWig),
add combination and sequence search tracks.

★ User-created annotations.

★ Stage and cell-type
specific transcription
data.

PROTEIN CODING, PSEUDOGENES, ncRNAs,
REGULATORY ELEMENTS, VARIANTS, ETC.

Admin

★ Annotator panel.

Evidence Tracks. ★

Right-click functionality

GenomeArchitect.org

Apollo

Export

Annotations Tracks Ref Sequence Organism Users Groups Admin

Search

Length Minimum Maximum

Export All Selected (2) None

GFF3 FASTA

Honey2
2 exported
Type: GFF3

GFF3 GFF3 with FASTA Export Annotations Close

Export

Honey2
2 exported
Type: FASTA

Genomic cDNA CDS Peptide Export Annotations Close

GroupUn5044 ▲ Length 540 560 564

GenomeArchitect.org

Apollo

Collaboration in real time

GenomeArchitect.org

Apollo Architecture

Removable Annotator Panel

Annotation details & exon boundaries

Annotations

Honeybee Group16.4 pepita@mendiet...

Annotations Tracks Ref Sequence

Annotation Name All Types Reference Sequence All Users Go to Annotation

1-2 of 2

Name	Seq	Type	Length	Updated
spel1	Group1.33	gene	10,934	Mar 03, 2017
spel1-RA		mRNA	10,934	Mar 03, 2017
test1-RA	Group16.4	gene	49,826	Mar 21, 2017

gene

spel1 RA

mRNA

1

Details Coding

Name spel1-RA

Description

Location 206752 - 217685 strand(+)

Ref Sequence Group1.33

Owner McMunozT@lbl.gov

2

Coding

Type	Start	Length
exon	214,881	395
exon	217,109	93
exon	213,802	124
exon	214,334	168
exon	206,876	50

5' End 217109
3' End 217201
Strand - +

Navigating to an annotation

Annotations

The screenshot shows the Apollo genome annotation tool interface. At the top, there is a header with a back arrow, the species "Honeybee", the group "Group16.4", and a user "pepita@mendiet...". Below the header, there are three tabs: "Annotations" (which is selected and highlighted in red), "Tracks", and "Ref Sequence".
The main area contains search and filter fields: "Annotation Name" (empty), "All Types" (set to "All"), "Reference Sequence" (empty), "All Users" (set to "All"), and a "Go to Annotation" button.
A modal window is open, showing a dropdown menu for "All Types" which includes "Gene", "Pseudogene", "Transposable Element", and "Repeat Region".
The results table displays two entries:

Name	Seq	Type	Length	Updated
spel1	Group1.33	gene	10,934	Mar 03, 2017
spel1-RA		mRNA	10,934	Mar 03, 2017
test1-RA	Group16.4	gene	49,826	Mar 21, 2017

Annotations are highlighted with green boxes:

- "gene" is highlighted in a green box above the first row.
- "mRNA" is highlighted in a green box below the second row.
- "spel1" is highlighted in a blue box in the "Name" column of the first row.
- "spel1-RA" is highlighted in a green box in the "Name" column of the second row.

A blue arrow points from the "spel1" highlight to the "Name" column of the first row. A green arrow points from the "mRNA" highlight to the "Name" column of the second row.

Displaying tracks with supporting data

The screenshot shows the JBrowse interface for the Honeybee genome. The top navigation bar includes 'Honeybee' and 'Group16.4'. The 'Tracks' tab is selected, highlighted with a red border. A callout box points to the 'Available Tracks' panel, which lists numerous tracks such as 'Abdomen 454 Contigs', 'Apis cerana reads', 'Augustus Set 12', 'Brain and Ovary 454 contigs', 'Cfpo_00013.3', 'Embryo 454 contigs', 'Fgenesh', 'Fgenesh++ with RNASeq training data', 'Fgenesh++ without RNASeq training data', 'Forager RNA-Seq HeatMap', 'Forager RNA-Seq XY Plot', and 'Forager RNA-Seq reads'. The 'Official Gene Set v3.2' track is selected and displayed in the main viewer area, showing gene models and annotations. The viewer area also includes a 'User-created Annotations' section and a zoom control.

Available Tracks

- Abdomen 454 Contigs
- Acsp_00012.2
- Al_00013.3
- Apis cerana reads
- Augustus Set 12
- Augustus Set 9
- Brain and Ovary 454 contigs
- Cfpo_00013.3
- Embryo 454 contigs
- Fgenesh
- Fgenesh++ with RNASeq training data
- Fgenesh++ without RNASeq training data
- Forager RNA-Seq HeatMap
- Forager RNA-Seq XY Plot
- Forager RNA-Seq reads

Honeybee - File View Tools Help

Group16.4

User-created Annotations

Official Gene Set v3.2

JBrowse Track Selector Show Hide JBrowse Track Selector

Show Name

Show	Name
<input checked="" type="checkbox"/>	Official Gene Set v3.2
<input type="checkbox"/>	Augustus Set 12
<input type="checkbox"/>	Augustus Set 9
<input type="checkbox"/>	Fgenesh
<input type="checkbox"/>	Fgenesh++ without RNASeq training data
<input type="checkbox"/>	Fgenesh++ with RNASeq training data
<input type="checkbox"/>	GenID
<input type="checkbox"/>	NCBI Gnomon

Navigating to ‘Reference Sequence’ (i.e. assembly fragments: scaffolds, chromosomes, etc.)

Ref Sequence

The screenshot shows the Apollo genome browser interface. At the top, there is a header with a back arrow, the project name "Honeybee", the assembly version "Group16.4", and a user account. Below the header, there are tabs for "Annotations", "Tracks", and "Ref Sequence", with "Ref Sequence" being the active tab and highlighted with a red box. On the left, there is a search bar with a back arrow icon, a "Length" filter with "Minimum" and "Maximum" buttons, and an "Export" section with "GFF3" and "FASTA" options. In the main panel, a table lists 1-50 of 5,644 entries, with columns for "Name", "Length", and "Annotations". The first few entries are: "Group11.18" (4,736,299), "Group9.10" (4,726,012), "Group15.19" (3,997,324), "Group2.19" (3,883,383), and "Group12.13" (2,883,042). To the right of the table are two zoomed-in views of the genome tracks. The top view shows a track for "Group1.33" with a gene "Group1.12" highlighted. The bottom view shows a track for "Group1.33" with a gene "Group1.11" highlighted. Both views include a "Tools" menu and a "Help" button.

Name	Length	Annotations
Group11.18	4,736,299	
Group9.10	4,726,012	
Group15.19	3,997,324	
Group2.19	3,883,383	
Group12.13	2,883,042	

Additional functionality

Slides

<http://bit.ly/apollo-emblabr-intro>

<http://bit.ly/apollo-emblabr-edit>

Follow along

Access Apollo

Your number	Email	Password	Server	Organism	Begin at
1	user.one@example.com	userone	1	Honey0	1
2	user.two@example.com	usertwo	2	Honey0	1
3	user.three@example.com	userthree	3	Honey0	1
4	user.four@example.com	userfour	4	Honey0	1
5	user.five@example.com	userfive	5	Honey0	1
6	user.six@example.com	usersix	1	Honey1	7
7	user.seven@example.com	userseven	2	Honey1	7
8	user.eight@example.com	usegereight	3	Honey1	7
9	user.nine@example.com	usernine	4	Honey1	7
10	user.ten@example.com	usereten	5	Honey1	7
11	user.eleven@example.com	useleven	1	Honey2	1
12	user.twelve@example.com	usertwelve	2	Honey2	1
13	user.thirteen@example.com	userthirteen	3	Honey2	1
14	user.fourteen@example.com	userfourteen	4	Honey2	1
15	user.fifteen@example.com	userfifteen	5	Honey2	1
16	user.sixteen@example.com	usersixteen	1	Honey3	7
17	user.seventeen@example.com	userseventeen	2	Honey3	7
18	user.eighteen@example.com	usereighteen	3	Honey3	7

Your number	Email	Password	Server	Organism	Begin at
1	user.one@example.com	userone	1	Honey0	1
2	user.two@example.com	usertwo	2	Honey0	1

24	user.twentyfour@example.com	usertwentyfour	4	Honey4	1
25	user.twentyfive@example.com	usertwentyfive	5	Honey4	1
26	user.twentysix@example.com	usertwentysix	1	Honey5	7
27	user.twentyseven@example.com	usertwentyseven	2	Honey5	7
28	user.twentyeight@example.com	usertwentyeight	3	Honey5	7
29	user.twentynine@example.com	usertwentynine	4	Honey5	7
30	user.twentynine@example.com	usertwentynine	5	Honey5	7

Files

<http://bit.ly/apollo-emblabr-exercises1>

<http://bit.ly/apollo-emblabr-exercises2>

Thank You.

Berkeley Bioinformatics Open-Source Projects,
Environmental Genomics & Systems Biology,
Lawrence Berkeley National Laboratory

Suzanna Lewis & Chris Mungall

Seth Carbon (GO - Noctua / AmiGO)

Eric Douglas (GO / Monarch Initiative)

Nathan Dunn (Apollo)

Collaborators

- Ian Holmes, Eric Yao, UC Berkeley (JBrowse)
- Chris Elsik, Deepak Unni, U of Missouri (Apollo)
- Paul Thomas, USC (Noctua)
- Monica Poelchau, USDA/NAL (Apollo)
- Gene Ontology Consortium (GOC)
- i5k Community

Funding

- Work for GOC is supported by NIH grant 5U41HG002273-14 from NHGRI.
- Apollo is supported by NIH grants 5R01GM080203 from NIGMS, and 5R01HG004483 from NHGRI.
- BBOP is also supported by the Director, Office of Science, Office of Basic Energy Sciences, of the U.S. Department of Energy under Contract No. DE-AC02-05CH11231

berkeleybop.org

Berkeley
UNIVERSITY OF CALIFORNIA

BBOP Projects

- **GeneOntology.org (GO)**
 - Assigning function to genes in all organisms (including Noctua)
- **GenomeArchitect.org (Apollo)**
 - Collaborative curation of genomes and gene models
- **MonarchInitiative.org**
 - Using comparative phenomics to illuminate human diseases
- **INCA**
 - Intelligent Concept Assistant for application of metadata
- **Planteome.org**
 - (Prime: OSU) Common reference ontologies & annotations
- **AllianceGenome.org (AGR)**
 - Unified Model Organism Databases
- **NCATS Translator**
 - Automating the translation of mechanistic biological knowledge to clinical applications

berkeleybop.org