

Structural Bioinformatics

Structural Bioinformatics

All biological systems are nested and interacting machines

Drug Design

Biofuels

Biomaterials

The leading edge of technology

Medical Diagnostics

Agriculture

Cancer

Drug Design

Biofuels

Biomaterials

How do these biological systems work?

Medical Diagnostics

Agriculture

Cancer

Structural Biology can help understand the foundations of these systems

Rosalind Franklin

Francis Crick

Source: pbs.org

X-ray diffraction pattern of B-DNA, by R. Franklin

Source: cmgm.stanford.edu, wikimediacommons.org

B-DNA

Source: cmgm.stanford.edu, wikimediacommons.org

SOLEIL beamline diagram, Paris

Jeol Electron Microscope

Source: synchrotron-soleil.fr, Jeol.com, cnx.org, esrf.eu, jbc.org, salilab.org.

Molecular surfaces can reveal the active sites of proteins

Atomic coordinates can show how proteins bind other molecules

Protein topology and secondary structure suggests flexibility

Structural biology has made significant contributions

- Timeline of Nobel Prizes in Structural Biology
- 1946: Sumner
 - 1962: Crick, Watson, Wilkins
 - 1962: Perutz, Kendrew
 - 1964: Hodgkin
 - 1972: Anfinsen
 - 1982: Klug
 - 1988: Deisenhofer, Huber, Michel
 - 1991: Ernst
 - 1997: Walker
 - 2002: Wuthrich
 - 2003: MacKinnon
 - 2006: Kornberg
 - 2009: Steitz, Yonath
 - Ramakrishnan,

2009 Nobel Prize Ceremony

Source: nobelprize.org

Structural biology has become data rich

Number of Entries in the Protein Data Bank

Source: www.pdb.org

Structural bioinformatics adds scale and precision

Many computational fields support Structural Bioinformatics

The Task:

Gather, analyze, and integrate data that can indicate biological function

The Data: Chains of amino acids in 3-D

Similar sequences imply similar function

HAWPFMVS**L**QL-**A**GG-----HFCGATLIAPNFVMSAAHC**V**ANVN
HAWPFMVS**L**QL-**R**GG-----HFCGATLIAPNFVMSAAHC**V**ANVK-
HSWPW**Q**I**S**LQY-**S**KNDAWG**H**T**C**GGTLIASNYVL**T**AAHC**I**SNAKT
HSRPY**M**VSL**Q**V-**Q**---G-N**H**FCGGTLIHP**Q**FVMTAAHC**I**D**K**INP
LA-**P**YIASLQRN**R**GG-----HFCGGTLI**H**QQFVMTAAHC**I**NSRN**V**

Software

ConSurf	Glaser, et al. <i>Bioinformatics</i> , 2003.
Evolutionary Trace	Mihalek, et al. <i>Proteins</i> , 2006.
HMAP	Tang, et al. <i>J. Mol. Biol.</i> 2003.
FASTA	Mackey, et al. <i>Mol. Cell. Prot.</i> 2002.
CLUSTALW	Larkin et al. <i>Bioinformatics</i> , 2007.
BLAST	Altschul et al. <i>Nuc. Acid. Res.</i> 1997.

Two fields of Structural Bioinformatics

Similar active sites imply similar function

Software

MASH
Combinatorial Extension
Geometric Hashing
pevoSOAR
Ska
Geometric Sieving
PINTS
JESS
Dali

Chen et al, *J. Comput. Biol.*, 2007
Jia et al, *J. Comput. Biol.*, 2004
Nussinov et al, *Proteins*, 2001
Tseng et al, *J. Mol. Biol.*, 2009
Petrey et al, *Methods Enzymol.* 2003.
Chen et al, *J. Bioinf. Comput. Biol.*, 2007
Stark et al, *Nucleic Acids Res.*, 2003.
Barker et al, *Bioinformatics*, 2003.
Holm et al, *Bioinformatics*, 2008.

Geometric software matches active sites

- Input: a Motif and Target protein
- Output: Target atoms corresponding to motif atoms with lowest RMSD (e.g. most geometric similarity)
- Corresponding atoms must be chemically equivalent

Approximate number
Of matches to test:
$$\binom{250}{5}$$

7,817,031,300
combinations

RMSD is an average of interpoint distance

An example of motif matching software

- Seed Matching
 - Matching for highest ranked 3 motif points
 - Distance hashing technique makes this efficient
 - Produces preliminary Seed Matches
- Augmentation
 - Extends Seed Matches to include remaining points
 - Hierarchical depth first search

Algorithms for Structural Comparison and Statistical Analysis of 3D Protein Motifs. Brian Y. Chen*, Viacheslav Y. Fofanov*, David M. Kristensen, Marek Kimmel, Olivier Lichtarge, Lydia E. Kavraki. Proc. Pac. Symp. Biocomput. pp. 334-345, 2005.

Seed Matching

- Isolate Seed: Three highest-ranking motif atoms

Algorithms for Structural Comparison and Statistical Analysis of 3D Protein Motifs. Brian Y. Chen*, Viacheslav Y. Fofanov*, David M. Kristensen, Marek Kimmel, Olivier Lichtarge, Lydia E. Kavraki. *Proc. Pac. Symp. Biocomput.* pp. 334-345, 2005.

Seed Matching

- Isolate Seed: Three highest-ranking motif atoms
- Record inter-point distances as red, blue, green

Input Motif

Record Distances

Algorithms for Structural Comparison and Statistical Analysis of 3D Protein Motifs. Brian Y. Chen*, Viacheslav Y. Fofanov*, David M. Kristensen, Marek Kimmel, Olivier Lichtarge, Lydia E. Kavraki. *Proc. Pac. Symp. Biocomput.* pp. 334-345, 2005.

Seed Matching

- Isolate Seed: Three highest-ranking motif atoms
- Record inter-point distances as red, blue, green
- Find compatible target points at similar distances

Input Motif

Find
Target Points

Algorithms for Structural Comparison and Statistical Analysis of 3D Protein Motifs. Brian Y. Chen*, Viacheslav Y. Fofanov*, David M. Kristensen, Marek Kimmel, Olivier Lichtarge, Lydia E. Kavraki. Proc. Pac. Symp. Biocomput. pp. 334-345, 2005.

Seed Matching

- Isolate Seed: Three highest-ranking motif atoms
- Record inter-point distances as red, blue, green
- Find compatible target points at similar distances
- Search resulting graph for 3-color triangles

Input Motif

Find
Red Edges

Algorithms for Structural Comparison and Statistical Analysis of 3D Protein Motifs. Brian Y. Chen*, Viacheslav Y. Fofanov*, David M. Kristensen, Marek Kimmel, Olivier Lichtarge, Lydia E. Kavraki. Proc. Pac. Symp. Biocomput. pp. 334-345, 2005.

Seed Matching

- Isolate Seed: Three highest-ranking motif atoms
- Record inter-point distances as red, blue, green
- Find compatible target points at similar distances
- Search resulting graph for 3-color triangles

Input Motif

Find
Blue Edges

Algorithms for Structural Comparison and Statistical Analysis of 3D Protein Motifs. Brian Y. Chen*, Viacheslav Y. Fofanov*, David M. Kristensen, Marek Kimmel, Olivier Lichtarge, Lydia E. Kavraki. Proc. Pac. Symp. Biocomput. pp. 334-345, 2005.

Seed Matching

- Isolate Seed: Three highest-ranking motif atoms
- Record inter-point distances as red, blue, green
- Find compatible target points at similar distances
- Search resulting graph for 3-color triangles

Input Motif

Find
Green Edges

Algorithms for Structural Comparison and Statistical Analysis of 3D Protein Motifs. Brian Y. Chen*, Viacheslav Y. Fofanov*, David M. Kristensen, Marek Kimmel, Olivier Lichtarge, Lydia E. Kavraki. Proc. Pac. Symp. Biocomput. pp. 334-345, 2005.

Seed Matching

- Isolate Seed: Three highest-ranking motif atoms
- Record inter-point distances as red, blue, green
- Find compatible target points at similar distances
- Search resulting graph for 3-color triangles
- Align all Seed Matches by LRMSD, and store in a stack
- Output match stack

Input Motif

Output
Triangles

Algorithms for Structural Comparison and Statistical Analysis of 3D Protein Motifs. Brian Y. Chen*, Viacheslav Y. Fofanov*, David M. Kristensen, Marek Kimmel, Olivier Lichtarge, Lydia E. Kavraki. Proc. Pac. Symp. Biocomput. pp. 334-345, 2005.

Augmentation

- Input: Stack populated with Seed Matches.

Algorithms for Structural Comparison and Statistical Analysis of 3D Protein Motifs. Brian Y. Chen*, Viacheslav Y. Fofanov*, David M. Kristensen, Marek Kimmel, Olivier Lichtarge, Lydia E. Kavraki. *Proc. Pac. Symp. Biocomput.* pp. 334-345, 2005.

Augmentation

- Input: Stack populated with Seed Matches.
- Pop off a match, get highest ranked unmatched atom P

Algorithms for Structural Comparison and Statistical Analysis of 3D Protein Motifs. Brian Y. Chen*, Viacheslav Y. Fofanov*, David M. Kristensen, Marek Kimmel, Olivier Lichtarge, Lydia E. Kavraki. Proc. Pac. Symp. Biocomput. pp. 334-345, 2005.

Augmentation

- Input: Stack populated with Seed Matches.
- Pop off a match, get highest ranked unmatched atom P
- Find compatible target atoms in the vicinity of P

Algorithms for Structural Comparison and Statistical Analysis of 3D Protein Motifs. Brian Y. Chen*, Viacheslav Y. Fofanov*, David M. Kristensen, Marek Kimmel, Olivier Lichtarge, Lydia E. Kavraki. Proc. Pac. Symp. Biocomput. pp. 334-345, 2005.

Augmentation

- Input: Stack populated with Seed Matches.
- Pop off a match, get highest ranked unmatched atom P
- Find compatible target atoms in the vicinity of P

Algorithms for Structural Comparison and Statistical Analysis of 3D Protein Motifs. Brian Y. Chen*, Viacheslav Y. Fofanov*, David M. Kristensen, Marek Kimmel, Olivier Lichtarge, Lydia E. Kavraki. Proc. Pac. Symp. Biocomput. pp. 334-345, 2005.

Augmentation

- Input: Stack populated with Seed Matches.
- Pop off a match, get highest ranked unmatched atom P
- Find compatible target atoms in the vicinity of P
- Test alignments with each atom compatible with P

Algorithms for Structural Comparison and Statistical Analysis of 3D Protein Motifs. Brian Y. Chen*, Viacheslav Y. Fofanov*, David M. Kristensen, Marek Kimmel, Olivier Lichtarge, Lydia E. Kavraki. Proc. Pac. Symp. Biocomput. pp. 334-345, 2005.

Augmentation

- Input: Stack populated with Seed Matches.
- Pop off a match, get highest ranked unmatched atom P
- Find compatible target atoms in the vicinity of P
- Test alignments with each atom compatible with P
- Put successful alignments back on stack, or store completed matches

Algorithms for Structural Comparison and Statistical Analysis of 3D Protein Motifs. Brian Y. Chen*, Viacheslav Y. Fofanov*, David M. Kristensen, Marek Kimmel, Olivier Lichtarge, Lydia E. Kavraki. Proc. Pac. Symp. Biocomput. pp. 334-345, 2005.

Matching Output

- Matching atoms with greatest geometric similarity
- Corresponding atoms with similar chemical properties

Algorithms for Structural Comparison and Statistical Analysis of 3D Protein Motifs. Brian Y. Chen*, Viacheslav Y. Fofanov*, David M. Kristensen, Marek Kimmel, Olivier Lichtarge, Lydia E. Kavraki. Proc. Pac. Symp. Biocomput. pp. 334-345, 2005.

Matching can suggest unknown function

- Matching suggests that BioH performs a carboxylesterase function

MOTIF: Catalytic Triad, Lipase

Integrating structure, bioinformatics, and enzymology to discover function:
BioH, a new carboxylesterase from *Escherichia coli*.
Sanishvili R, et al. *J. Biol. Chem.* 278(28):26039-45, 2003.

Matching can suggest unknown function

- Matching suggests that BioH performs a carboxylesterase function

Integrating structure, bioinformatics, and enzymology to discover function:
BioH, a new carboxylesterase from Escherichia coli.
Sanishvili R, et al. *J. Biol. Chem.* 278(28):26039-45, 2003.

Two fields of Structural Bioinformatics

Matching doesn't tell us everything

How does this protein fit in the system?

What parts of the protein make it work?

Specificity is preferential binding

Cavity shape influences specificity

Proteins with the same function can have different specificity

VASP isolates differences in cavity shape to find influences on specificity

VASP: Volumetric Analysis of the Surfaces of Proteins

- Identify amino acids that alter cavity shape
- Identify subcavities that alter cavity shape

VASP: A Volumetric Analysis of Surface Properties Yields Insights into Protein-Ligand Binding Specificity. Brian Chen and Barry Honig. *PLOS Computational Biology*. 6(8): e1000881.

The VASP procedure

VASP: A Volumetric Analysis of Surface Properties Yields Insights into Protein-Ligand Binding Specificity. Brian Chen and Barry Honig. *PLOS Computational Biology*. 6(8): e1000881.

The VASP procedure

Petrey D, Honig B. GRASP2: visualization, surface properties, and electrostatics of macromolecular structures and sequences. *Methods Enzymol.* 374:492-509. 2003.

VASP: A Volumetric Analysis of Surface Properties Yields Insights into Protein-Ligand Binding Specificity. Brian Chen and Barry Honig. *PLOS Computational Biology*. 6(8): e1000881.

The VASP procedure

VASP: A Volumetric Analysis of Surface Properties Yields Insights into Protein-Ligand Binding Specificity. Brian Chen and Barry Honig. *PLOS Computational Biology*. 6(8): e1000881.

Computational Solid Geometry (CSG)

VASP: A Volumetric Analysis of Surface Properties Yields Insights into Protein-Ligand Binding Specificity. Brian Chen and Barry Honig. *PLOS Computational Biology*. 6(8): e1000881.

CSG was originally for modeling parts

VASP: A Volumetric Analysis of Surface Properties Yields Insights into Protein-Ligand Binding Specificity. Brian Chen and Barry Honig. *PLOS Computational Biology*. 6(8): e1000881.

Computational Solid Geometry (CSG)

Boolean Set Operations

Union

Intersection

Difference

VASP: A Volumetric Analysis of Surface Properties Yields Insights into Protein-Ligand Binding Specificity. Brian Chen and Barry Honig. *PLOS Computational Biology*. 6(8): e1000881.

Using CSG with protein structures

VASP: A Volumetric Analysis of Surface Properties Yields Insights into Protein-Ligand Binding Specificity. Brian Chen and Barry Honig. *PLOS Computational Biology*. 6(8): e1000881.

The VASP procedure

VASP: A Volumetric Analysis of Surface Properties Yields Insights into Protein-Ligand Binding Specificity. Brian Chen and Barry Honig. *PLOS Computational Biology*. 6(8): e1000881.

Begin with the molecular surface

Schematic

VASP: A Volumetric Analysis of Surface Properties Yields Insights into Protein-Ligand Binding Specificity. Brian Chen and Barry Honig. *PLOS Computational Biology*. 6(8): e1000881.

Compute an envelope surface

Schematic

VASP: A Volumetric Analysis of Surface Properties Yields Insights into Protein-Ligand Binding Specificity. Brian Chen and Barry Honig. *PLOS Computational Biology*. 6(8): e1000881.

Find the interior surface

Schematic

VASP: A Volumetric Analysis of Surface Properties Yields Insights into Protein-Ligand Binding Specificity. Brian Chen and Barry Honig. *PLOS Computational Biology*. 6(8): e1000881.

Identify nearby amino acids

Schematic

VASP: A Volumetric Analysis of Surface Properties Yields Insights into Protein-Ligand Binding Specificity. Brian Chen and Barry Honig. *PLOS Computational Biology*. 6(8): e1000881.

Compute the convex hull

Schematic

Barber, C.B., Dobkin, D.P., and Huhdanpaa, H.T., *ACM T Math Software*, 22(4):469-483

CSG hull minus molecular surface

Schematic

VASP: A Volumetric Analysis of Surface Properties Yields Insights into Protein-Ligand Binding Specificity. Brian Chen and Barry Honig. *PLOS Computational Biology*. 6(8): e1000881.

CSG intersection with the envelope surface

Schematic

VASP: A Volumetric Analysis of Surface Properties Yields Insights into Protein-Ligand Binding Specificity. Brian Chen and Barry Honig. *PLOS Computational Biology*. 6(8): e1000881.

Remove disconnected pieces

Schematic

VASP: A Volumetric Analysis of Surface Properties Yields Insights into Protein-Ligand Binding Specificity. Brian Chen and Barry Honig. *PLOS Computational Biology*. 6(8): e1000881.

The VASP procedure

- Amino Acids affecting cavity shape
- Subcavities affecting cavity shape

VASP: A Volumetric Analysis of Surface Properties Yields Insights into Protein-Ligand Binding Specificity. Brian Chen and Barry Honig. *PLOS Computational Biology*. 6(8): e1000881.

Finding amino acids that affect cavity shape

VASP: A Volumetric Analysis of Surface Properties Yields Insights into Protein-Ligand Binding Specificity. Brian Chen and Barry Honig. *PLOS Computational Biology*. 6(8): e1000881.

Finding amino acids that affect cavity shape

VASP: A Volumetric Analysis of Surface Properties Yields Insights into Protein-Ligand Binding Specificity. Brian Chen and Barry Honig. *PLOS Computational Biology*. 6(8): e1000881.

Finding amino acids that affect cavity shape

VASP: A Volumetric Analysis of Surface Properties Yields Insights into Protein-Ligand Binding Specificity. Brian Chen and Barry Honig. *PLOS Computational Biology*. 6(8): e1000881.

Three proteins with different preferences

VASP: A Volumetric Analysis of Surface Properties Yields Insights into Protein-Ligand Binding Specificity. Brian Chen and Barry Honig. *PLOS Computational Biology*. 6(8): e1000881.

VASP finds amino acids in trypsins that influence specificity

Steitz T.A., Henderson R., Blow D.M. Structure of crystalline alpha-chymotrypsin. 3. Crystallographic studies of substrates and inhibitors bound to the active site of alpha-chymotrypsin. *J. Mol. Biol.* **46**(2): 337-348. 1969.

VASP finds amino acids in elastase that influence specificity

Shotton D.M., Watson H.C. Three-dimensional structure of tosyl-elastase.
Nature **225**(5235): 811-816. 1970.

The VASP procedure

VASP: A Volumetric Analysis of Surface Properties Yields Insights into Protein-Ligand Binding Specificity. Brian Chen and Barry Honig. *PLOS Computational Biology*. 6(8): e1000881.

What makes A cavities different from B?

VASP: A Volumetric Analysis of Surface Properties Yields Insights into Protein-Ligand Binding Specificity. Brian Chen and Barry Honig. *PLOS Computational Biology*. 6(8): e1000881.

What is common in A?

VASP: A Volumetric Analysis of Surface Properties Yields Insights into Protein-Ligand Binding Specificity. Brian Chen and Barry Honig. *PLOS Computational Biology*. 6(8): e1000881.

What is the maximum extent of B?

VASP: A Volumetric Analysis of Surface Properties Yields Insights into Protein-Ligand Binding Specificity. Brian Chen and Barry Honig. *PLOS Computational Biology*. 6(8): e1000881.

All parts of A that are not in any part of B

VASP: A Volumetric Analysis of Surface Properties Yields Insights into Protein-Ligand Binding Specificity. Brian Chen and Barry Honig. *PLOS Computational Biology*. 6(8): e1000881.

VASP finds subcavities in trypsins and elastases that influence specificity

Trypsin Intersection

Elastase Union

Brian Y. Chen

Computers can help us understand protein function

Structure
Alignment

Functional
Site
Comparison

Structure
Prediction

Structural
Bioinformatics

Molecular
Simulation

Integrative
Methods

Docking

Protein function forms a basis for analyzing bigger systems and harder biological problems

Drug Design

Biofuels

Biomaterials

Protein functions drive technology

Medical Diagnostics

Agriculture

Cancer

Drug Design

Biofuels

Biomaterials

Bioinformatics impacts many problems

Medical Diagnostics

Agriculture

Cancer

Spring 2011: Introduction to Bioinformatics

- An introduction to combining computation with biology to solve biological problems
- Recommended for BioS, BioE, CSE, and Math students.
- **No programming experience required**
- Semester Project on a Genome or Algorithm of your choice
 - Extra Credit for Collaborative Interdisciplinary Projects
- Topics include:
 - Sequence Alignment, Multiple Sequence Alignment
 - Phylogenetic Trees and Reticulate Evolution
 - DNA Sequencing and DNA Microarrays
 - Gene Regulatory Networks
 - Genome Annotation, The Cancer Genome Atlas
 - Transcription Factor Binding Site Prediction

Fall: Structural Bioinformatics

- A survey of geometric algorithms for understanding protein functions from structure
- Recommended for BioS, BioE, CSE, Math seniors, grad students.
- **No programming experience required**
- Semester Project on finding similar functional sites
 - Interdisciplinary Collaboration with experts in other fields
- Topics include:
 - Whole structure alignment and the Space of Protein Folds
 - Protein surfaces, cavities, and electrostatics
 - Protein-protein, Protein-DNA interfaces, interactions
 - Protein Structure Prediction, Simulation, Docking
 - Structural Bioinformatics in Pharmaceutical discovery
 - Function annotation, active site prediction, geometric matching

Questions

Questions