

Dr. Lars Eijssen l.eijssen@maastrichtuniversity.nl

Content

- Introduction
- Background
- Learning goals
- What is a database?
- What are biological sequence databases?
 - NCBI, Ensembl, UCSC
- Identifiers
- Human genome project
- ENCODE project
- Gene Ontology

What happens with the human body when you are running?

Organ systems work together

- Muscular system pulls on the bones to enable you to move
- Respiratory system makes sure your muscles have enough oxygen for respiration
- Cardiovascular system- provides oxygen and glucose to the skeletal muscle cells
- Nervous system controls your movements and heart rate

Human body structure

(Bio)Molecules Individual players are important

Heaps of knowledge on biomolecules online available.

Protein synthesis

Gene structure

CDS = Coding DNA Sequence UTR = UnTranslated region

GOAL

To understand biological sequence databases

- Which biological sequence databases are available?
- How can you find information in these databases?
- What is the content of the databases?
- Two projects aimed at deciphering the content of the human genome, the human genome project & ENCODE.
- What is Gene Ontology?

What is a database

https://www.youtube.com/watch?v=gfT7EGibry0

(till 2:58)

Genes in stead of persons

Name	Identifier	Sequence	Synonyms	Chromosomal location	Disease	Many more
Gene 1	2456	AGTCCCGT	DAH, HSD	4q12	Cancer	
Gene 2	4333	CGGTAACT	HGR	7p10	Diabetes	
Gene 3	6799	AGTCGGCGGG				
etc						

All the available information is stored in databases!

Biological sequence databases

Originally – just a storage place for sequences.

Currently – the databases are bioinformatics work bench which provide many tools for retrieving, comparing and analyzing sequences.

1. Global nucleotide/protein sequence storage databases:

- GenBank of NCBI (National Center for Biotechnology Information)
- The European Molecular Biology Laboratory (EMBL) database
- The DNA Data Bank of Japan (DDBJ)

2. Genome-centered databases

- NCBI genomes
- Ensembl Genome Browser
- UCSC Genome Bioinformatics Site

3. Protein Databases

UniProt

Lecture protein structures

NCBI nucleotide databases

GenBank

- Individual submissions (DNA, mRNA, eiwit)
- Bulk submissions (Genome centers)
 - High throughput sequencing (DNA)
 - Expressed Sequence Tags (mRNA)

RefSeq

- Curated subset of GenBank
- "Reference" sequence
- Single sequence per locus / molecule

Growth of GenBank

Genome-centered databases

http://www.ensembl.org/

NCBI homepage

NCBI Global Cross-database search

http://www.ncbi.nlm.nih.gov/gquery/

UniGene

- EST (=expressed sequence tag):
 - DNA sequence corresponding to mRNA from expressed gene
 - ~500 base pairs long
 - Sequenced from a cDNA library

- Predict genes based on ESTs.
- Cluster ESTs from many cDNA libraries to predict distinct genes

Map mRNA (EST) back to DNA

EST clusters

This is a gene with 1 EST associated; the cluster size is 1

UniGene clusters

Gene (NCBI) DHH as example

OMIM (NCBI) Online Mendelian Inheritance in Man

An Online Catalog of Human Genes and Genetic Disorders

Homology

- Homologous protein or DNA sequences share common ancestry.
- Homology need not imply similar function.
- A pair of sequences is either homologous or not homologous.

HomoloGene (NCBI)

PubMed (NCBI)

Ensembl homepage

Ensembl example DHH (human)

UCSC homepage

UCSC: Entry page (DHH)

Search for genomic information using identifiers

How can you store genes with a unique name?

Regular gene names are not suited

- Structured identifiers
- These are different for different databases

NCBI identifiers

- RefSeq:
 - Chromosome: NC_
 - mRNA: NM_
 - Protein: NP_
- Genbank:
 - Many types of IDs
- NCBI (Entrez) gene ID:
 - Number

- OMIM ID:
 - Number
- Pubmed ID:
 - Number

Ensembl identifiers

ENSG### Ensembl Gene ID

ENST### Ensembl Transcript ID

ENSP### Ensembl Peptide ID

ENSE### Ensembl Exon ID

• For other species than human a suffix is added:

MUS (Mus musculus) for mouse: ENSMUSG###

DAR (Danio rerio) for zebrafish: ENSDARG###, etc.

Where does all this information come from?

- Submissions (e.g. Sequences)
- Literature
- Curators and contributors
- Automated generation by computer tools
- High-throughput lab screenings
- Individual contributions and large scale contributions

Functional genomics

Single biomolecules

High throughput

DNA

RNA

PROTEIN

Sequencing and gene identification

Sequencing and gene expression

Identification and structure determination

GENOME

TRANSCRIPTOME

PROTEOME

Gezondheid

Gepubliceerd: 6 september 2012 18:42 Laatste update: 6 september 2012 18:59

'Wegenkaart' menselijk DNA gepubliceerd

AMSTERDAM – Een gecoördineerde massapublicatie van 30 wetenschappelijke artikelen, waarvan zes in Nature, doet deze week vrijwel alle functies van het menselijk DNA uit de doeken.

Foto: ANP

Elk van onze cellen bevat bijna drie meter aan minutieus opgevouwen DNA. Slechts één procent daarvan doet dienst als gen. Lange tijd was dan ook de vraag: wat is het nut van al het overige, zogenaamde junk-DNA?

Het antwoord daarop wordt deze week gegeven door ENCODE (Encyclopedia of DNA Elements), een internationaal

samenwerkingsverband tussen 440 onderzoekers uit 32 laboratoria.

Junk-DNA

De belangrijkste vondst is dat in het menselijk 'junk-DNA' maar liefst vier miljoen genetische schakelaars liggen besloten. Deze schakelaars bepalen of een gen meer of minder actief wordt, zoals de dimmer op een schemerlamp. Het systeem van genetische schakelaars blijkt extreem complex. De computerberekeningen om de data te analyseren duurden bij elkaa<mark>r</mark> opgeteld meer dan 300 jaar.

Human Genome Project

ENCODE is een vervolg op het Human Genome Project, één van de

nu.nl – Sept. 6th 2012

dimmer op een schemerlamp. Het systeem van genetische schakelaars blijkt extreem complex. De computerberekeningen om de data te analyseren duurden bij elkaar opgeteld meer dan 300 jaar.

Human Genome Project

ENCODE is een vervolg op het Human Genome Project één van de grootste wetenschappelijke projecten uit de geschiedenis. Hiermee werd in 2003 het bijna volledige menseliike DNA uitgelezen ENCODE ging vervolgens op zoek naar alle functionele elementen daarin. Ze vonden dat ten minste 80 procent van ons DNA een biologische functie vervult.

De resultaten vormen een doorbraak in de biologie en wellicht ook de geneeskunde. Experts vergelijken het met de wegenkaart van het menselijk DNA. Het schept enorme potentie voor de ontwikkeling van nieuwe medicatie voor een veelvoud aan ziektes. Al moet daar, gezien de complexiteit, nog wel een slag om de arm worden gehouden.

Door: NU.nl/Kevin Janssen.

HGP and ENCODE

 We will now discuss these two major projects that contributed a lot of data

- The Humane Genome Project (1990-2003)
 - Sequencing of the human genome
 - Characterizing the genes on the DNA sequence
- The ENCODE project (2003-2012)
 - Focuses on regulatory elements on the DNA

the Human Genome Project

AGTCCGCGAATACAGGCTCGGT

movie

International Human Genome Sequencing Consortium, Finishing the euchromatic sequence of the human genome. Nature 431, 931-945 (21 October 2004).

The human genome project

HGP aim: sequence the entire human genome and provide the data free to the world.

First major global collaboration of its kind and the largest biological research project ever undertaken, involving thousands of staff in institutes across the globe.

By assigning different portions of the genome to different research groups in a coordinated and efficient way, the HGP researchers were able to overcome this challenge.

Africans

- 1 Bantu
- 2 Mandenka
- 3 Yoruba
- 4 San
- 5 Mbuti pygmy
- 6 Biaka
- 7 Mozabite

Europeans

- 8 Orcadian
- 9 Adygel
- 10 Russian 11 Basque
- 12 French
- 13 North Italian
- 14 Sardinian
- 15 Tuscan

Western Asians

- 16 Bedouin
- 17 Druze
- 18 Palestinian

Central and Southern Asians

- 19 Balochi 20 Brahui
- 21 Makrani
- 22 Sindhi
- 23 Pathan 24 Burusho
- 25 Hazara
- 26 Uygur 27 Kalash

Eastern Asians

- 28 Han (S. China) 29 Han (N. China)
- 30 Dai
- 31 Daur
- 32 Hezhen 33 Lahu
- 34 Miao
- 35 Orogen 36 She
- 37 Tujia 38 Tu
- 39 Xibo
- 40 YI 41 Mongola
- 42 Naxi
- 43 Cambodian 44 Japanese
- 45 Yakut

Oceanians

- 46 Melanesian
- 47 Papuan

Native Americans

- 48 Karitiana
- 49 Surui
- 50 Colombian
- 51 Maya 52 Pima

Genome sequencing: general principle

AC..GC
TG..GT
TC..CC
CG..CA
TT..TC
CT..TG
AC..GC
GA..GC
GT..GC
AC..GC
AA..GC
AT..AT
TT..CC

Short DNA sequences

ACGTGACCGGTACTGGTAACGTACA CCTACGTGACCGGTACTGGTAACGT ACGCCTACGTGACCGGTACTGGTAA CGTATACACGTGACCGGTACTGGTA ACGTACACCTACGTGACCGGTACTG GTAACGTACGCCTACGTGACCGGTA CTGGTAACGTATACCTCT...

Sequenced genome

How was the human genome sequenced?

Costs of sequencing the human genome

When has a genome been fully sequenced?

N-fold coverage

- A typical goal is to obtain five to ten-fold coverage.
- With next-generation sequencing typically even more, like 30-fold coverage
- Mostly both strands are sequenced
- Finished sequence
 - Usually no gaps in the sequence
 - High quality standard; error rate <0.01%.

Genome sizes in nucleotide base pairs (log scale)

Number of genes

	Number	or gene
Chasias and Cammon Nama	Estimated Total Size of	

Species and Common Name	Estimated Total Size of
	Genome (bp)*

Estimated Number of Protein-Encoding Genes*

Saccharomyces cerevisiae (unicellular budding yeast)

12 million

6,000

160 million

18,000

25,000

51,000

Trichomonas vaginalis

Oryza sativa (rice)

Gallus gallus (chicken)

Homo sapiens (human)

60,000

Plasmodium falciparum (unicellular malaria parasite)

23 million

5,000

Caenorhabditis elegans (worm) *Drosophila melanogaster* (fruit fly) 95.5 million

170 million

14,000

Arabidopsis thaliana (mustard; thale cress)

125 million

470 million

1 billion

2.4 billion

2.9 billion

Plants and amphibians with huge genomes (not in table) do not have huge amounts of genes

20,000-23,000

19,000

20,000-25,000

Mus musculus (laboratory mouse)

Canis familiaris (domestic dog)

2.5 billion 30,000

Pray, L. (2008) Eukaryotic genome complexity. Nature Education 1(1)

Organization of the human genome

Non-Protein coding DNA

NONPROTEIN-CODING SEQUENCES make up only a small fraction of the DNA of prokaryotes. Among eukaryotes, as their complexity increases, generally so, too, does the proportion of their DNA that does not code for protein. The noncoding sequences have been considered junk, but perhaps it actually helps to explain organisms' complexity.

The ENCODE Project: ENCyclopedia Of DNA Elements

A public research consortium

Launched: September 2003, upgraded to the entire genome September 2007.

Goal: to carry out a project to identify all the functional elements in the human genome sequence.

BY THE NUMBERS

TELECONFERENCING MAY 2008 TO JU

The ENCODE project involved hundreds of people from around the world, and a lot of editing, disk space and phone calls.

Understanding of the human genome is far from complete. We are missing knowledge on:

- non-coding RNA
- 2. Alternatively spliced transcripts
- 3. Regulatory sequences

The making of ENCODE: Lessons for big-data projects. Birney E.

Nature. 2012 Sep 6;489(7414):49-51

18,500

248,140

Data retrieved from ENCODE project

ENCODE data in Ensembl

Gene Ontology

- Built for a very specific purpose:
- "annotation of genes and proteins in genomic and protein databases"
- Applicable to all species

- GO covers 'normal' functions and processes
 - No pathological processes
 - No experimental conditions

The 3 Gene Ontologies

- Molecular Function = elemental activity/task
 - the tasks performed by individual gene products; examples are carbohydrate binding and ATPase activity
- Biological Process = biological goal or objective
 - broad biological goals, such as *mitosis* or *purine metabolism*, that are accomplished by ordered assemblies of molecular functions
- **Cellular Component** = location or complex
 - subcellular structures, locations, and macromolecular complexes; examples include *nucleus*, *telomere*, and *RNA polymerase II* holoenzyme

GO muscle contraction – tree view

GO muscle contraction – tree view

Gene products - Striated muscle contraction (GO:0006941)

Searching and Browsing GO

 Gene Ontology consortium: <u>http://geneontology.org/</u>

AmiGO 2
 http://amigo.geneontology.org/amigo

Practical session

- Ensembl tutorials
- Ensembl genome browser

- Several NCBI databases
 - Gene
 - OMIM

Gene Ontology

Questions

