Comparing pairs of sequences

Objectives:

To align two sequences in a biologically logical fashion.

To generate a score representing the "quality" of the alignment.

{Sadly, the computed score has little absolute meaning}

Assumption: The proteins being compared are homologous.

{so differences between the proteins are exclusively due to evolutionary processes}

ACBEERGYALEDILAGERAFGSTOUTFAWATERM ABEERNALEDLAGERDFWGALSTOUTWRARWATERA

	Α	В	С	D	Е	F	G	Н	I	K	L	M	N	Р	Q	R	S	Т	V	W	Υ	Z
Α	2	0	-2	0	0	-4	1	-1	-1	-1	-2	-1	0	1	0	-2	1	1	0	-6	-3	0
В	0	2	-4	3	2	-5	0	1	-2	1	-3	-2	2	-1	1	-1	0	0	-2	-5	-3	2
С	- 2	-4	12	-5	-5	-4	-3	-3	-2	-5	-6	-5	-4	-3	-5	-4	0	-2	-2	-8	0	-5
D	0	3	-5	4	3	-6	1	1	-2	0	-4	-3	2	-1	2	-1	0	0	-2	-7	-4	3
Ε	0	2	-5	3	4	-5	0	1	-2	0	-3	-2	1	-1	2	-1	0	0	-2	-7	-4	3
F	-4	-5	-4	-6	-5	9	-5	-2	1	-5	2	0	-4	-5	-5	-4	-3	-3	-1	0	7	-5
G	1	0	-3	1	Θ	-5	5	-2	-3	-2	-4	-3	0	-1	-1	-3	1	0	-1	-7	-6	-1
Н	-1	1	-3	1	1	-2	-2	6	-2	0	-2	-2	2	0	3	2	-1	-1	-2	-3	0	2
I	-1	-2	-2	-2	-2	1	-3	-2	5	-2	2	2	-2	-2	-2	-2	-1	0	4	-5	-1	-2
K	-1	1	-5	0	0	-5	-2	0	-2	5	-3	0	1	-1	1	3	0	0	-2	-3	-4	0
L	-2	-3	-6	-4	-3	2	-4	-2	2	-3	6	4	-3	-3	-2	-3	-3	-2	2	-2	-1	-3
М	-1	-2	-5	-3	-2	0	-3	-2	2	0	4	6	-2	-2	-1	0	-2	-1	2	-4	-2	-2
N	0	2	-4	2	1	-4	0	2	-2	1	-3	-2	2	-1	1	0	1	0	-2	-4	-2	1
Р	1	-1	-3	-1	-1	-5	-1	0	-2	-1	-3	-2	-1	6	0	0	1	0	-1	-6	-5	0
Q	0	1	-5	2	2	-5	-1	3	-2	1	-2	-1	1	0	4	1	-1	-1	-2	-5	-4	3
R	- 2	-1	-4	-1	-1	-4	-3	2	-2	3	-3	0	0	0	1	6	0	-1	-2	2	-4	0
S	1	0	0	0	0	-3	1	-1	-1	0	-3	-2	1	1	-1	0	2	1	-1	-2	-3	0
Т	1	0	-2	0	0	-3	0	-1	0	0	-2	-1	0	0	-1	-1	1	3	0	-5	-3	-1
V	0	-2	-2	-2	-2	-1	-1	-2	4	-2	2	2	-2	-1	-2	-2	-1	0	4	- 6	-2	-2
W	- 6	-5	-8	- 7	- 7	0	- 7	-3	-5	-3	-2	-4	-4	-6	-5	2	-2	-5	- 6	17	0	-6
Ϋ́	-3	-3	0	-4	-4	7	- 5	0	-1	-4	-1	-2	-2	-5	-4	- 4	-3	-3	-2	0	10	-4
Z	0	2	-5	3	3	- 5	-1	2	-2	0	-3	-2	1	0	3	0	0	-1	-2	-6	-4	3

The PAM matrices are computed from aligned families of proteins.

	Α	В	С	D	Е	F	G	Н	I	K	L	M	N	Р	Q	R	S	Т	V	W	Υ	Z
Α	2	0	-2	0	0	-4	1	-1	-1	-1	-2	-1	0	1	0	-2	1	1	0	-6	-3	0
В	0	2	-4	3	2	-5	0	1	-2	1	-3	-2	2	-1	1	-1	0	0	-2	-5	-3	2
С	- 2	-4	12	-5	-5	-4	-3	-3	-2	-5	-6	-5	-4	-3	-5	-4	0	-2	-2	-8	0	-5
D	0	3	-5	4	3	-6	1	1	-2	0	-4	-3	2	-1	2	-1	0	0	-2	-7	-4	3
Ε	0	2	-5	3	4	-5	0	1	-2	0	-3	-2	1	-1	2	-1	0	0	-2	-7	-4	3
F	- 4	-5	-4	-6	-5	9	-5	-2	1	-5	2	0	-4	-5	-5	-4	-3	-3	-1	0	7	-5
G	1	0	-3	1	0	-5	5	-2	-3	-2	-4	-3	0	-1	-1	-3	1	0	-1	-7	-6	-1
Н	-1	1	-3	1	1	-2	-2	6	-2	0	-2	-2	2	0	3	2	-1	-1	-2	-3	0	2
I	-1	-2	-2	-2	-2	1	-3	-2	5	-2	2	2	-2	-2	-2	-2	-1	0	4	-5	-1	-2
K	-1	1	-5	0	0	-5	-2	0	-2	5	-3	0	1	-1	1	3	0	0	-2	-3	-4	0
L	- 2	-3	-6	-4	-3	2	-4	-2	2	-3	6	4	-3	-3	-2	-3	-3	-2	2	-2	-1	-3
М	-1	-2	-5	-3	-2	0	-3	-2	2	0	4	6	-2	-2	-1	0	-2	-1	2	-4	-2	-2
N	0	2	-4	2	1	-4	0	2	-2	1	-3	-2	2	-1	1	0	1	0	-2	-4	-2	1
Р	1	-1	-3	-1	-1	-5	-1	0	-2	-1	-3	-2	-1	6	0	0	1	0	-1	-6	-5	0
Q	0	1	-5	2	2	-5	-1	3	-2	1	-2	-1	1	0	4	1	-1	-1	-2	-5	-4	3
R	- 2	-1	-4	-1	-1	-4	-3	2	-2	3	-3	0	0	0	1	6	0	-1	-2	2	-4	0
S	1	0	0	0	0	-3	1	-1	-1	0	-3	-2	1	1	-1	0	2	1	-1	-2	-3	0
Т	1	0	-2	0	0	-3	0	-1	0	0	-2	-1	0	Θ	-1	-1	1	3	0	-5	-3	-1
V	0	-2	-2	-2	-2	-1	7-1	-2	4	-2	2	2	-2	-1	-2	-2	-1	0	4	-6	-2	-2
W	- 6	-5	-8	- 7	- 7	Θ	- 7	-3	-5	-3	-2	-4	-4	-6	-5	2	-2	-5	-6	17	0	-6
Y	- 3	-3	0	- 4	-4	7	-5	0	-1	-4	-1	-2	-2	-5	-4	-4	-3	-3	-2	0	10	-4
Z	0	2	-5	3	3	-5	-1	2	-2	0	-3	-2	1	0	3	0	0	-1	-2	-6	-4	3

	Α	В	С	D	Ε	F	G	Н	I	K	L	M	N	Р	Q	R	S	Т	٧	W) Y	Z
Α	2	0	-2	0	0	-4	1	-1	-1	-1	-2	-1	0	1	0	-2	1	1	0	-6	-3	0
В	0	2	-4	3	2	-5	0	1	-2	1	-3	-2	2	-1	1	-1	0	0	-2	-5	-3	2
С	-2	-4	12	-5	-5	-4	-3	-3	-2	-5	-6	-5	-4	-3	-5	-4	0	-2	-2	-8	0	-5
D	0	3	-5	4	3	-6	1	1	-2	0	-4	-3	2	-1	2	-1	0	0	-2	-7	-4	3
Ε	0	2	-5	3	4	-5	0	1	-2	0	-3	-2	1	-1	2	-1	0	0	-2	-7	-4	3
F	4	-5	-4	-6	-5	9	-5	-2	1	-5	2	0	-4	-5	-5	-4	-3	-3	-1	0	7	-5
G	1	0	-3	1	0	-5	5	-2	-3	-2	-4	-3	0	-1	-1	-3	1	0	-1	-7	-6	-1
Н	1	1	-3	1	1	-2	-2	6	-2	0	-2	-2	2	0	3	2	-1	-1	-2	-3	0	2
I	1	-2	-2	-2	-2	1	-3	-2	5	-2	2	2	-2	-2	-2	-2	-1	0	4	-5	-1	-2
K	1	1	-5	0	0	-5	-2	0	-2	5	-3	0	1	-1	1	3	0	0	-2	-3	-4	0
L	- 2	-3	- 6	-4	-3	2	-4	-2	2	-3	6	4	-3	-3	-2	-3	-3	-2	2	-2	-1	-3
М	1	-2	-5	-3	-2	0	-3	-2	2	0	4	6	-2	-2	-1	0	-2	-1	2	-4	-2	-2
N	0	2	-4	2	1	-4	0	2	-2	1	-3	-2	2	-1	1	0	1	0	-2	-4	-2	1
P	1	-1	-3	-1	-1	-5	-1	0	-2	-1	-3	-2	-1	6	0	0	1	0	-1	-6	-5	_ 0
Q	0	1	-5	2	2	-5	-1	3	-2	1	-2	-1	1	0	4	1	-1	-1	-2	-5	-4	3
R	- 2	-1	-4	- 1	- 1	-4	-3	2	-2	3	-3	0	0	0	1	6	0	-1	-2	2	-4	0
S	1	0	0	0	0	-3	1	-1	-1	0	-3	-2	1	1	-1	0	2	1	-1	-2	-3	0
T	1	0	-2	0	0	-3	0	-1	0	0	-2	-1	0	0	-1	-1	1	3	0	-5	7 -3	- 1
v	0	-2	-2	-2	-2	-1	-1	-2	4	-2	2	2	-2	-1	-2	-2	-1	0	4	-6	-2	-2
(W)	- 6	-5	-8	- 7	- 7	0	- 7	-3	- 5	-3	-2	-4	-4	-6	-5	2	-2	-5	-6	17	0	-6
Y	- 3	-3	0	-4	-4	7	-5	0	-1	- 4	_ 1	-2	-2	-5	-4	-4	-3	-3	-2	0	10	- 4
Z	0	2	-5	3	3	-5	- 3 - 1	2	-2	- 4	-3	-2	1	- 0	3	- 4	- 3 0	-3 -1	-2	-6	-4	3
	U		- 5	3	J	- J	- Т			U	- 3			U	J	U	U	- 1		- 0	- 4	J

Typical Amino Acid composition {according to Argos and McCaldon}

Alanine is very common

Α 8.3 C 1.7 5.3 D 6.2 3.9 7.2 2.2 5.2 Ι 5.7 Κ 9.0 2.4 4.4 5.1 4.0 Q 5.7 6.9 5.8 V 6.6 1.3 W 1.3 ←

Tryptophan is relatively rare

PAM - Point Accepted Mutation

PAM - is a measure of evolutionary distance

An evolutionary distance of 1 PAM indicates the probability of a residue mutating during a distance in which 1 point mutation was accepted per 100 residues.

Relationship between Observed Identity and PAM value.

Observed %	Evolutiona	<u>ry</u>
<u>Identity</u>	Distance (I	PAMs)

<u>raciially</u>	Distance (1711 is
99	1
90	11
80	23
70	38
60	56
50	80
40	112
30	159
20	246

The BLOSUM scoring matrices

Original protein

The BLOSUM matrices are also computed from aligned families of proteins.

- 🐷		
i		
Ē		
i		
Ĭ		
i		
i		
		_
i		
i		
i		
£		
Ī		
1		
•		
1		
1		
1		
i		
Ē		
Ē		
į.		
1		
-		
	Aligned current protein	C
	ATTAILER CRITCHE PLOCETH	J
	-	

The BLOSUM scoring matrices

Regions of high conservation, stored in the BLOCKS database

ACBEERGYALEDILAGERAFGSTOUTFAWATERM ABEERNALEDLAGERDFWGALSTOUTWRARWATERA

ACBEERGYALEDILAGERAFGSTOUTFAWATERM ABEERNALEDLAGERDFWGALSTOUTWRARWATERA

ACBEERGYALEDILAGERAFGSTOUTFAWATERM

ABEERN-ALEDLAGERDFWGALSTOUTWRARWATERA

ACBEERGYALEDILAGERAFGSTOUTFAWATERM

ACBEERGYALEDILAGERAFG-STOUTFAWATERM

ACBEERGYALEDILAGERAFG - - STOUTFAWATERM

ACBEERGYALEDILAGERAFG - - - STOUTFAWATERM

ACBEERGYALEDILAGERAFG - - - STOUTFA - WATERM

ACBEERGYALEDILAGERAFG---STOUTFA--WATERM

?????? - but adds 12 to the score

G<->W = -7
G<->G = +5

ACBEERGYALEDILAGERAF-G--STOUTFA--WATERM

ABEERN-ALED-LAGERDFWGALSTOUTWRARWATERA

The need for penalising GAPs.

?????? – but adds 12 to the score

$$G<->W = -7$$

 $G<->G = +5$

ACBEERGYALEDILAGERAF-G--STOUTFA--WATERM

A-BEERN-ALED-LAGERDFWGALSTOUTWRARWATERA

?????? - but adds 4 to the score

$$A < -> C = -2$$

 $A < -> A = +2$

LOCAL and GLOBAL implementations of pairwise alignment

LOCAL Alignment

LOCAL and GLOBAL implementations of pairwise alignment

LOCAL Alignment

GCG : bestfit

Staden : **spin**

Emboss: water/matcher

GLOBAL Alignment

GCG : gap

Staden : **spin**

Emboss : needle/stretcher

The End.