

Evaluation of metabolomic sample processing methods using hierarchical cluster analysis


Goal:

Use hierarchical cluster analysis (HCA) to evaluate data variance structure

Topics:

- 1. Evaluate sample and variable similarities
- Identify the effect of data transformation, distance and linkage methods on data similarities


Clustering data


Use DATA: Pumpkin data 1.csv

Goal: Use HCA to cluster samples

Visualize:

- 1. Sample (row) raw similarities as a heat map
- 2. Annotate heatmap with extraction and treatment type
- 3. Select cluster distance and linkage method to cluster the samples
- 4. Determine the effect of data transformations on the cluster structure (view as a dendrogram)

Exercises:

- 1. What factor, extraction or treatment, has the greatest contribution to the data variance structure?
- 2. Describe the effect of clustering raw data or sample correlations

Raw data matrix visualized as a heatmap

Extraction 1e+06 100% MeOH

Treatment

fresh frozen


Iyophilized

4e+05

2e+05


ACN:IPA:H20 (3:3:2) 8e+05 MeOH:CHCl3:H20 (5:2:2)

samples


variables


Clustering based on sample correlations (spearman)

Extraction


Ivophilized

ACN:IPA:H20 (3:3:2) MeOH:CHCl3:H2O (5:2:2)


- •100% MeOH/fresh is the most dissimilar protocol from all others
- ACN:/IPA/water and MeOH/CH3Cl/water are most similar to each other
- Sample similarities are decoupled from metabolite magnitudes


Clustering metabolites


Goal 2: Use HCA to evaluate metabolite similarities


Visualize:

- 1.Z-scaled and correlation based variable clustering
- 2.Use a dendrogram to extract variable clusters
- 3. Select two variables from the same cluster and visualize their correlation

Exercise:

- 1.Do the clustered variables share biological functions?
- 2. Which type of correlation is most robust to outliers?
- 3.Are the correlations for the visualized variable independent of extraction/treatment?

Z-scaled variable clusters


Cluster Analysis

