Metabolomic Data Analysis with MetaboAnalystR

Name: guest623839008349489450

February 7, 2018

1 Background

Understanding the functional importance of metabolites in untargeted metabolomics is limited due to challenges with metabolite identication. to reduce problems associated with compound misidentification and thereby pathway misinterpretation is to shift the unit of analysis from individual compounds to individual pathways. In particular, the mummichog algorithm (5) offers an elegant and efficient implementation of this concept. Mummichog bypasses the bottleneck of metabolite identification prior to pathway analysis by leveraging a priori pathway and network knowledge to directly infer biological activity based on MS peaks. Due of its popularity and repeated user requests, we have implemented the mummichog algorithm (version 1.0.10) from Li et al. 2013, which has been carefully translated from the Python programming language to R, and includes a expanded knowledgebase of 21 organisms for pathway analysis. In particular, this module by-passes the bottle-neck of metabolite identification prior to pathway analysis, leveraging a priori knowledge from genome-scale metabolic models and KEGG metabolic pathways. For instance, conventional approaches require statistically significant metabolites to be identified prior to pathway analysis, which can be incredibly time-consuming, whereas here, m/z features are used in conjuction with metabolic models/pathways to directly infer pathway level knowledge from a m/z features. For further details, please refer to Li et al. 2013 (PMC3701697).

2 Overview

The MS Peaks to Pathways module consists of three steps - uploading the user's data, selection of a pathway library, and pathway analysis.

3 Data Input

The MS Peaks to Pathways module accepts either a list of significant m/z features, a list of all m/z features, or a peak intensity table. The format of the data must be specified, identifying whether the samples are in rows or columns, and whether or not the data is paired. The data may either be .csv or .txt files.

3.0.1 MS Peaks to Pathways: Reading Data

The data must be uploaded as a three column table containing the m/z features, p-values, and statistical scores (e.g. t-scores or fold-change values).

A total of 3934 m/z features were found in your uploaded data.

3.0.2 Parameters

Users also need to specify the mass accuracy, the ion mode (positive or negative), and the p-value cutoff to delineate between significantly enriched and non-significantly enriched m/z features. Currently, Metabo-Analyst 4.0 only supports the handling of peaks obtained from high-resolution MS instruments such as Orbitrap, or Fourier Transform (FT)-MS instruments as recommended by the original mummichog implementation.

The selected mass accuracy of your MS instrument in ppm is: ten; The selected mode of your MS instrument is: positive; The selected p-value cutoff is: 1e-04.

3.0.3 Library

The knowledge-base for this module consists of five genome-scale metabolic models obtained from the original Python implementation which have either been manually curated or downloaded from BioCyc, as well as an expanded library of 21 organisms derived from KEGG metabolic pathways. Users must select one of 21 KEGG pathway libraries, or one of five metabolic models.

The user's selected library is: $hsa_m fn$.

4 Output

The aim of of this module is to leverage the power of known metabolic models/pathways to gain functional insight directly from m/z features. There are three steps in this module, 1) Permutations: A list of metabolites (the same length as the number of significant m/z features) are inferred from the user's uploaded set of m/z features, considering all potential matches (isotopes/adducts). These tentative compounds are then mapped onto known metabolic pathways for the selected organism. For each pathway, a fisher's exact or hypergeometric p-value is calculated. 2) Step 1 is repeated multiple times to calculate the null distribution of p-values for all pathways, and is modeled as a Gamma distribution. 3) Following this, the significant m/z features are used to calculate the p-values for each pathway (Step 1). These p-values are then adjusted for the permutations.

5 Pathway Analysis Results Table

The output of the MS Peaks to Pathways module consists of a table of results containing ranked pathways that are enriched in the user-uploaded data. The table includes the total number of hits, their raw p-values (Fisher's exact test or Hypergeometric), their EASE score, and the p-value modeled on user data using a Gamma distribution.

Table 1: Results of the mummichog pathway analysis

Pankway total Hittochay Pankway total Hittochay EASE FET Camma	Table 1: Results of the mummichog pathway analysis							
Ascorbate (Vitamin C) and Midrarea Metabolism 20.00 18.00 0.00								
Anninesugars metabolism (9.00) 29.00 12.00 0.01 0.00 0.00 0.00 Nitrogen teacholism (5.00 4.00 4.00 4.00 0.00 0.00 0.00 Nitrogen teacholism (5.00 4.00 4.00 4.00 0.00 0.00 0.00 0.00								
Nitrogen metabolism 6.00 4.00 4.00 0.02 0.00 0.01	,							
No.								
Vitamin B3 (incotinate and necisitamide protestabilisms 70,00 43,00 14,00 0.05 0.02 0.01								
Vitamin B3 (nicotimate and nicotimanide) metabolism 25.00 19.00 8.00 0.05 0.02 0.01	v v							
Single acid metabolism and Aspariate Metabolism and Alamine and Aspariate Metabolism and Pollum (17,00) and 10,00 an	· · · · · · · · · · · · · · · · · · ·							
Alamine and Aspartate Metabolism Glestathines Metabolism Glestathines Metabolism Horose phosphorylation Arginization Metabolism Glessphing Metabolism Glessphing Metabolism Glessphing Metabolism Glessphing Metabolism Glessphing Metabolism Glessphing Metabolism Methionine and cysteine metabolism Sundament By (100 metabolism Methionine and cysteine metabolism Methionine and cysteine metabolism Methionine and cysteine metabolism Glessphing Metabolism Glessphing Metabolism Sundament Metabolism Methionine and cysteine metabolism Glessphing Metabolism Nedgran Degradation Nedgran Metabolism Sundament Metabolism Sundament Metabolism Glessphing Metabolism Sundament Metabolism Glessphing								
Gliutalhiose Metabolism								
Hescase phosphotylation 20,00 18,00 7,00 0.10 0.01 0.01								
Glycosphingolipia bioxynthesis - ganglioseries G2.00 11.00 5.00 0.13 0.04 0.01								
Glutamate metabolism	Arginine and Proline Metabolism	45.00	31.00	10.00	0.11	0.05	0.01	
Methionine and cysteine metabolism	Glycosphingolipid biosynthesis - ganglioseries	62.00		5.00	0.13	0.04	0.01	
Purine metabolism								
Parabio degradation 1,000 1,000 1,000 0,001								
Vitamin B 9 (folate) metabolism Glovesphingoliphi biosynthesis 5,000 8,00 1,000 0,01								
Clycosphingolipid biosynthesis - globoseries 16.00								
Starch and Sucrose Metabolism NGlycan Degradation 16.00 6.00 3.00 0.31 0.31 0.08 0.02	. ,							
NGlycan Degradation								
Linobeate metabolism 46.00 21.00 6.00 0.36 0.19 0.02								
Urea cycle/amino group metabolism 67.00 28.00 7.00 0.39 0.26 0.092	· · ·							
Aspartate and saparagine metabolism								
Aspartate and asparagine metabolism 114,00 61,00 13,00 0.48 0.36 0.03	, , , ,							
Caffeine metabolism								
Vitamin B1 (thiamin) metabolism 20.00 10.00 3.00 0.59 0.29 0.05								
Drug metabolism - cytochrome P450								
Pentose phosphate pathway August								
Pentose phosphate pathway								
Porphyrin metabolism								
Alkaloid biosynthesis II								
Glycosphingolipid biosynthesis - lactoseries								
O-Glycan biosynthesis 16.00 5.00 2.00 0.65 0.79 0.07								
Tyrosine metabolism 160.00 87.00 16.00 0.59 0.07 0.08								
Glycolysis and Gluconeogenesis								
C5-Branched dibasic acid metabolism								
Blood Group Biosynthesis	C5-Branched dibasic acid metabolism	10.00	6.00	2.00	0.71	0.32		
Glycosphingolipid biosynthesis - neolactoseries 16.00 6.00 2.00 0.71 0.32 0.08	Chondroitin sulfate degradation	37.00	6.00	2.00	0.71	0.32	0.08	
Reratan sulfate biosynthesis 66.00 6.00 2.00 0.71 0.32 0.08								
Pentose and Glucuronate Interconversions 156.00 37.00 37.00 0.72 0.56 0.09								
Pentose and Glucuronate Interconversions 15.00 3.00 3.00 0.73 0.46 0.09								
Heparan sulfate degradation								
Lysine metabolism 52.00 28.00 5.00 0.80 0.63 0.13								
Netration Section Se								
Vitamin B5 - CoA biosynthesis from pantothenate 12.00 8.00 2.00 0.81 0.46 0.13								
Carbon fixation								
Vitamin E metabolism	• • • • • • • • • • • • • • • • • • • •							
Drug metabolism - other enzymes 31.00 16.00 3.00 0.83 0.61 0.15								
Histidine metabolism 33.00 19.00 3.00 0.90 0.73 0.22								
Squalene and cholesterol biosynthesis 55.00 22.00 3.00 0.94 0.81 0.30 0.30 0.94 0.81 0.30 0.30 0.94 0.81 0.30 0.30 0.94 0.81 0.30 0.30 0.94 0.81 0.30 0.30 0.94 0.81 0.30 0.30 0.94 0.81 0.30 0.30 0.94 0.81 0.30 0.30 0.94 0.81 0.30 0.30 0.94 0.81 0.30 0.30 0.30 0.94 0.81 0.30 0.30 0.30 0.30 0.94 0.88 0.30 0.30 0.30 0.30 0.94 0.88 0.30 0.30 0.30 0.30 0.94 0.85 0.31 0.30 0.30 0.30 0.95 0.77 0.32	Histidine metabolism	33.00	19.00	3.00	0.90		0.22	
Squalene and cholesterol biosynthesis 55.00 22.00 3.00 0.94 0.81 0.30 Selenoamino acid metabolism 35.00 22.00 3.00 0.94 0.81 0.30 3.00 0.94 0.81 0.30 0.94 0.81 0.30 0.94 0.81 0.30 0.94 0.81 0.30 0.94 0.81 0.30 0.94 0.81 0.30 0.94 0.85 0.31 0.30 0.94 0.85 0.31 0.30 0.94 0.85 0.31 0.30 0.94 0.85 0.31 0.30 0.94 0.85 0.31 0.30 0.94 0.85 0.31 0.30 0.94 0.85 0.31 0.30 0.94 0.85 0.31 0.30 0.94 0.85 0.31 0.30 0.94 0.85 0.31 0.30 0.94 0.85 0.31 0.30 0.94 0.85 0.31 0.30 0.94 0.85 0.31 0.30 0.94 0.85 0.31 0.35 0.3	Butanoate metabolism	34.00	27.00	4.00	0.91	0.78	0.24	
Selenoamino acid metabolism 35.00 22.00 3.00 0.94 0.81 0.30 0.94 0.81 0.30 0.94 0.81 0.30 0.94 0.85 0.31 0.30 0.94 0.85 0.31 0.30 0.94 0.85 0.31 0.30 0.94 0.85 0.31 0.30 0.94 0.85 0.31 0.30 0.94 0.85 0.31 0.30 0.94 0.85 0.31 0.30 0.94 0.85 0.31 0.30 0.94 0.85 0.31 0.30 0.94 0.85 0.31 0.30 0.94 0.85 0.31 0.30 0.94 0.85 0.31 0.30 0.94 0.85 0.31 0.32 0.3				10.00	0.93	0.88	0.29	
Glycine, serine, alanine and threonine metabolism Galactose metabolism (A1.00) 30.00 4.00 0.94 0.85 0.31								
Galactose metabolism 41.00 30.00 4.00 0.94 0.85 0.31								
Biopterin metabolism 22.00 14.00 2.00 0.95 0.77 0.32	, ,							
Saturated fatty acids beta-oxidation 36.00 14.00 2.00 0.95 0.77 0.32								
Putative anti-Inflammatory metabolites formation from EPA 27.00 15.00 2.00 0.95 0.77 0.32								
Putative anti-Inflammatory metabolites formation from EPA 27.00 15.00 2.00 0.96 0.81 0.35								
Phosphatidylinositol phosphate metabolism S9.00 24.00 3.00 0.96 0.86 0.35 Carnitine shuttle 72.00 16.00 2.00 0.96 0.84 0.38 Propanoate metabolism 31.00 20.00 2.00 0.98 0.92 0.50 Leukotriene metabolism 92.00 30.00 3.00 0.99 0.94 0.50 Prostaglandin formation from arachidonate 78.00 42.00 4.00 0.99 0.97 0.56 Androgen and estrogen biosynthesis and metabolism 95.00 53.00 5.00 0.99 0.98 0.61 Fructose and mannose metabolism 33.00 26.00 2.00 1.00 0.97 0.63 Valine, leucine and isoleucine degradation 65.00 44.00 3.00 1.00 0.99 0.74 C21-steroid hormone biosynthesis and metabolism 95.00 44.00 3.00 1.00 0.99 0.74 C21-steroid hormone biosynthesis and metabolism 112.00 57.00 2.00 1.00 1.00 0.93 Hyaluronan Metabolism 8.00 4.00 1.00 1.00 0.57 1.00 Pyruvate Metabolism 5.00 4.00 1.00 1.00 0.57 1.00 Glyoxylate and Dicarboxylate Metabolism 12.00 6.00 1.00 1.00 0.72 1.00 Glyoxylate and Dicarboxylate Metabolism 12.00 6.00 1.00 1.00 0.72 1.00 Fatty Acid Metabolism 63.00 19.00 1.00 1.00 0.88 1.00 CoA Catabolism 7.00 5.00 1.00 1.00 0.98 1.00 D4&E4-neuroprostanes formation 37.00 19.00 1.00 1.00 0.98 1.00 Dynorphin metabolism 8.00 4.00 1.00 1.00 0.98 1.00 Dynorphin metabolism 8.00 4.00 1.00 1.00 0.98 1.00 Dynorphin metabolism 8.00 4.00 1.00 1.00 0.57 1.00 Database Dat								
Carnitine shuttle 72.00 16.00 2.00 0.96 0.84 0.38								
Propanoate metabolism Section Leukotriene metabolism Denoise Leukotriene metabolism Prostaglandin formation from arachidonate Prostaglandin formation from arachidonism Prostaglandin formation from arachidonism Prostaglandin formation from teabolism Prostaglandin formation formati								
Prostaglandin formation from arachidonate 78.00 42.00 4.00 0.99 0.97 0.56	Propanoate metabolism							
Androgen and estrogen biosynthesis and metabolism Fructose and mannose metabolism Structose and mannose metabolism Valine, leucine and isoleucine degradation Arachidonic acid metabolism 95.00 40.00 3.00 1.00 0.99 0.63 Valine, leucine and isoleucine degradation Arachidonic acid metabolism 95.00 44.00 3.00 1.00 0.99 0.74 C21-steroid hormone biosynthesis and metabolism 112.00 57.00 2.00 1.00 1.00 0.93 Hyaluronan Metabolism 8.00 4.00 1.00 1.00 0.57 1.00 Pyruvate Metabolism 20.00 12.00 1.00 1.00 0.57 1.00 Glyoxylate and Dicarboxylate Metabolism 12.00 6.00 1.00 1.00 0.72 1.00 De novo fatty acid biosynthesis 106.00 19.00 1.00 1.00 0.88 1.00 CoA Catabolism 7.00 0.98 1.00 D4&E4-neuroprostanes formation Dynorphin metabolism 8.00 4.00 1.00 1.00 1.00 0.98 1.00 0.98 1.00 0.98 1.00 0.98 1.00 0.99 0.63 0.61 0.99 0.63 0.61 0.99 0.63 0.61 0.99 0.63 0.63 0.99 0.74 0.00 0.99 0.74 0.00 0.99 0.74 0.00 0.99 0.74 0.00 0.99 0.74 0.00 0.99 0.74 0.00 0.99 0.74 0.00 0.99 0.74 0.00 0.99 0.74 0.00 0.99 0.74 0.00 0.99 0.74 0.00 0.99 0.74 0.00 0.99 0.74 0.00 0.99 0.79 0.00 0.99 0.74 0.00 0.99 0.79 0.00 0.99 0.79 0.00 0.99 0.79 0.00 0.99 0.79 0.00 0.99 0.79 0.00 0.99 0.79 0.00 0.99 0.79 0.00 0.99 0.74 0.00 0.99 0.79 0.00 0.99 0.79 0.00 0.99 0.79 0.00 0.99 0.79 0.00 0.99 0.79 0.00 0.99 0.79 0.00 0.99 0.79 0.00 0.99 0.79 0.00 0.99 0.74 0.00 0.99 0.74 0.00 0.99 0.79 0.00 0.99 0.74 0.00 0.99 0.74 0.00 0.99 0.74 0.00 0.99 0.74 0.00 0.99 0.74 0.00 0.99 0.74 0.00 0.99 0.74 0.00 0.99 0.74 0.00 0.99 0.79 0.00 0.00 0.00 0.00 0.00	Leukotriene metabolism							
Fructose and mannose metabolism Valine, leucine and isoleucine degradation 65.00 40.00 3.00 1.00 0.97 0.63 Arachidonic acid metabolism 95.00 44.00 3.00 1.00 0.99 0.69 0.74 0.74 0.75 0.75 0.75 0.75 0.75 0.75 0.75 0.75	Prostaglandin formation from arachidonate	78.00	42.00	4.00	0.99	0.97	0.56	
Valine, leucine and isoleucine degradation 65.00 40.00 3.00 1.00 0.99 0.69 Arachidonic acid metabolism 95.00 44.00 3.00 1.00 0.99 0.74 C21-steroid hormone biosynthesis and metabolism 112.00 57.00 2.00 1.00 1.00 0.93 Hyaluronan Metabolism 8.00 4.00 1.00 1.00 0.57 1.00 Pyruvate Metabolism 20.00 12.00 1.00 1.00 0.92 1.00 Vitamin H (biotin) metabolism 5.00 4.00 1.00 1.00 0.57 1.00 Glyoxylate and Dicarboxylate Metabolism 12.00 6.00 1.00 1.00 0.72 1.00 De novo fatty acid biosynthesis 106.00 19.00 1.00 1.00 0.98 1.00 Fatty Acid Metabolism 63.00 10.00 1.00 0.08 1.00 CoA Catabolism 7.00 5.00 1.00 1.00 0.65 1.00 D4&E4-neuroprostanes formation 37.00 19.00 1.00 1.00 0.98 1.00								
Arachidonic acid metabolism 95.00 44.00 3.00 1.00 0.99 0.74 C21-steroid hormone biosynthesis and metabolism 112.00 57.00 2.00 1.00 1.00 0.93 Hyaluronan Metabolism 8.00 4.00 1.00 1.00 0.57 1.00 Pyruvate Metabolism 20.00 12.00 1.00 1.00 0.57 1.00 Vitamin H (biotin) metabolism 5.00 4.00 1.00 1.00 0.57 1.00 Glyoxylate and Dicarboxylate Metabolism 12.00 6.00 1.00 1.00 0.57 1.00 De novo fatty acid biosynthesis 106.00 19.00 1.00 1.00 0.72 1.00 Fatty Acid Metabolism 63.00 10.00 1.00 1.00 0.88 1.00 CoA Catabolism 7.00 5.00 1.00 1.00 0.88 1.00 Dynorphin metabolism 8.00 4.00 1.00 1.00 0.98 1.00								
C21-steroid hormone biosynthesis and metabolism 112.00 57.00 2.00 1.00 1.00 0.93 Hyaluronan Metabolism 8.00 4.00 1.00 1.00 0.57 1.00 Pyruvate Metabolism 20.00 12.00 1.00 1.00 0.92 1.00 Vitamin H (biotin) metabolism 5.00 4.00 1.00 1.00 0.57 1.00 Glyoxylate and Dicarboxylate Metabolism 12.00 6.00 1.00 1.00 0.72 1.00 De novo fatty acid biosynthesis 106.00 19.00 1.00 1.00 0.98 1.00 Fatty Acid Metabolism 63.00 10.00 1.00 1.00 0.88 1.00 CoA Catabolism 7.00 5.00 1.00 1.00 0.65 1.00 D4&E4-neuroprostanes formation 37.00 19.00 1.00 1.00 0.98 1.00 Dynorphin metabolism 8.00 4.00 1.00 1.00 0.57 1.00	,							
Hyaluronan Metabolism 8.00 4.00 1.00 1.00 0.57 1.00 Pyruvate Metabolism 20.00 12.00 1.00 1.00 0.92 1.00 Vitamin H (biotin) metabolism 5.00 4.00 1.00 1.00 0.57 1.00 Glyoxylate and Dicarboxylate Metabolism 12.00 6.00 1.00 1.00 0.72 1.00 De novo fatty acid biosynthesis 106.00 19.00 1.00 1.00 0.72 1.00 Fatty Acid Metabolism 63.00 10.00 1.00 1.00 0.88 1.00 CoA Catabolism 7.00 10.00 1.00 1.00 0.88 1.00 D4&E4-neuroprostanes formation 37.00 19.00 1.00 1.00 0.98 1.00 Dynorphin metabolism 8.00 4.00 1.00 1.00 0.98 1.00								
Pyruvate Metabolism 20.00 12.00 1.00 1.00 0.92 1.00 Vitamin H (biotin) metabolism 5.00 4.00 1.00 1.00 0.57 1.00 Glyoxylate and Dicarboxylate Metabolism 12.00 6.00 1.00 1.00 0.72 1.00 De novo fatty acid biosynthesis 106.00 19.00 1.00 1.00 0.98 1.00 Fatty Acid Metabolism 63.00 10.00 1.00 1.00 0.88 1.00 CoA Catabolism 7.00 5.00 1.00 1.00 0.65 1.00 D4&E4-neuroprostanes formation 37.00 19.00 1.00 1.00 0.98 1.00 Dynorphin metabolism 8.00 4.00 1.00 1.00 0.57 1.00	· ·							
Vitamin H (biotin) metabolism 5.00 4.00 1.00 1.00 0.57 1.00 Glyoxylate and Dicarboxylate Metabolism 12.00 6.00 1.00 1.00 0.72 1.00 De novo fatty acid biosynthesis 106.00 19.00 1.00 1.00 0.98 1.00 Fatty Acid Metabolism 63.00 10.00 1.00 1.00 0.88 1.00 CoA Catabolism 7.00 5.00 1.00 1.00 0.65 1.00 D4&E4-neuroprostanes formation 37.00 19.00 1.00 1.00 0.98 1.00 Dynorphin metabolism 8.00 4.00 1.00 1.00 0.57 1.00								
Glyoxylate and Dicarboxylate Metabolism 12.00 6.00 1.00 1.00 0.72 1.00								
De novo fatty acid biosynthesis 106.00 19.00 1.00 1.00 0.98 1.00								
Fatty Acid Metabolism 63.00 10.00 1.00 1.00 0.88 1.00 CoA Catabolism 7.00 5.00 1.00 1.00 0.65 1.00 D4&E4-neuroprostanes formation 37.00 19.00 1.00 1.00 0.98 1.00 Dynorphin metabolism 8.00 4.00 1.00 1.00 0.57 1.00								
CoA Catabolism 7.00 5.00 1.00 1.00 0.65 1.00 D4&E4-neuroprostanes formation 37.00 19.00 1.00 1.00 0.98 1.00 Dynorphin metabolism 8.00 4.00 1.00 1.00 0.57 1.00								
D4&E4-neuroprostanes formation 37.00 19.00 1.00 1.00 0.98 1.00 Dynorphin metabolism 8.00 4.00 1.00 1.00 0.57 1.00								
Dynorphin metabolism 8.00 4.00 1.00 1.00 0.57 1.00								
Vitamin B6 (pyridoxine) metabolism 11.00 7.00 1.00 1.00 0.77 1.00	Dynorphin metabolism							
1100 1100 1110 1100	Vitamin B6 (pyridoxine) metabolism	11.00	7.00	1.00	1.00	0.77	1.00	

6 MS Peaks to Pathway Output: Compound Matching Table

The output of the MS Peaks to Pathways module also consists of a comprehensive table containing the compound matching information for all user-uploaded m/z features. The table has four columns, containing the Query.Mass of each feature, the predicted Matched.Compound for each feature, the Matched.Form, and the Mass.Diff. As the file can be very long (>40 pages), please download it separately on the Downloads page of MetaboAnalyst.

Appendix: R Command History 7

- [1] "InitDataObjects(\"mass_all\", \"mummichog\", FALSE)"
 [2] "mSet<-Read.PeakListData(mSet, \"Replacing_with_your_file_path\");"</pre>
- [3] "mSet<-UpdateMummichogParameters(mSet, \"ten\", \"positive\", 1.0E-4);"
- [4] "mSet<-SanityCheckMummichogData(mSet)"
- [5] "mSet<-SetMass.PathLib(mSet, \"hsa_mfn\")"
- [6] "mSet<-PerformMummichog(mSet, \"fisher\", \"gamma\")"
- [7] "mSet<-SaveTransformedData(mSet)"

The report was generated on Wed Feb 7 16:12:35 2018 with R version 3.4.1 (2017-06-30).