Automatic retrieval of orthologs and paralogs in databases of gene families

Laurent Duret, Simon Penel, Jean-François Dufayard, Julien Grassot, Guy Perrière and Manolo Gouy

> Pôle BioInformatique Lyonnais CNRS - Université Lyon 1 INRIA Groupe Helix

Comparative genomics

- Functional genomics:
 - Prediction of gene function, protein structure
 - λ Identification of functional constraints
 - λ Identification of regulatory elements
- Molecular evolution studies:
 - λ Search for horizontal transfers
 - Species-specific metabolic pathways
 - Ancestral genome content
 - Chromosomal rearrangements
 - Gene, genome duplication and acquisition of novel functions
 - λ ...

Orthology/Paralogy

Homology: two genes are homologous if they share a common ancestor

- Orthologs: homologs that have diverged after a speciation
- Paralogs: homologs that have diverged after a duplication

Why is it important?

- Distinguishing orthologs and paralogs is essential for:
 - λ Phylogeny: inference of the species tree from the gene tree
 - λ Comparative mapping, inference of genome rearrangements
 - Prediction of function by homology: duplications promote the evolution of gene function
 - neo-functionalization
 - sub-functionalization

Gene duplication and evolution of function

Ancient paralogs \implies Specific function *e.g.* expression pattern, subcellular localisation, biochemical activity, ...

Phylogenomic approach for function prediction

1) Identify homologs

Species: 1, 2, 3

2) Align sequences

4) Place known functions in the tree

3) Compute phylogenetic tree

gene duplication

5) Infer the likely function of other genes

Ortholog ≠ Functional equivalent !!

Orthology: not necessarily one-to-one relationship (one-to-many or many-to-many)

e.g.: the human INS gene has two orthologs in rodents (Ins1 and Ins2)

The rodent *Ins1* gene is more closely related to its paralog *Ins2* than to its human ortholog *INS*.

Databases of homologous genes

v Goal:

- λ Provide a simple access to data required for phylogenomics (alignments, trees, taxonomic data, sequence annotations)
- Databases of homologous genes at PBIL:
 - λ HOVERGEN (1994): vertebrates
 - λ HOBACGEN (2000): prokaryotes =>
 - λ HOGENOM: complete genomes (EBI complete proteomes)
 - λ HOMOLENS: Ensembl complete genomes (animals)

Domain vs. gene families

Modular evolution of protein genes

Eamidites mologous protein domains:

- Evolution by hotomaling sous figure (subplication tiles so, rtbeyns the meating) ication
- Sequences are homologous over their entire length (or almost)

Databases for comparative genomics

- Databases of homologous protein domains
 - **λ** PROSITE
 - λ PFAM
 - **λ** PRODOM
 - λ ...
 - λ InterPro
- v Databases of gene families
 - λ COG
 - λ HOVERGEN, HOGENOM
 - λ ...

Different databases for different purposes

- Databases of protein domains (InterPro, etc.)
 - γ Prediction of the biochemical activity of proteins:
 - λ Does this protein have a kinase catalytic site?
 - λ Does it contain a DNA binding domain?
 - λ ...
 - λ Prediction of protein structures
 - Does this protein contain a domain homologous to an already known 3D structure?
 - λ ...

Different databases for different purposes

- Databases of gene families (HOGENOM, etc.): identify orthologues or paralogues within a given set of taxa
 - λ Identify all orthologues between human, mouse and zebrafish
 - Prediction of gene function
 - Phylogenetics
 - Comparative mapping
 - A Identify all paralogous genes originating from a duplication in the last common ancestor of vertebrates
 - Evolution of the function of duplicated genes
 - Analysis of genome duplications
 - Lentify all the genes that are specific to a pathogenic strain of E. coli
 - λ ...

Why not a database of ORTHOLOGOUS genes?

Retrieve all orthologs between rat and mouse

Retrieve all orthologs between primates and rodents

- The clustering of homologs into groups of orthologs depends on the taxa being considered.
- No "universal" clustering of orthologous genes!

Databases of homologous genes

Gene families include both orthologs and paralogs

Development of tools for automatic retrieval of orthologs for a given set of taxa

Orthology / Paralogy: automatic detection

Comparison of gene and species trees: tree reconciliation

Identification of speciation and duplication nodes

Tree reconciliation

Orthology / Paralogy: automatic detection

- Improvement of existing algorithms (Dufayard et al. Bioinformatics 2005):
 - λ Unresolved nodes in species or gene trees
 - λ Branch lengths
 - λ Tree rooting
- HOVERGEN, HOGENOM, HomolEns: systematic reconciliation of all phylogenetic trees
- Limitations (bacteria!): species tree, horizontal transfer

Generalization: searching patterns in trees

- Automatic detection of any pattern in gene trees
- Example: Search for orthologs present in completely sequenced in enterobacteriaceae
 - λ Known species phylogeny:

- λ Select all families containing this tree pattern
- Nonly enterobacteriaceae species in this subtree

Tree pattern editor

Search for orthologs in enterobacteriaceae

			Families 🔲 🖽
Number of selected families in HoGenom: 1116			
HBG000005	50	42	6-PHOSPHOGLUCONATE DEHYDROGENASE FAMILY
HBG000011			ACNB; ACONITATE HYDRASE B; ACONITATE HYDRATASE 2 TRANSMEMB
HBG000012	49		ACONITASE/IPM ISOMERASE FAMILY
HBG000030	29		N-ACETYLMURAMOYL-L-ALANINE AMIDASE AMIB
HBG000037			2-DEHYDROPANTOATE 2-REDUCTASE; KETOPANTOATE REDUCTASE PANE
HBG000042	53		ADENINE PHOSPHORIBOSYLTRANSFERASE 1; ADENINE PHOSPHORIBOSY
HBG000043	40		NAGSA DEHYDROGENASE FAMILY
HBG000046		54	· · · · · · · · · · · · · · · · · · ·
HBG000048	61	60	AGR_C_1368P; AROF PROTEIN; CHORISMATE SYNTHASE; CHLOROPLAS
HBG000052	82	55	FUMARATE HYDRATASE C 1; FUMARATE HYDRATASE, MITOCHONDRIAL
HBG000054			ARUB PROTEIN; ORF; HYPOTHETICAL PROTEIN; SUCCINYLARGININE
HBG000056			ARUE PROTEIN; ORF; HYPOTHETICAL PROTEIN; SUCCINYLGLUTAMATE
HBG000059	28	29	KDPA FAMILY
HBG000060	28	29	CATION TRANSPORT ATPASES FAMILY (E1-E2 ATPASES). SUBFAMILY
HBG000061	29	29	KDPC FAMILY
HBG000069	55	53	ATPASE GAMMA CHAIN FAMILY
HBG000089	140	35	6-PHOSPHO-BETA-GLUCOSIDASE ASCB; 6-PHOSPHO-BETA-GLUCOSIDAS
HBG000091	40	29	DETHIOBIOTIN SYNTHETASE 1; DETHIOBIOTIN SYNTHETASE 2
HBG000092	41	40	BIOTIN AND LIPOIC ACID SYNTHETASES FAMILY
HBG000093	11	11	METHYLTRANSFERASE SUPERFAMILY
HBG000106	31	15	CYTOCHROME B561 HOMOLOG 1; CYTOCHROME B561 HOMOLOG 2
HBG000110	27	22	PEPCASE FAMILY; PHOSPHOENOLPYRUVATE CARBOXYLASE PROTEIN; F
HBG000111	56	54	CARBAMOYL-PHOSPHATE SYNTHASE, PYRIMIDINE-SPECIFIC, SMALL C
HBG000114	17	14	TRANSCRIPTIONAL REGULATOR CBL
HBG000130	70	48	2-METHYLCITRATE SYNTHASE; CITRATE SYNTHASE 1

Search for ancient gene duplications in

vertebrates

Tree Pattern vs. Reciprocal Best Hits

- Search all 1:1 orthologs between human and mouse
- Gene set: Ensembl Rel. 24
 - λ 22,077 human protein genes
 - λ 24,132 mouse protein genes
 - λ longest CDS of each gene
- Reciprocal Best Hits:
 - NCBI BLASTP, default filtering parameters, E<e-04

Tree Pattern

No duplication

Tree Pattern

BRH

Tree Pattern vs. Reciprocal Best Hits

Predicted by Tree Pattern + BRH

- v N=12081 predicted 1:1 orthologs
- Manual expertise of 50 genes (randomly sampled):
 - λ 98% true positive
 - λ 0% false positive
 - λ 2% unsure (need more expertise)
- True positive :
 - A Gene tree is consistent with the species tree
 - λ Orthologs are also found in non-mammalian vertebrates

Predicted by Tree Pattern + BRH

Tree Pattern vs. Reciprocal Best Hits

Predicted by Tree Pattern but not BRH

- N=332 predicted 1:1 orthologs
- Manual expertise of 47 genes:
 - λ 64% true positive
 - λ 23% false positive
 - λ 13% unsure (need more expertise)
- ▼ True positive = orthologs missed by BRH:
 - λ fast evolving gene in one lineage

Predicted by Tree Pattern but not BRH

- N=332 predicted 1:1 orthologs
- Manual expertise of 47 genes:
 - λ 64% true positive
 - λ 23% false positive
 - λ 13% unsure (need more expertise)
- ▼ True positive = orthologs missed by BRH:
 - λ fast evolving gene in one lineage
 - incomplete or incorrect BLAST alignment => wrong evolutionary distance
- False positive :
 - λ n:m orthologs

Tree Pattern vs. Reciprocal Best Hits

Predicted by BRH but not by Tree Pattern

- N=3,312 predicted 1:1 orthologs
- 1,099 (33%) do not fit the clustering criteria (alignment cover 80% of protein length)
 - λ real changes in gene structure?
 - incorrect/incomplete gene annotation?
- $_{\rm v}$ 1,059 (32%) are in families with > 500 genes
 - no tree computed in HOGENOM => missed by Tree Pattern

Predicted by BRH but not by Tree Pattern

- v 1,154 (35%)
 - λ alignment $\geq 80\%$ protein length
 - $\overline{\lambda}$ families with less than 500 genes => tree

- Manual expertise of 25 gene families:
 - λ 6/25 (24%) True positive
 - λ 19/25 (76%) False positive = n:m orthologs

Tree pattern advantages: good specificity

- Explicitely based on phylogenetic trees
 - better estimates of evolutionary relationships than simple BLAST scores
- Does not require an exhaustive gene set
 - λ incomplete genome sequences, missing annotations, gene losses
 - NB: human and mouse gene sets are the most complete and accurate ones
- Distinguish 1:1 and n:m orthologs
 - essential for the comparison of duplicated genomes (e.g. fish vs. tetrapodes, vertebrates vs. invertebrates)
- Possibility to search for complex tree patterns
 - λ more than two species
 - κ search for gene duplications, gene losses, horizontal transfers, ...

Tree pattern searches: Limitations

- Large gene families: presently, phylogenetic trees are not computed for families with > 500 genes
 - λ possible improvements
- v Classification criteria (alignment ≥ 80% length)
 - highly divergent orthologs, or orthologs with important differences in gene length (possibly annotation problems) are missed
- Quality of phylogenetic trees
 - λ quality of multiple alignments
 - ν possible improvements: GBlocks, PHYML
- > problems of sensitivity for distantly related species

Reciprocal Best Hits

- Easy to implement
- Good sensitivity for 1:1 orthologs (but systematically miss n:m orthologs)
- Miss some 1:1 orthologs (not many)
 - λ differences in evolutionary rates
 - λ incorrect alignment (possible improvement)
- Requires a complete gene set
 - μ problems with incomplete or not fully annotated genomes
- Problems of specificity
 - π many n:m orthologs predicted as 1:1
- Difficult to extend to more than 2 species

Tree Pattern

Ensembl orthologs

Total orthologs: 63%

Total orthologs: 77%

UBRH: unique reciprocal best hit

MBRH: multiple BRH

RHS: reciprocal hit based on synteny

Perspectives

- v Tree Pattern: possible improvements
 - nultiple alignment (muscle, Gblocks)
 - λ phylogenetic tree (phyml)
 - tree reconciliation: combine tree reconstruction and tree reconciliation
- Combine Tree Pattern with informations based on synteny

People

- PBIL (Lyon)
 - λ S. Penel
 - λ G. Perrière
 - λ M. Gouy
 - λ J. Grassot
 - λ L. Duret

- v INRIA (Grenoble)
 - λ J.F. Dufayard
- IN2P3 (Lyon)
 - λ P. Calvat