Biomedical Informatics: Lecture 1

Alberto Paoluzzi

Tue, Mar 3, 2015

Outline: Syllabus, GitHub

- Syllabus
- Student projects
- Grading
- GitHub
- 6 Assignments
- 6 Introduction to bioinformatics

Syllabus

3 / 25

General information

- General information
- Course notes and student home

- General information
- Course notes and student home
- Programming tools

- General information
- Course notes and student home
- Programming tools
 - Pyton

- General information
- Course notes and student home
- Programming tools
 - Pyton
 - pyplasm (PLaSM for Python)

- General information
- Course notes and student home
- Programming tools
 - Pyton
 - pyplasm (PLaSM for Python)
 - Javascript

- General information
- Course notes and student home
- Programming tools
 - Pyton
 - pyplasm (PLaSM for Python)
 - Javascript
 - plasm.js (PLaSM for JavaScript)

4 / 25

5 / 25

Scheduling

1 Project design: due Fri, May 2, 2014

Scheduling

- Project design: due Fri, May 2, 2014
- Working prototype: due Fri, June 6, 2014

Scheduling

- Project design: due Fri, May 2, 2014
- Working prototype: due Fri, June 6, 2014
- Project deadline: Before final exam

Grading

Exam requirements

• Programming project (informatics: prof. Paoluzzi) (≤ 15)

8 / 25

Exam requirements

- Programming project (informatics: prof. Paoluzzi) (≤ 15)
- 2 Term Paper (biomedical: prof. Ceccanti) (≤ 10)

8 / 25

Exam requirements

- **1** Programming project (informatics: prof. Paoluzzi) (≤ 15)
- **2** Term Paper (biomedical: prof. Ceccanti) (≤ 10)
- **3** Project design and prototype presentations (≤ 5)

GitHub

9 / 25

SignOn GitHub

GitHub is a web-based hosting service for software development projects that use the Git revision control system.

GitHub offers both paid plans for private repositories, and free accounts for open source projects.

• configure git and github (guide)

Assignments

Enroll to the course !!

To:	Alberto Paoluzzi <apaoluzzi@gmail.com></apaoluzzi@gmail.com>	
Cc:		
Bcc:		
Reply To:		
Subject:	[Informatica biomedica] iscrizione al corso 2014	
≣ ▼ From:	Alberto Paoluzzi <apaoluzzi@me.com> † iCloud (iCloud)</apaoluzzi@me.com>	‡
ognome Nome rimo anno laurea magistrale (oppure: secondo) ngegneria informatica (oppure: altro) atricola: xxxxxx mail: accountr@provider rafica computazionale: SI (oppure: NO) nteressato a tesi di laurea: SI (oppure: NO)		

send an email to me ... NOW!

 Essay (Pre-thesis) on bioinformatics topics at the Mendel Institute with Dr. Valerio Mazza

- Essay (Pre-thesis) on bioinformatics topics at the Mendel Institute with Dr. Valerio Mazza
- Import/export of image/graphics/CAD formats to/from LAR format

- Essay (Pre-thesis) on bioinformatics topics at the Mendel Institute with Dr. Valerio Mazza
- Import/export of image/graphics/CAD formats to/from LAR format
- Design and implementation of a dedicated CMS (content management system) for CRARL (Centro Riferimento Alcologico Regione Lazio), c/o Policlinico Umberto I

- Essay (Pre-thesis) on bioinformatics topics at the Mendel Institute with Dr. Valerio Mazza
- Import/export of image/graphics/CAD formats to/from LAR format
- Design and implementation of a dedicated CMS (content management system) for CRARL (Centro Riferimento Alcologico Regione Lazio), c/o Policlinico Umberto I

- Essay (Pre-thesis) on bioinformatics topics at the Mendel Institute with Dr. Valerio Mazza
- Import/export of image/graphics/CAD formats to/from LAR format
- Design and implementation of a dedicated CMS (content management system) for CRARL (Centro Riferimento Alcologico Regione Lazio), c/o Policlinico Umberto I

Your choice to be discussed with me (after April, 8)

References

Course syllabus

Principles of Biomedical Informatics, Second Edition

Handbook of Biomedical Informatics

Introduction to bioinformatics

Bioinformatics

Oxford English Dictionary, 2001

(Molecular) bio – informatics: bioinformatics is conceptualising biology in terms of molecules (in the sense of physical chemistry) and applying "informatics techniques" (derived from disciplines such as applied maths, computer science and statistics) to understand and organise the information associated with these molecules, on a large scale. In short, bioinformatics is a management information system for molecular biology and has many practical applications.

states that DNA is transcribed into RNA, which is then translated into proteins

 DNA is composed of 4 nucleotides (guanine, cytosine, adenine, and thymine).

- DNA is composed of 4 nucleotides (guanine, cytosine, adenine, and thymine).
- Sets of 3 nucleotides in a string of DNA are called codons.

- DNA is composed of 4 nucleotides (guanine, cytosine, adenine, and thymine).
- Sets of 3 nucleotides in a string of DNA are called codons.
- The 20 amino acids are specified by these codons.

- DNA is composed of 4 nucleotides (guanine, cytosine, adenine, and thymine).
- Sets of 3 nucleotides in a string of DNA are called codons.
- The 20 amino acids are specified by these codons.
- The genetic code is the mapping from codons to amino acids

- DNA is composed of 4 nucleotides (guanine, cytosine, adenine, and thymine).
- Sets of 3 nucleotides in a string of DNA are called codons.
- The 20 amino acids are specified by these codons.
- The genetic code is the mapping from codons to amino acids
- A gene is a sequence of codons and "non-coding" sequences that determine when the gene is active (expressed).

states that DNA is transcribed into RNA, which is then translated into proteins

- DNA is composed of 4 nucleotides (guanine, cytosine, adenine, and thymine).
- Sets of 3 nucleotides in a string of DNA are called codons.
- The 20 amino acids are specified by these codons.
- The genetic code is the mapping from codons to amino acids
- A gene is a sequence of codons and "non-coding" sequences that determine when the gene is active (expressed).
- There are stop and start codons which signal the beginning and end of the protein coding sequence

states that DNA is transcribed into RNA, which is then translated into proteins

- DNA is composed of 4 nucleotides (guanine, cytosine, adenine, and thymine).
- Sets of 3 nucleotides in a string of DNA are called codons.
- The 20 amino acids are specified by these codons.
- The genetic code is the mapping from codons to amino acids
- A gene is a sequence of codons and "non-coding" sequences that determine when the gene is active (expressed).
- There are stop and start codons which signal the beginning and end of the protein coding sequence
- Proteins are organic compounds made of amino acids arranged in a linear chain and folded into a globular form.

(B) DNA strand

(D) double-stranded DNA

DNA structure

DNA structure

Gene expression process

MyPDB Login

A MEMBER OF THE PDB

SPDB PROTEIN DATA BANK

An Information Portal to Biological Macromolecular Structures

(WHAT'S NEW) | HELP | PRINT

PDB ID or keyword

Search 2

Advanced Search

‡ Home

News & Publications Policies FAQ Contact Feedback About Us

Deposition

All Deposit Services Electron Microscopy NMR Validation Server BioSync Beamline Related Tools

≜ Search

Advanced Search Latest Release Latest Publications Sequence Search Ligand Search Unreleased Entries Browse Database Histograms

‡ Tools

File Downloads
File Formats
Services: RESTful | SOAP

A Resource for Studying Biological Macromolecules

The PDB archive contains information about experimentally-determined structures of proteins, nucleic acids, and complex assemblies. As a member of the wwPDB, the RCSB PDB curates and annotates PDB data according to agreed upon standards.

0

The RCSB PDB also provides a variety of tools and resources. Users can perform simple and advanced searches based on annotations relating to sequence, structure and function. These molecules are visualized, downloaded, and analyzed by users who range from students to specialized scientists.

Molecule of the Month: Xanthine Oxidoreductase

Our diet includes a wide variety of different molecules. Many of these molecules are broken down completely and used to generate the metabolic energy that powers our cells. Others are disassembled piece-by-piece and recycled to build our own proteins and nucleic acids. The ones that are left over are broken down and discarded. Xanthine oxidoreductase, shown here from PDB entry 16-4, is the last stop for extra purine nucleotides (ATP and GTP) in our cells. Purines are broken down in several steps.

ultimately yielding uric acid, which is excreted from the body.

Biomedical Informatics: Lecture 1

■ Read more ... ■ Previous Features

News

■ Complete News

- Newsletter
- Discussion Forum
- Job Listings

29-September-2009 SF-Tool: A Tool for Crystallographic Experimental Data Validation

A streamlined, web-based tool is available for validating crystallographic experimental data. **SF-Tool** can be used to:

- Validate model coordinates against structure factor data (using SFCheck)
- Easily translate your structure factor file between different formats (mmCIF, MTZ, CNS/CNX, XPLOR, SHELX, TNT, HKL2000, SCALEPACK, D*Trek, SAINT, or OTHER format)

More >>

1.010 22

21 / 25


```
OXTDOREDUCTASE
 24-AUG-88 1F04
 27,952 21,732 1,88 44,39
TITLE
 CRYSTAL STRUCTURE OF XANTHINE DEHYDROGENASE ISOLATED FROM
 ATOM
 CA
 ALA A
 28.727
 22.432
 ATOM
 23.355 1.00 44.12
 2 BOVINE MILK
 ATOM
 23.096
COMPND
 MOL ID: 1;
COMPND
 2 MOLECULE: XANTHINE DEHYDROGENASE:
 ATOM
 ALA A
 29.844
 23.234
 ATOM
 ASP A
 28.351
 24,432
COMPND
 3 CHAIN: A, B;
 ATOM
 ASP A
 27,542
 25,402
COMPND
 4 SYNONYM: XD;
 17.698
 ATOM
 ASP A
 19.046
 27.005
 5 EC: 1.1.1.204
 24.915
SOURCE
 MOL ID: 1:
 ATOM
 ASP A
 27.073
 25.645
SOURCE
 2 ORGANISM SCIENTIFIC: BOS TAURUS;
 ATOM
 ASP A
 26.399
 25.857
 3 ORGANISM COMMON: CATTLE:
 ATOM
 ASP A
 17.522
 25.244
 26,483
SOURCE
 4 ORGANISM TAXID: 9913:
 ATOM
 ASP A
 18, 194
 24.486
 25.743
 ATOM
 ASP A
 17.434
 27 719
SOURCE
 5 SECRETION: MILK
 ATOM
 26.488
 23,693
KEYWDS
 XANTHINE DEHYDROGENASE, FAD, MOLYBDOPTERIN, 2FE-2S IRON
KEYWDS
 2 SULFUR CENTERS, SALICYLATE, OXIDOREDUCTASE
 ATOM
 23.186
 ATOM
 GLU A
 21.136
 26.883
 22.246
 1.00 33.89
EXPOTA
 X-RAY DIFFRACTION
 ATOM
 0
 GLU A
 20.572
 27.426
 21.300
AUTHOR
 C.ENROTH.B.T.EGER.K.OKAMOTO.T.NISHINO.T.NISHINO.E.F.PAI
 ATOM
 GLU A
 20.116
 24.615
 22,472 1,00 36,37
REVDAT
 24-FEB-09 1F04
 ATOM
 19
 CG
 GLU A
 21.048
 23.495
 22.893 1.00 36.66
REVDAT
 01-APR-03 1F04
 ATOM
 CD
 GLU A
 20.708 22.163 22.240 1.00 37.03
REVDAT
 25-0CT-00 1F04
 OE1 GLU A
 20.997 1.00 37.11
JRNL
 C.ENROTH.B.T.EGER.K.OKAMOTO.T.NISHINO.T.NISHINO.
 ATOM
 OE2 GLU A
 21,208
 22.974 1.00 37.32
JRNI
 ATOM
 LEU A
 22.425
 27.968
 22.522
TRNI
 CRYSTAL STRUCTURES OF BOVINE MILK XANTHINE
 ATOM
 I FIL A
 27 919
 21.704
JRNL
 TITL 2 DEHYDROGENASE AND XANTHINE OXIDASE:
 ATOM
 LEU A
JRNI
 TITL 3 STRUCTURE-BASED MECHANISM OF CONVERSION
 27.015
 20.878
 ATOM
TRNI
 PROC.NATL.ACAD.SCI.USA
 V. 97 10723 2000
 LEU A
 21.424 1.00 29.19
 ATOM
TRNI
 REFN
 ISSN 0027-8424
 CB
 L FUL A
 24.141
 28.837
 22.586 1.00 29.72
JRNI
 PMID
 ATOM
 CG
 LEU A
 25.255
 29.634
 21.892
 1.00 29.44
 11005854
 ATOM
 CD1
 LEU A
 24.659
 30,626
 20.896
JRNL
 10.1073/PNAS.97.20.10723
 ATOM
 LEU A
 26.082
 30.366
 22,937 1,00 29,39
REMARK
 ATOM
 VAL A
 27.187 19.563 1.00 28.43
REMARK
REMARK
 2.10 ANGSTROMS
 ATOM
 VAL A
 27,163
 17,753 1,00 27,16
REMARK
 ATOM
 VAL A
 25.392
 27.988
 16.978
REMARK
 ATOM
 VAL A
 24 891
 25 437
 17 897
REMARK
 PROGRAM
 ATOM
 VAL A
 24,616
 16.865
 24 958
REMARK
 AUTHORS
 BRUNGER, ADAMS, CLORE, DELANO, GROS, GROSSE-
 ATOM
 VAL A
 24.519
 18.692
REMARK
 KUNSTLEVE.JIANG.KUSZEWSKI.NILGES. PANNU.
 17.842
 ATOM
 26.938
REMARK
 : READ, RICE, SIMONSON, WARREN
 ATOM
 PHE A
 28.112
 16.965
REMARK
 ATOM
 PHE A
 29.304
 26.731
 16.663
REMARK
 REFINEMENT TARGET : ENGH & HUBER
 ATOM
 PHE A
 0
 29.341
 25.576
 17.093 1.00 24.51
REMARK
 ATOM
 PHF A
 28.977 17.570 1.00 25.38
REMARK
 DATA USED IN REFINEMENT.
 ATOM
 RESOLUTION RANGE HIGH (ANGSTROMS): 2.10
REMARK
 ATOM
 PHE A
 30.712
 28,900
 18,839 1,00 26,21
 RESOLUTION RANGE LOW (ANGSTROMS) : 25.00
REMARK
 ATOM
 PHE A
 20.074 1.00 25.66
 28.666
 28.884
REMARK
 DATA CUTOFF
 (SIGMA(F)): 0.000
 ATOM
 PHE A
 28.875
 20.032
REMARK
 DATA CUTOFF HIGH
 (ABS(F)) : NULL
 ATOM
 DHE A
 28.777
 21,269 1,00 26,36
REMARK
 3
 DATA CUTOFF LOW
 (ABS(F)) : NULL
 ATOM
 PHE A
 28.815
 21.245 1.00 25.99
REMARK
 COMPLETENESS (WORKING+TEST)
 ATOM
 PHF A
 15.900
REMARK
 NUMBER OF REFLECTIONS
 ATOM
 50
 PHE A
 26.441
 15.552 1.00 24.63
REMARK
 ATOM
 PHE A
 32,740
 27,148
 15.868
REMARK
 FIT TO DATA USED IN REFINEMENT
 ATOM
 52
 PHE A
 28.368
 15.780
 32.836
REMARK
 CROSS-VALIDATION METHOD
 ATOM
 CB
 PHF A
 31.408 26.074
 14.062 1.00 24.82
 FREE R VALUE TEST SET SELECTION : RANDOM
```

Beyond central dogma: epigenetics

Genetic Science Learning Center – University of Utah WHAT IS EPIGENETICS?

Science 29 October 2010: Vol. 330 no. 6004 p. 611

DOI: 10.1126/science.330.6004.611

INTRODUCTION TO SPECIAL ISSUE

What Is Epigenetics?