Comparação e alinhamento de sequências

Comparar sequências

- A comparação de sequências de proteínas ou DNA/RNA é uma ferramenta essencial na procura da existência de relações de semelhança entre o todo ou parte dessas sequências, e na avaliação da sua proximidade
- Alinhamento e comparação são problemas que podem ser expressos de forma matemática e para os quais existem algoritmos robustos, contudo:
- A parametrização do problema deverá reflectir o nosso conhecimento biológico (escolha das funções de score, gap penalties e outros parâmetros que afectam as soluções oferecidas pelos algoritmos)

Para quê comparar sequências?

- Identificação de regiões conservadas entre duas ou mais sequências evidencia zonas importantes para a estrutura e/ou função das proteínas correspondentes.
- Estimativa da distância evolutiva entre os organismos dos quais provêm as sequências: maior disparidade das sequências geralmente reflecte uma maior divergência evolutiva
- Identificar, de entre as sequências presentes numa base de dados, aquelas que possuem semelhança significativa com uma determinada sequência de busca (identificação de homólogos)
- · Identificação de uma sequência a partir de um fragmento

Comparar sequências não é trivial

- (a) Sequências muito aparentadas: cadeias a e β -hemoglobina humanas
- (b) Sequências aparentadas: a-hemoglobina humana e leghemoglobina vegetal
- (c) Sequências $N\tilde{AO}$ aparentadas: a-hemoglobina humana e GST-7 de C. Elegans

Homologia vs. semelhança

Os termos homologia, semelhança e identidade têm significados distintos no contexto da análise de sequências biológicas:

- ·Homologia: descreve um parentesco evolutivo entre duas sequências que poderão corresponder a proteínas de funções homologas em diferentes organismos (exemplo: citocromo c humano e citocromo c bovino).
- •Semelhança: descreve o grau de parecença entre duas sequências, independentemente do seu contexto ou significado biológico. É quantificada através de um método matemático de alinhamento e depende da escolha do "scoring scheme" (matriz de scoring).
- •Identidade: a percentagem de identidade entre duas sequências alinhadas é geralmente definida como sendo a razão entre o número total de resíduos idênticos e o número total de resíduos do alinhamento (incluindo gaps).

Comparar sequências: dot plots

Um "dot plot" é um modo de comparação de duas sequências baseado na construção de uma matriz de N linhas e M colunas, em que N e M são os comprimentos das duas sequências a comparar.

Comparar sequências: dot plots

Um "dot plot" é um modo de comparação de duas sequências baseado na construção de uma matriz de N linhas e M colunas, em que N e M são os comprimentos das duas sequências a comparar.

Exemplo de dot plot (1)

Trypsina humana

Tripsina de salmão

Exemplo de dot plot (2)

Sequência da ATPase de lampreia

Identidade das duas sequências

Comparações usando "dot plots"

Detecção de correspondências exactas entre regiões

1) Escolher um esquema de score

	A	T	G	С
A	1	0	0	0
Т	0	1	0	0
G	0	0	1	0
С	0	0	0	1

e um tamanho de janela

Para cada par de janelas, calcular o score usando a matriz, e no caso do score máximo (11) ser atingido:

Neste caso o score de cut-off usado foi 11, mas podia ser um valor mais baixo

Dot plot com window size = 1

Trypsina humana

Tripsina de salmão

Dot plot com window size = 15

Insulina Humana: autocomparação

Window size = 15

Autocomparação: detecção de regiões repetidas numa sequência

Autocomparação: detecção de mútiplas regiões repetidas

Problema da comparação de strings

· Consideremos as duas sequências de caracteres:

GAATTCAGTTA

GGATCGA

 Pretendemos alinhar estas sequências de modo a obter um score máximo na sua comparação

O que se entende por "alinhar"?

 Alinhar é estabelecer uma correspondência entre as duas sequências, o que pode ser feito inserindo espaços:

GAATTCAGTTA

G-G--AT--CGA

O que se entende por "score"?

 Um score é um número que é associado a cada um dos possíveis alinhamento e que pode ser definido de várias maneiras

Exemplo: associar um valor de 1 a cada posição idêntica nas duas sequências, e 0 a posições diferentes

Alinhamento

Matriz de score

Como achar o score máximo?

 Podíamos tentar experimentar TODOS alinhamentos possíveis, e escolher aquele que produzisse o score máximo?...

…em geral, a reposta é não!

- Para o caso apresentado, existem mais de 3000 alinhamentos possíveis... maas para duas sequências de 250 caracteres (uma sequência de proteína de tamanho médio) já existem mais de 10¹⁴⁹ alinhamentos, um número que está muita para lá da potência computacional de que dispomos no planeta!
- O alinhamento óptimo, que é aquele que maximiza o score, pode ser encontrada sem ter que listar de forma exaustiva o conjunto de todos os alinhamentos possíveis. Para este efeito existem vários algoritmos computacionais de grande eficiência.

Alinhamento global vs. local

Alinhamento global: as sequências A e B são comparadas na totalidade do seu comprimento, sendo as diferenças de comprimento da sequência compensadas com "gaps" (inserções)

Alinhamento local: consiste na identificação de regiões isoladas de elevada similaridade entre as duas sequências, independentemente do seu contexto.

Needleman, S.B & Wunsch, C.D (1970) J.Mol.Biol. 48:443

- É um algoritmo de programação dinâmica capaz de encontrar o alinhamento óptimo global de duas sequências.
- Como ponto de partida necessitamos apenas de uma matriz com o score de alinhamento para cada par de aminoácidos (ou bases nucleotídicas) e uma gap penalty (função que atribui um score de "penalização" para a criação de um espaço, ou "gap", na sequência).
- Este algoritmo produz unicamente o alinhamento óptimo, não permitindo identificar outros alinhamentos com scores próximos do óptimo e que poderão ser biologicamente relevantes (alinhamentos sub-óptimos).

Exemplo:

Pretende-se alinhar as sequências GVTAH e AVTLI

· A matriz de score usada vai ser a BLOSUM50

	C	S	T	P	A	G	N	D	E	Q	H	R	K	M	I	L	V	F	Y	W
C	13	-1	-1	-4	-1	-3	-2	-4	-3	-3	-3	-4	-3	-2	-2	-2	-1	-2	-3	-5
S	-1	5	2	-1	1	0	1	0	-1	0	-1	-1	0	-2	-3	-3	-2	-3	-2	-4
T	-1	2	5	-1	0	-2	0	-1	-1	-1	-2	-1	-1	-1	-1	-1	0	-2	-2	-3
P	-4	-1	-1	10	-1	-2	-2	-1	-1	-1	-2	-3	-1	-3	-3	-4	-3	-4	-3	-4
A	-1	1	0	-1	5	0	-1	-2	-1	-1	-2	-2	-1	-1	-1	-2	0	-3	-2	-3
G	-3	0	-2	-2	0	8	0	-1	-3	-2	-2	-3	-2	-3	-4	-4	-4	-4	-3	-3
N	-2	1	0	-2	-1	0	7	2	0	0	1	-1		-2	-3	-4	-3	-4	-2	-4
D	-4	0	-1	-1	-2	-1	2	8	2	0	-1	-2	-1	-4	-4	-4	-4	-5	-3	-5
E	-3	-1	-1	-1	-1	-3	0	2	6	2	0	0	1	-2	-4	-3	-3	-3	-2	-3
Q	-3	0	-1	-1	-1	-2	0	0	2	7	1	1	2	0	-3	-2	-3	-4	-1	-1
H	-3	-1	-2	-2	-2	-2	1	-1	0	1	10	0	0	-1	-4	-3	-4	-1	2	-3
R	-4	-1	-1	-3	-2	-3	-1	-2	0	1	0	7	3	-2	-4	-3	-3	-3	-1	-3
K	-3	0	-1	-1	-1	-2	0	-1	1	2	0	3	6	-2	-3	-3	-3	-4	-2	-3
M	-2	-2	-1	-3	-1	-3	-2	-4	-2	0	-1	-2	-2	7	2	3	1	0	0	-1
I	-2	-3	-1	-3	-1	-4	-3	-4	-4	-3	-4	-4	-3	2	5	2	4	0	-1	-3
L	-2	-3	-1	-4	-2	-4	-4	-4	-3	-2	-3	-3	-3	3	2	5	1	1	-1	-2
v	-1	-2	0	-3	0	-4	-3	-4	-3	-3	-4	-3	-3	1	4	1	5	-1	-1	-3
F	-2	-3	-2	-4	-3	-4	-4	-5	-3	-4	-1	-3	-4	0	0	1	-1	8	4	1 2
Y	-3	-2	-2	-3	-2	-3	-2	-3	-2	-1	2	-1	-2	0	-1	-1	-1	4	8	2
W	-5	-4	-3	-4	-3	-3	-4	-5	-3	-1	-3	-3	-3	-1	-3	-2	-3	1	2	15
В	-3	0	0	-2	-2	-1	4	5	1	0	0	-1	0	-3	-4	-4	-4	-4	-3	-5 -2
Z	-3	0	-1	-1	-1	-2	0	1	5	4	0	0	1	-1	-3	-3	-3	-4	-2	-2
X	-2	-1	0	-2	-1	-2	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-1	-2	-1	-3 -5
*	-5	-5	-5	-5	-5	-5	-5	-5	-5	-5	-5	-5	-5	-5	-5	-5	-5	-5	-5	-5

Outro score que será usado:

- Inserção de gap no alinhamento tem um score **negativo** = -1
- 1) Construção da matriz de alinhamento

	d	G	V	Т	Α	Н
d						
Α						
V						
Т						
L						
I						

Todos possíveis alinhamentos são caminhos nesta matriz

	d	G	V	Т	А	Н
d						
Α						
V						
Т						
L						
I						

	G	V	Т	Α	Н
Α	0	0	0	5	-2
V	-4	5	0	0	-4
Т	-2	0	5	0	-2
L	-4	1	-1	-2	-3
I	-4	4	-1	-1	-4

GVATH AVTLI

Score=
$$0 + 5 + 5 + (-2) + (-4) = +4$$

Todos possíveis alinhamentos são caminhos nesta matriz

Gap na sequência inferior

	G	V	Т	Α	Н
Α	0	0	0	5	-2
V	-4	5	0	0	-4
Т	-2	0	5	0	-2
L	-4	1	-1	-2	-3
I	-4	4	-1	-1	-4

Gap na sequência superior

Score=
$$0 + (-1) + 0 + (-1) + (-2) + (-4) = -8$$

Todos possíveis alinhamentos são caminhos nesta matriz

	d	G	V	Т	Α	Н
d						
А						
V						
Т						
L						
I						

	G	٧	Т	Α	Н
Α	0	0	0	5	-2
V	-4	5	0	0	-4
Т	-2	0	5	0	-2
L	-4	1	-1	-2	-3
I	-4	4	-1	-1	-4

Score=
$$(-1) + (-1) +$$

Todos possíveis alinhamentos são caminhos nesta matriz

	G	٧	Т	Α	Н
Α	0	0	0	5	-2
V	-4	5	0	0	-4
Т	-2	0	5	0	-2
L	-4	1	-1	-2	-3
I	-4	4	-1	-1	-4

Score=
$$0 + 5 + 5 + (-1) + (-1) + (-1) = +7$$

2) Inserção dos valores da gap penalty

	d	G	V	Т	Α	Н
d	0	-1	-2	-3	-4	-5
Α	-1					
V	-2					
Т	-3					
L	-4					
I	-5					

Neste caso a gap penalty tem valor -1

3) Preenchimento da tabela, da esquerda para a direita e de cima para baixo, de acordo com seguinte regra:

$$H(i-1, j-1) \qquad H(i-1, j) \qquad H(i, j) = \max \begin{cases} H(i-1, j-1) + S(i, j) \\ H(i-1, j) + S(i, j) \\ H(i, j-1) + S(i, j) \end{cases}$$

S(i,j) é o score da matriz de score (BLOSUM50 neste caso), e S(-,j) e S(i, -) scores para inserção de um *gap* horizonal ou vertical

	d	G	V	Т	Α	Н
d	0	-1	-2	-3	-4	-5
Α	-1	0 +	-1 ←	-2	2 ←	– 1
V	-2	-1	5 ←	– 4 ←	– 3 ←	- 2
Т	-3	-2 •	4	10 +	– 9 ←	- 8
L	-4	-3	3	9	8 ←	– 7
I	-5	-4	2	8	` 8 ←	- 7

	G	V	Т	Α	Н
Α	0	0	0	5	-2
V	-4	5	0	0	-4
Т	-2	0	5	0	-2
L	-4	1	-1	-2	-3
I	-4	4	-1	-1	-4

Scores da matriz BLOSUM50

Cada célula mantém a informação da proveniência do valor anterior (setas)

4) Traçar o caminho desde o canto inferior direito, seguindo as setas. Cada movimento horizontal ou vertical corresponde a uma gap na sequência respectiva.

	d	G	V	Т	Α	Н
d	0 💌	-1	-2	-3	-4	-5
Α	-1	0 🗲	- -1 ◆	-2	2 🛧	- 1
V	-2	-1 -1	5 🗲	– 4 ◄	— 3 ◆	- 2
Т	-3	-2 -4	4	10 🗲	— 9 ◆	- 8 •
L	-4	-3 •	⊤ 3	9	8 ◆	– 7
I	-5	1 -4	2	8	8 🛧	- 7

G V T — A H
A V T L I — Score: 7

Alinhamento óptimo

G V T - A H A V T L I -

Н

	gap	G	V	т	Α	н
gap	0,+0	-1	-2	-3,	-4	-5
A	-1 -	×-2 O	<u>1</u> −1 ←	2	+2←	-+1
V	-2	-1	+5 ←	_ +4	_+3←	_+2
т	-3	-2	+4	+10 =	_+9 <i>←</i>	_ +8
L	-4	-3	+3	* *	_+8←	_+7
ı	-5	-4	+2	+8	+8←	_+7

Alinhamento local: algoritmo de Smith-Waterman

Smith, T.F. & Waterman, M.S (1981) J.Mol.Biol. 147:195-197

O algoritmo de Smith-Waterman é uma versão modificada de N-W que permite encontrar o alinhamento local óptimo entre duas sequências.

$$H(i, j) = \max \begin{cases} 0 \\ H(i-1, j-1) + S(i, j) \\ H(i-1, j) + S(-, i) \\ H(i, j-1) + S(i, -) \end{cases}$$

Se o valor calculado partir das células anteriores for <0, é substituído pelo valor zero e o alinhamento termina nesse ponto. O alinhamento local inicia-se na célula de valor mais alto da matriz de alinhamento.

Alinhamento local: algoritmo de Smith-Waterman

Para que este algoritmo funcione, é necessário que o score esperado para um alinhamento aleatório seja negativo, e que existam valores positivos na matriz de comparação

Importância do alinhamento local

Muitas proteínas apresentam uma estrutura **modular**, tendo regiões com proveniências evolutivas distintas e relacionadas com diferentes famílias.

A comparação local de duas sequências permite mais facilmente reconhecer estas regiões, mesmo quando na sua globalidade as sequências são largamente discrepantes.

Exemplo:

PLAT – plasminogen activator **F12** – coagulation factor XII