

Genome wiz Venter partners with Roche in DNA sequencing deal

BY JULIE STEENHUYSEN
CHICAGO | Wed Jan 14, 2015 3:35pm EST

Tweet 23 | Share 41 | Share this 841 | 0 | Email | Print

Another hat tossed into the million genome ring (so to speak)...

Human Longevity Inc (HLI), a start-up formed last March with the goal of sequencing 1 million genomes by 2020.

1 OF 2: Craig Venter, founder, chairman, and president of the J. Craig Venter Institute, listens to opening statements at House Energy and Commerce hearing on "Developments in Synthetic Genomics and Implications for Health and Energy" on Capitol Hill in Washington, in this file photo taken on May 27, 2010.
CREDIT: REUTERS/HYUNGWON KANG

RELATED NEWS

- Deals of the day: Mergers and acquisitions
- Roche in \$1 billion-plus Foundation Medicine deal to boost cancer efforts
- Rise in healthcare stocks lifts European equities

Reuters 1-14-2015

(Reuters) - Genome pioneer J. Craig Venter has signed a multi-year deal to sequence and analyze tens of thousands of genomes for Roche's Genentech unit in a deal aimed at identifying new drug targets and biomarkers, the companies said on Wednesday.

The deal is one of the biggest yet for Venter's La Jolla, California based Human Longevity Inc (HLI), a start-up formed last March with the goal of sequencing 1 million genomes by 2020. Financial terms were not disclosed.

Typically, to be "biologically related" means to share a common ancestor. In biology, we call this *homologous*.

Two proteins sharing a common ancestor are said to be *homologs*.

Homology often implies structural similarity & sometimes (not always) sequence similarity. **A statistically significant sequence or structural similarity can be used to infer homology (common ancestry).**

e.g., Myoglobin & Hemoglobin

Edward Marcotte/Univ. of Texas/8CH391U/Spring 2015

<http://en.wikipedia.org/wiki/File:Myoglobin.png> & [File:1GZX_Haemoglobin.png](http://en.wikipedia.org/wiki/File:1GZX_Haemoglobin.png)

In practice, searching for sequence or structural similarity is one of the most powerful computational approaches for discovering functions for genes, since we can often glean many new insights about a protein based on what is known about its homologs.

Here's an example from my own lab, where we discovered that myelinating the neurons in your brain employs the same biochemical mechanism used by bacteriophages to make capsids. The critical breakthrough was recognizing that the human and phage proteins contained homologous domains.

Sequence alignment algorithms such as BLAST, PSI-BLAST, FASTA, and the Needleman–Wunsch & Smith-Waterman algorithms arguably comprise some of the most important driver technologies of modern biology and underlie the sequencing revolution.

So, let's start learning bioinformatics algorithms by learning how to align two protein sequences.

Live demo:

[http://blast.ncbi.nlm.nih.gov/Blast.cgi?PROGRAM=blastp&BLAST_PROGRAMS=blastp
&PAGE_TYPE=BlastSearch&SHOW_DEFAULTS=on&LINK_LOC=blasthome](http://blast.ncbi.nlm.nih.gov/Blast.cgi?PROGRAM=blastp&BLAST_PROGRAMS=blastp&PAGE_TYPE=BlastSearch&SHOW_DEFAULTS=on&LINK_LOC=blasthome)

MVLSPADKTNVKAAWGKVGGAHAGEYGAEALERMFSLFPTTKTYFPHFDSLHGSQAQVKGHG
KKVADALTNVAHVDDMPNALSALSDLHAHKLRVDPVNFKLLSHCLLVTLAAHLPAEFTP
AVHASLDKFLASVSTVLTSKYR

Title: All non-redundant GenBank CDS translations+PDB+SwissProt+PIR+PRF excluding
environmental samples from WGS projects

Molecule Type: Protein

Update date: 2015/01/18

Number of sequences: 57851050

Edward Marcotte/Univ. of Texas/BCH391U/Spring 2015

Protein sequence alignment

Two biologically related proteins with similar sequences:

FlgA1 EAGNVKLRGRLDTLPPRTVLDINQLVDAISLRDLSPDQPIQLTQFRQAWRVKAGQQRVNVIASGD
++K+K+GRLDTLPP +L+ N A+SLR ++ QP+ R+ W +KAGQ V V+A G+
FlgA2 TLQDIKMKQGRDLTLPFGALLEPNFAQGAVSLRQINAGQPLTRNMLRRLWIIKAGQDVQVLALGE

Also biologically related (& fold up into the same 3D protein structure):

FlgA1 EAGNVKLRGRLDTLPPRTVLDINQLVDAISLRDLSPDQPIQLTQFRQAWRVKAGQQRVNVIASGD
A + P +L I+ R L P + I R+AW V+ G V V
FlgA3 LAALKQVTLIAGKHKPDAMATHABELQGKIARTLLPGRYIPTAAIREAWLVEQGAAVQVFFIAG

But these are biologically unrelated (& fold up into unrelated structures):

FlgA1 AGNVKLRGRLDTLPPRTVLDINQLVDAISLRDLSPDQPIQLTQFRQA-WRVKAGQQRVNVIASGD
AG+V K G + + PRT ++ I+ P PI +++A WRV A + V V+ GD
HvcPP AGHV--KNGTMRIVGPRTCSNVWNGTFPINATTTGPSIPI PAPNYKKALWRVSATEYVEVVRVGD

(FYI, we'll draw examples from Durbin *et al.*, *Biological Sequence Analysis*, Ch. 1 & 2).

Edward Marcotte/Univ. of Texas/BCH391U/Spring 2015

To align two sequences, we need to perform 3 steps:

1. We need some way to decide which alignments are better than others.
For this, we'll invent a way to give the alignments a "score" indicating their quality.
2. Align the two proteins so that they get the best possible score.
3. Decide if the score is "good enough" for us to believe the alignment is biologically significant.

Edward Marcotte/Univ. of Texas/BCH391U/Spring 2015

To align two sequences, we need to perform 3 steps:

1. We need some way to decide which alignments are better than others.
For this, we'll invent a way to give the alignments a "score" indicating their quality.
2. Align the two proteins so that they get the best possible score.
3. Decide if the score is "good enough" for us to believe the alignment is biologically significant.

Edward Marcotte/Univ. of Texas/BCH391U/Spring 2015

Let's consider two models:

First, a **random** model, where amino acids in the sequences occur independently at some given frequencies.

The probability of observing an alignment between x and y is just the product of the frequencies (q) with which we find each amino acid.

We can write this as:

$$P(x, y | R) = \prod_i q_{x_i} \prod_j q_{y_j}$$

What's this mean? What does the capital pi mean?
↑ ↓
↑ ↑
What's this mean? What's this mean?

Edward Marcotte/Univ. of Texas/BCH391L/Spring 2015

Second, a **match** model, where amino acids at a given position in the alignment arise from some common ancestor with a probability given by the joint probability p_{ab} .

So, under this model, the probability of the alignment is the product of the probabilities of seeing the individual amino acids aligned.

We can write that as:

$$P(x, y | M) = \prod_i p_{x_i, y_i}$$

What's this mean? What does the capital pi mean again?
↑ ↓
↑ ↑
What's this mean? What's this mean?

Edward Marcotte/Univ. of Texas/BCH391L/Spring 2015

To decide which model better describes an alignment, we'll take the ratio:

$$\frac{P(x, y | M)}{P(x, y | R)} = \frac{\prod_i P_{x_i y_i}}{\prod_i q_{x_i} \prod_j q_{y_j}} = \prod_i \frac{P_{x_i y_i}}{q_{x_i} q_{y_i}}$$

What did these mean again?

Such a ratio of probabilities under 2 different models is called an **odds ratio**.

Where else have you heard odds ratios used?

Basically: if the ratio > 1, model *M* is more probable
if < 1, model *R* is more probable.

Edward Marcotte/Univ. of Texas/BCH391L/Spring 2015

Now, to convert this to an additive score *S*, we can simply take the logarithm of the odds ratio (called the **log odds ratio**):

$$S = \sum_i s(x_i, y_i)$$

This is just the score for aligning one amino acid with another amino acid:

$$s(a, b) = \log\left(\frac{P_{ab}}{P_a P_b}\right)$$

Here written *a* and *b* rather than *x_i* and *y_i* to emphasize that this score reflects the inherent preference of the two amino acids (*a* and *b*) to be aligned.

Almost done with step 1...

Edward Marcotte/Univ. of Texas/BCH391L/Spring 2015

The last trick:

Take a big set of pre-aligned protein sequence alignments (that are correct!) and measure all of the pairwise amino acid substitution scores (the $s(a,b)$'s). Put them in a 20x20 **amino acid substitution matrix** :

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

Edward Marcotte/Univ. of Texas/BCH391U/Spring 2015

This is the **BLOSUM50** matrix.

(The numbers are scaled & rounded off to the nearest integer):

What's the score for aspartate (D) aligning with itself?

How about aspartate with phenylalanine (F)? Why?

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

Edward Marcotte/Univ. of Texas/BCH391U/Spring 2015

Using this matrix, **we can score any alignment as the sum of scores of individual pairs of amino acids.**

For example, the top alignment in our earlier example:

```
FlgA1 EAGNVKLRGRDLTLPRTVLDINQLVDAISLRDLSPDQPIQLTQFRQAWRVKAGQRVNVIASGD
 ++K+K+GRLDTLPP +L+ N A+SLR ++  QP+ R+ W +KAGQ V V+A G+
FlgA2 TLQDIKMKQGRLDTLPPGALLEPNFAQGAVSLRQINAGQPLTRNMLRRLWIIKAGQDVQVLALGE
```

gets the score:

$$S(\text{FlgA1}, \text{FlgA2}) = -1 - 2 - 2 + 2 + 4 + 6 + \dots = 186$$

We also need to penalize **gaps**. For now, let's just use a constant penalty **d** for each amino acid gap in an alignment, *i. e.*:

the penalty for a gap of length $g = -g*d$

Edward Marcotte/Univ. of Texas/BCH391L/Spring 2015

PAM

Margaret Dayhoff (1925-1983)
Developed point accepted
mutation matrices
(PAM matrices)

Calibrated for different evolutionary times
PAM- n = n substitutions per 100 residues
e.g. matrices from PAM1 to PAM250
measure PAM1,
calculate higher PAMs from that

Explicit model of evolution
(calculated using a phylogenetic tree)

vs.

BLOSUM

Steve and Jorja Henikoff
Developed BLOSUM matrices

Calibrated for different % identity sequences
BLOSUM- n = for sequences of about n % identity
averages substitution probabilities over
sequence clusters, gives better estimates
for highly divergent cases

Implicit model of evolution
(calculated from blocks of aligned sequences)

To align two sequences, we need to perform 3 steps:

1. We need some way to decide which alignments are better than others.
For this, we'll invent a way to give the alignments a "score" indicating their quality.
2. **Align the two proteins so that they get the best possible score.**
3. Decide if the score is "good enough" for us to believe the alignment is biologically significant.

Edward Marcotte/Univ. of Texas/BCH391U/Spring 2015

We'll use something called *dynamic programming*.

This is **mathematically guaranteed** to find the best scoring alignment, and uses *recursion*. This means problems are broken into sub-problems, which are in turn broken into sub-problems, etc, until the simplest sub-problems can be solved.

We're going to find the best *local* alignment—the best matching internal alignment—without forcing all of the amino acids to align (i.e. to match *globally*).

i.e., this \longrightarrow ATGCAT
 ATGCAT

Not this \longrightarrow ACGTTATGCATGACGTA
 -C---ATGCAT-----T-

Edward Marcotte/Univ. of Texas/BCH391U/Spring 2015

Here's the main idea:

We'll make a **path matrix**, showing the possible alignments and their scores. There are simple rules for how to fill in the matrix.

This will test all possible alignments & give us the top-scoring alignment between the two sequences.

Edward Marcotte/Univ. of Texas/BCH391L/Spring 2015

Here are the rules:

For a given square in the matrix $F(i,j)$, we look at the squares to its left $F(i-1,j)$, top $F(i,j-1)$, and top-left $F(i-1,j-1)$. Each should have a score.

We consider **3 possible events & choose the one scoring the highest:**

- | | | | |
|-------------------------------|--|---------------------------|--|
| | | | |
| (1) x_i is aligned to y_j | | $F(i-1,j-1) + s(x_i,y_j)$ | |
| (2) x_i is aligned to a gap | | $F(i-1,j) - d$ | |
| (3) y_j is aligned to a gap | | $F(i,j-1) - d$ | |

For this example, we'll use $d = 8$. We also set the left-most & top-most entries to zero.

Edward Marcotte/Univ. of Texas/BCH391L/Spring 2015

Just two more rules:

If the score is negative, set it equal to zero.

At each step, we also keep track of which event was chosen by **drawing an arrow from the cell we just filled back to the cell which contributed its score to this one.**

That's it! Just repeat this to fill the entire matrix.

Edward Marcotte/Univ. of Texas/BCH391L/Spring 2015

Here we go! Start with the borders & the first entry.

		H	E	A	G	A	W	G	H	E	E
	0	0	0	0	0	0	0	0	0	0	0
P	0	0									
A	0										
W	0										
H	0										
E	0										
A	0										
E	0										

Why is this zero?

What's the score from our BLOSSUM matrix for substituting H for P?

Edward Marcotte/Univ. of Texas/BCH391L/Spring 2015

Next round!

		H	E	A	G	A	W	G	H	E	E
	0	0	0	0	0	0	0	0	0	0	0
P	0	0	0								
A	0	0	0								
W	0										
H	0										
E	0										
A	0										
E	0										

Terrible! Again, none of the possible give positive scores.
We have to go a bit further in before we find a positive score...

Edward Marcotte/Univ. of Texas/BCH391U/Spring 2015

A few more rounds, and a positive score at last!

		H	E	A	G	A	W	G	H	E	E
	0	0	0	0	0	0	0	0	0	0	0
P	0	0	0	0							
A	0	0	0	5							
W	0	0	0								
H	0										
E	0										
A	0										
E	0										

How did we get this one?

Edward Marcotte/Univ. of Texas/BCH391U/Spring 2015

& a few more rounds...

	0	H 0	E 0	A 0	G 0	A 0	W 0	G 0	H 0	E 0	E 0
P	0	0	0	0	0						
A	0	0	0	5	0						
W	0	0	0	0	2						
H	0	10	2	0	0						
E	0										
A	0										
E	0										

What does this mean?

Edward Marcotte/Univ. of Texas/BCH391U/Spring 2015

The whole thing filled in!

	0	H 0	E 0	A 0	G 0	A 0	W 0	G 0	H 0	E 0	E 0
P	0	0	0	0	0	0	0	0	0	0	0
A	0	0	0	5	0	5	0	0	0	0	0
W	0	0	0	0	2	0	20	12	4	0	0
H	0	10	2	0	0	0	12	18	22	14	6
E	0	2	16	8	0	0	4	10	18	28	20
A	0	0	8	21	13	5	0	4	10	20	27
E	0	0	6	13	18	12	4	0	4	16	26

Edward Marcotte/Univ. of Texas/BCH391U/Spring 2015

Now, find the optimal alignment using a **traceback** process:
Look for the highest score, then follow the arrows back.
The alignment "grows" from right to left

Edward Marcotte/Univ. of Texas/BCH391U/Spring 2015

This gives the following alignment: **AWGHE**
 AW-HE

(Note: for gaps, the arrow points to the sequence that gets the gap)

Edward Marcotte/Univ. of Texas/BCH391U/Spring 2015

To align two sequences, we need to perform 3 steps:

1. We need some way to decide which alignments are better than others.
For this, we'll invent a way to give the alignments a "score" indicating their quality.
2. Align the two proteins so that they get the best possible score.
3. **Decide if the score is "good enough" for us to believe the alignment is biologically significant.**

Edward Marcotte/Univ. of Texas/BCH391U/Spring 2015

This algorithm always gives the best alignment.

Every pair of sequences can be aligned in some fashion.

So, when is a score "good enough"?

How can we figure this out?

Edward Marcotte/Univ. of Texas/BCH391U/Spring 2015

Here's one approach:

**Shuffle one sequence. Calculate the best alignment & its score.
Repeat 1000 times.**

If we never see a score as high as the real one, we say the real score has <1 in a 1000 chance of happening just by luck.

But if we want something that only occurs < 1 in a million, we'd have to shuffle 1,000,000 times...

Edward Marcotte/Univ. of Texas/BCH391L/Spring 2015

Luckily, alignment scores follow a well-behaved distribution, the **extreme value distribution**, so we can do a few trials & fit to this.

random trials & their average score

$$p(\text{max score} \leq X) \approx e^{-kNe^{\lambda(X-\mu)}}$$

This p-value gives the significance of your alignment.
But, if we search a database and perform many alignments, we still need something more (next time).

Describe the shape & can be fit from a few trials

Edward Marcotte/Univ. of Texas/BCH391L/Spring 2015

Some extensions: Local vs. global alignments
How might you force the full sequences to align?

Some extensions: Local vs. global alignments
How might you force the full sequences to align?

A few tiny changes:

Initialize only the top left cell of the path matrix to zero
(not all top and left cells).

Leave the negative values (don't set them to zero).

The optimal alignment should start at the top left cell and
finish at the bottom right cell of the path matrix.

Start the trace-back at the bottom right cell

Edward Marcotte/Univ. of Texas/BCH391L/Spring 2015

Some extensions: Local vs. global alignments
 How might you force the full sequences to align?

Edward Marcotte/Univ. of Texas/BCH391U/Spring 2015

Some extensions:
 What about overlapping sequences?
 e.g. as in 'shotgun sequencing' genomes where
 'contigs' are built up from overlapping sequences

Edward Marcotte/Univ. of Texas/BCH391U/Spring 2015

Some extensions:
 What about overlapping sequences?

Modify global alignment to not penalize overhangs:

The optimal alignment should start at the top or left edge and finish at the bottom or right edge of the path matrix.

Set these boundary conditions :

$$F(i,0) = 0 \text{ for } i=1 \text{ to } n$$

$$F(0,j) = 0 \text{ for } j=1 \text{ to } m$$

Start the traceback at the cell with the highest score on the right or bottom border

Edward Marcotte/Univ. of Texas/BCH391U/Spring 2015

Some extensions:
 What about overlapping sequences?
 e.g. as in 'shotgun sequencing' genomes where
 'contigs' are built up from overlapping sequences

(overhang = HEA) GAWGHEE
 PAW-HEA (overhang = E)

Edward Marcotte/Univ. of Texas/BCH391U/Spring 2015

Some extensions:
How might you find repetitive sequences?

Structure of the pentapeptide
repeat protein HetL
(from wiki, PMID18952182)

Edward Marcotte/Univ. of Texas/BCH391L/Spring 2015

Align the sequence to itself and ignore the diagonal (optimal) alignment
→ High-scoring off-diagonal alignments will be repeats

Structure of the pentapeptide
repeat protein HetL
(from wiki, PMID18952182)

Dot plot (quick visualization of
sequence similarity)
of the pentapeptide repeat
protein HgIK protein vs. itself
(http://en.wikipedia.org/wiki/Pentapeptide_repeat)

Edward Marcotte/Univ. of Texas/BCH391L/Spring 2015