[image: image1.jpg]Iston5

Position 70-80
3rdon 5

n°103:224 A
(Assigned LSP and
best approximation)

Position 70-80

n°112: 3.11 A

Position 7-17
Iston5
n°s3:227A
(Assigned LSP and
best approximation)

d I

Position 98-108
Iston5
n°98 : 0.98 A

(Best prediction)

Position 36-46
Iston5
n°s7:1.01 A
(Assigned LSP and
best approximation)

Position 56-66
Iston5
n°46: 4.10 A

Position 56-66
2ndon$5

n°103: .72 A
(Assigned LSP and
best approximation)

Supplementary data V - Five examples of predicted prototypes for the odorant-binding protein (PDB code 1OBP chain A 1,2, all- SCOP class 2, 158 residues). Protein structures are represented using Pymol software 3.

The prediction rate of this protein achieved 67.9 % using LR_seq and 74.5 % using SVM_PSSM, i.e. a gain of 6.6 points. Five prediction examples are shown corresponding to different locations along the sequence. The true structure is presented in white, the predictions in color. C, E and Ext LSPs are represented respectively in green, red and blue.
The first example (a) corresponds to a fragment extending from position 70 to position 80. The predicted structure corresponds to a connexion structure between two antiparallel -strands. Therefore, it straddles the -hairpin type 3:5 implying residues 63 to 73 and 79 to 82, and, encompasses the -turn type IV including residues 74 to 77 (Promotif 4 in PDBsum 5). The C RMSD between the true structure and the top-scoring candidate LSP 112 is 3.11 Å. According to the geometric criterion, this prediction is not correct. The global shape of LSP 112 is however quite compatible with the true local structure. The true LSP (i.e. assigned), LSP 103, which gives the best approximation (C RMSD value equals 2.24 Å) with the real fragment structure, was in the third rank of the list. The global shape of LSP 103 is strikingly similar to the true local structure with a very good approximation of the central part and of two the proximal -strand parts.
Example (b) corresponds to a portion of sequence located in the N-terminal extremity. The assigned LSP 53 was the top-scoring predicted candidate. The C RMSD value with the true structural fragment equals 2.27 Å, a rather correct approximation of the local structure. Moreover, it exhibits a very similar fold to the true local fragment.

Examples (c) and (d) correspond respectively to the N-cap of an E structure and to an E structure. In example (c), the first rank candidate LSP 57 was the assigned one. The C RMSD with the true local structure equals 1.01 Å, which is a very good approximation. Importantly both the extended and the N-terminal extended edge parts were correctly approximated. In example (d), the assigned LSP 10, giving the best approximation of 0.73 Å, was not among the five predicted candidates. Nevertheless, the first ranked candidate LSP 98 gave a very good approximation of the true local structure (C RMSD equal to 0.98 Å). The global bend of the -strand was predicted with a good accuracy.
Finally, example (e) is very similar to example (a), i.e. the studied true local structure straddles a -hairpin 2:2 IP and encompasses a -turn type IV as assigned by Promotif 4 in PDBsum 5. The C RMSD value of the first rank candidate LSP 46 with the true local structure equals 4.10 Å, which is a poor approximation of the true local structure. Nevertheless, the assigned LSP 103 was predicted as the second most compatible candidates. A new time, this LSP 103 gave the best approximation for this type of local structure. As a matter of fact, a very satisfiying approximation of 1.72 Å was obtained.

References

1.
Bianchet MA, Bains G, Pelosi P, Pevsner J, Snyder SH, Monaco HL, Amzel LM. The three-dimensional structure of bovine odorant binding protein and its mechanism of odor recognition. Nat Struct Biol 1996;3(11):934-939.

2.
Murzin AG, Brenner SE, Hubbard T, Chothia C. SCOP: a structural classification of proteins database for the investigation of sequences and structures. J Mol Biol 1995;247(4):536-540.

3.
DeLano WL. The PyMOL Molecular Graphics System. on World Wide Web http://wwwpymolorg 2002.

4.
Hutchinson EG, Thornton JM. PROMOTIF--a program to identify and analyze structural motifs in proteins. Protein Sci 1996;5(2):212-220.

5.
Laskowski RA, Chistyakov VV, Thornton JM. PDBsum more: new summaries and analyses of the known 3D structures of proteins and nucleic acids. Nucleic Acids Res 2005;33(Database issue):D266-268.

