[image: image1.jpg]Position 136-146
Iston5
n°65:2.17 A
(Assigned LSP and
best approximation)

Position 80-90
Iston5
n°73:3.33 A

Position 80-90
4thon 5
n°47:2.80 A
(Best approximation)

Position 150-160

b

2ndon 5
Position 150-160 n°35:1.62 A
Iston5 (Assigned LSP and
n°17:226 A

best approximation)

Position 186-196
Iston5

n°24:0.59 A

(Best approximation)

Position 101-111
Iston5
n°76 :3.29 A

Position 101-111
4thon 5
n°114:2.35A
(Assigned LSP
and best
approximation)


Supplementary data VI - Five examples of predicted prototypes for the EF-Hand calcium binding protein (PDB code 1K94 chain A 1, all- SCOP class 2, 165 residues). Protein structures are represented using Pymol software 3.

The prediction rate of this protein achieved 57.6 % using LR_seq_5 and 71.5 % using SVM_PSSM, i.e. a gain of 13.9 %. Five prediction examples are shown on the global central structure and are detailled individually. The true structure is presented in white, the predictions in color. H, C and Ext LSPs are represented respectively in black, green and blue.

The first example (a) corresponds to the prediction of a 9-residues loop extremity followed by the beginning residues of an H structure N-cap. The top-scoring candidate was the assigned LSP 65 and, therein, gave the best approximation possible with a correct C RMSD value of 2.17 Å from the true local structure. This LSP provided a good approximation of the helical part and a correct global fold for the loop part.

Examples (b) and (c) present quite similar cases, i.e. they both correspond to the prediction of loops between two H structures. The fragment predited in example (b) extends from position 150 to position 160. It encompasses a loop of 6 residues long. The first rank candidate LSP 17 proposed a correct approximation of the true local structure with a C RMSD value of 2.26 Å and a satifying orientation of both extremities. Moreover, the second rank candidate LSP 35 was the assigned one and proposed a strikingly correct local fold with a very good approximation of 1.62 Å. The local structure predicted in example (c) extends from position 80 to position 90 and, encompasses a -turn type II’ (assigned by Promotif 4 in PDBsum 5) comprised in a loop of 10 residues long. The top-scoring candidate LSP 73 corresponded to an incorrect prediction with a C RMSD value of 3.33 Å from the true local structure. The assigned LSP was not found among the five candidates. This LSP was the 48 associated to a C RMSD value equal to 1.98 Å. The best approximation was obtained with LSP 47 proposed in the fourth rank. This LSP approximated the true local structure with a C RMSD value of 2.80 Å. Therefore, this prediction was not correct according to our stringent selected threshold of 2.5 Å to define a correct prediction. Yet, it is worth noting that LSP 47 predicted a very correct global fold compared to the true local structure with a satifying orientation of both extremities.
Example (d) presents a very accurate prediction of an H structure from position 186 to position 196. The top-scoring candidate LSP 24 corresponded to the best approximation of the true local structure (C RMSD value equal to 0.59 Å). The assigned LSP 27 (C RMSD value equal to 0.58 Å) was not found among predicted candidates but, all of these latter were H LSPs and proposed very satisfying approximations no worse than 0.79 Å.

Finally, the fragment predicted in example (e) encompasses a 9-residues loop beginning by a -turn and comprising a -turn type I. The first rank candidate LSP 76 corresponded to an incorrect prediction of the true local structure with an approximation of 3.29 Å. Nevertheless, the fourth rank candidate LSP 114 was the assigned one and proposed a very acceptable approximation with a very compatible global fold and a correct orientation of both extemities with C RMSD value equal to 2.35 Å.
References

1.
Jia J, Borregaard N, Lollike K, Cygler M. Structure of Ca(2+)-loaded human grancalcin. Acta Crystallogr D Biol Crystallogr 2001;57(Pt 12):1843-1849.

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.


