

Protein structure analysis, prediction and flexibility in the light of a structural alphabet

Alexandre de Brevern

► To cite this version:

Alexandre de Brevern. Protein structure analysis, prediction and flexibility in the light of a structural alphabet. 1ère réunion du GT MASIM du GDR BIM, GDR BIM (CNRS), Nov 2017, Paris, France. inserm-01636581

HAL Id: inserm-01636581

<https://inserm.hal.science/inserm-01636581>

Submitted on 16 Nov 2017

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

Copyright

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

GT MASIM

Méthodes Algorithmiques pour les
Structures et Interactions Macromolé-
culaires

GdR
BiM

SiMB
Bioinformatique & Interactions

*GDR 3003 BiM – GT MASIM
Thursday November 16th 2017
Paris, France*

*Protein structure analysis,
prediction and flexibility in the
light of a structural alphabet.*

Alexandre G. de Brevern

*INSERM UMR_S 1134, Univ. Paris Diderot,
Sorbonne Paris Cité, Univ de la Réunion, Univ
Antilles INTS, GR-Ex*

-
1. The team
 2. Different web-db-tools of the team
 3. Protein structure analysis, prediction and flexibility in the light of a structural alphabet

DSIMB: a bioinformatics team

1. The team

Unit INSERM UMR_1134 – Red Blood Cell Integrated Biology (BIGR)

<http://www.u665.inserm.fr/lang/en>

Team n°2 - Structural Dynamics and Interactions of
Biological Macromolecules (DSIMB)
<http://www.dsimb.inserm.fr>

@DSIMB_Lab

Other 3 teams are (wet) experimental ones.

DSIMB: a bioinformatics team

1. The team

Institut national
de la santé et de la recherche médicale

Localisation: National Institute for Blood Transfusion (PARIS)

DSIMB: a bioinformatics team

1. The team

Associated to University Paris Diderot, Sorbonne Paris Cité

DSIMB: a bioinformatics team

1. The team

Associated to University de la Réunion

DSIMB: a bioinformatics team

1. The team

Team 1 is associated to University Antilles

DSIMB: a bioinformatics team

1. The team

Pr. C. Etchebest (Pr. Univ Paris Diderot, HDR)

Pr. F. Cadet (Pr. Univ Réunion, HDR)

Dr. A.G. de Brevern (DR INSERM, HDR)

Dr. J.-C. Gelly (Ass. Pr. Univ Paris Diderot, HDR)

Dr. F. Gardebien (Ass. Pr. Univ Réunion, HDR)

Dr. Ph. Chartron (Ass. Pr. Univ Réunion)

1 Ing Univ Réunion, 1 Ing Univ Paris Diderot,
1 Ing INSERM,
1 ATER - 7 PhD students

DSIMB: a bioinformatics team

```
>ITB3_HUMAN Integrin beta-3
MDSSNVLQLIVDAYGKIRSKVELEVRDLPEELSLSFNATCLNN
EVIPGLKSCMGLKIGDTVSFSIEAKVRGCPQEKEKSFTIKPVG
FKDSLIVQVTFDCDCACQAQAEPNSHRCNNNGNTFECGVCRCG
PGWLGSQCECSEEDYRPSQQDECSPREGQPVCQRGECLCGQC
VCHSSDFGKITGKYCECDDFSCVRYKGE..
```

sequence

DSIMB: a bioinformatics team

>ITB3_HUMAN Integrin beta-3
MDSSNVLQLIVDAYGKIRSKVLEVRDLPEELSLSFNATCLNN
EVIPGLKSCMGLKIGDTVSFSIEAKVRGCPQEKEKSFTIKPG
FKDSDLIVQVTFDCDCACQAQAEPNSHRCNNNGNTFECGVRCG
PGWLGSQCECSEEDYRPSQQDECSPREGQPVCQRGECLCGQC
VCHSSDFGKITGKYCECDDFSCVRYKGE..

sequence

structure

DSIMB: a bioinformatics team

>ITB3_HUMAN Integrin beta-3
MDSSNVLQLIVDAYGKIRSKVLEVRDLPEELSLSFNATCLNN
EVIPGLKSCMGLKIGDTVSFSIEAKVRGCPQEKEKSFTIKPGV
FKDSDLIVQVTFDCDCACQAQAEPNSHRCNNNGNTFECGVCRG
PGWLGSQCECSEEDYRPSQQDECSPREGQPVCQRGECLCGQC
VCHSSDFGKITGKYCECDDFSCVRYKG...

sequence

structure

dynamics

DSIMB: a bioinformatics team

>ITB3_HUMAN Integrin beta-3
MDSSNVLQLIVDAYGKIRSKVLEVRDLPEELSLSFNATCLNN
EVIPGLKSCMGLKIGDTVSFSIEAKVRGCPQEKEKSFTIKPGV
FKDSDLIVQVTFDCDCACQAQAEPNSHRCNNNGNTFECGVRCRG
PGWLGSQCECSEEDYRPSQQDECSPREGQPVCQRGECLCGQC
VCHSSDFGKITGKYCECDDFSCVRYKG...

sequence

structure

function

dynamics

DSIMB: a bioinformatics team

PredyFlexy : Flexibility and Local Structure prediction from sequence

Introduction
This server is designed to predict local protein structures, and protein flexibility from its sequences. Results can be visualized at the amino acid level through tables and graphics.

Protein Local Structure Prediction
It is now admitted that the folded state of proteins, that is, the native 3D structure, can be determined by the sequence alone (Korshak et al., 2000; Copley et al., 2000; Copley et al., 2005). This observation led to the development of fragment libraries designed to characterize the local states near the N-terminus of all proteins with known 3D structures. These libraries consist of a family of representatives of the different conformations that a homologous protein is capable of. The most successful methods for predicting global 3D protein structures use fragmentary techniques.

A library of 120 3D structural prototypes encompassing all known local protein structures has been built.

OREMPRO
Orientation and Evaluation of Membrane Proteins

This web server combines the **LOP** algorithm for positioning protein structures in the lipid bilayer¹ and the **ASSESS** approach for the structural assessment of complete transmembrane domains². Both methods are based on the sole coordinates of alpha carbons, which makes OREMPRO able to process both high- and low-resolution structures.

DSIMB Tools

Methodological developments

DSIMB Optimized Protein Fold Recognition (OPRON)

OPRON Optimized Protein Fold Recognition is a sensitive method for protein template detection. OPRON is based on a protein-profile approach that relies on a better description of the local protein structure to boost distantly protein detection. These descriptors called Protein Blocks (PB) encodes a structural alphabet defined by 16 folding patterns that describe accurately local protein structures (de Oliveira et al., 2009).

Submit prediction

Submit a protein sequence for prediction.
Sequence should be in FASTA format in plain text and can be submitted as a text-file or by copy-and-pasting into the text-field below. Sequence must be no longer than 1000 residues and more than 15 residues.

Sequences for Prediction

Protein 1: PDB ID: 1J8Z (Human integrin beta-3)
Protein 2: PDB ID: 1J8Z (Human integrin beta-3)
Submit prediction

DSIMB: a bioinformatics team

Labex GREx

Methodological
developments
and applications

Red Blood Cells
(transfusion, platelets)

DSIMB webservers

2. The different webservers, databases & tools

<http://www.dsimb.inserm.fr/tools/>

13 webservers
9 databases
7 tools

The screenshot shows the DSIMB website homepage. At the top, there is a navigation bar with links: Presentation, Research, People, Publications, Web Tools (selected), Teaching, Symposium, News, and Contact. Below the navigation bar, there is a search bar and a language selection box with "Français" and "English". A large molecular structure visualization is on the right side of the header. The main content area is titled "Webserver" and lists several tools:

- OREMPRO**: A tool for the structural assessment of protein transmembrane domains.
- ORION**: ORION (Optimized protein fold RECOGNITION) is a sensitive method for protein template detection.
- IPBA**: IPBA is a tool for protein structures mining and superimposition based on similarity in the local backbone conformation.
- MulPBA**: mulPBA is an efficient tool for comparison of protein structures based on similarity in the local backbone conformation.
- Protein Block Expert (PBE)**: Web-based protein structure analysis server using a structural alphabet.
- PredyFlexy**: Predicts from the sequence: (i) the series of Long Structural Prototypes (LSPs), a sophisticated structural alphabet and (ii) the protein flexibility, this last being defined from data coming from X-ray structures and molecular dynamics simulation.
- VLDP**: VLDP webserver is designed to determine protein contacts, accessibility and residue volume using Laguerre diagram.
- SWORD**: A partitioning algorithm capable of producing multiple alternative domain assignments for a given protein structure.

On the right side of the content area, there is a sidebar with news items and other links.

I. The specific case of transmembrane protein structural model

DSIMB webservers

TOOL

MAIDEN (Model quality Assessment for Intramembrane Domains using an ENergy criterion) is a statistical potential (or pseudo-energy function) optimized on native membrane protein structures. (<http://www.dsimb.inserm.fr/maiden/>)

Postic G, Ghouzam Y, Gelly JC (2015) An empirical energy function for structural assessment of protein transmembrane domains. *Biochimie.* **115**:155-61.

Introduction

MAIDEN (Model quality Assessment for Intramembrane Domains using an ENergy criterion) is a statistical potential optimized on native alpha-helical and beta-sheet membrane protein structures. MAIDEN computes pseudo-energies for transmembrane domains of native or predicted protein structures, in order to evaluate their quality.

Reference:

- Postic G, Ghouzam Y, Gelly JC. An empirical energy function for structural assessment of protein transmembrane domains. *Biochimie.* 2015 Aug;115:155-61.

[Download MAIDEN](#)

Training set

The set of structures used for the calculation of MAIDEN contains 66 representative structures (41 alpha and 25 beta) from the PDBTM database (Tusnady, et al., 2005) determined by crystallography at <2.5 Å resolution and with an R-factor <0.3 (see below):

1JB0	2F93	2VDF	3EMN	3SZV	4AL0
1KQF	2FGQ	2W2E	3GIA	3TDS	4AMJ
1OKC	2GR7	2WJR	3GP6	3TIJ	4DVE
1QD5	2HDI	2WSW	3HD6	3TX3	4DX5
1QJP	2J58	2X27	3KVN	3V5U	4E1S
1U19	2J7A	2X55	3M73	3VY8	4EIY
1UUN	2MPR	2X9K	3N5K	3W54	4ENE
1XKW	204V	2X0V	3PCV	3WBN	4EZC
1Y60	2637	2YEV	3QCH	3ZYX	AUC

DSIMB webservers

webserver

HPMScore a specific transmembrane protein learning to select best structural model. (http://www.dsimb.inserm.fr/dsimb_tools/hpmsscore/)

Esque J, Urbain A, Etchebest C, de Brevern AG (2015) Sequence-Structure relationship study in all-alpha transmembrane proteins using an unsupervised learning approach. *Amino Acids*. 47(11):2303-22 for v.1

Introduction

Transmembrane proteins are essential proteins implicated in many major biological and pathological processes. Nonetheless, due to experimental difficulties, the number of available membrane protein structures remains limited. Hence, building and assessment of protein structural models are complicated tasks. HPMscore is a dedicated tool designed to score membrane protein structural models.

HPMscore was extensively tested using the HOMEP2 database as a reference; it proved its efficiency being more discriminative than the other available tools.

The principle of the algorithm is detailed [in the documentation page](#).

[HPMscore \(list of models in an archive\)](#)

Upload one archive containing all your pdb files or containing the models of one protein. The archive must be in zip or tar.gz format.

Each PDB file will be processed to keep atom coordinates, only the first chain will be analyzed. Please be sure to have valid pdb files prior the upload.

Click on the DEMO button for a demonstration of the web service for each input.

[Archive Demo Mode](#)

I. The specific case of transmembrane protein structural model

TOOL

ANVIL (Assignment aNd VIualization of the Lipid bilayer) is aimed at assigning membrane boundaries to a protein 3D structure. (http://www.dsimb.inserm.fr/dsimb_tools/anvil/)

Postic G, Ghouzam Y, Guiraud V, Gelly J-C (2016) Membrane positioning for high- and low-resolution protein structures through a binary classification approach. *Protein Eng. Des. Select.* **29**: 87–92.

ANVIL

Assignment aNd VIualization of the Lipid bilayer

ANVIL is aimed at assigning membrane boundaries to a protein 3D structure, by using the spatial coordinates of the alpha carbons. It can also process coarse-grained models of protein structures. The algorithm follows an approach that treats the problem of membrane assignment as a binary classification. The software is implemented in Python and intended to be run with the PyPy interpreter. In output, ANVIL writes a PDB file that contains the coordinates of the membrane, which can be visualized with softwares, such as RasMol or PyMOL. The ANVIL source **Step 1**

[Download ANVIL](#)

© Copyright G. Postic & J-C.Gelly, 2015

DSIMB webservers

webserver

OREMPRO A tool for the structural assessment of protein transmembrane domains. (http://www.dsimb.inserm.fr/dsimb_tools/OREMPRO/en/index.php)

Postic G, Ghouzam Y, Gelly J-C (2016) OREMPRO web server: orientation and assessment of atomistic and coarse-grained structures of membrane proteins. *Bioinformatics*. **32**:2548–2550

The screenshot shows the OREMPRO web server interface. At the top, there's a navigation bar with links to various search engines and social media. Below it, a banner reads "OREMPRO: Orientation and Evaluation of Membrane Proteins". The main content area has sections for "Protein structure" (with a "Choose file" button), "Membrane assignment parameters" (with radio buttons for "Alpha-helical" and "Beta-sheet"), and "Advanced options". There's also a section for "Skip membrane assignment (only evaluate)" with a checkbox. At the bottom, there are buttons for "Process", "Run example", and "Atom...". To the right, a sidebar contains a detailed description of the server's features, mentioning the ANVIL algorithm for lipid bilayer positioning and the MAIDEN statistical potential for structural assessment. It also cites three scientific references at the bottom.

This web server¹ combines the **ANVIL** algorithm for positioning protein structures in the lipid bilayer², and the **MAIDEN** statistical potential for the structural assessment of protein transmembrane domains³. Both methods are based on the sole coordinates of alpha carbons, which makes OREMPRO able to process both high- and low-resolution models.

¹Postic G, Ghouzam Y, Gelly JC. *Bioinformatics* (2016) **31**:3782–3789. [d](#)

²Postic G, Ghouzam Y, Guiraud V, Gelly JC. *PEDS* (2016) **29**:87–92. [d](#)

³Postic G, Ghouzam Y, Gelly JC. *Biochimie* (2015) **115**:155–161. [d](#)

© 2016 Guillaume Postic, Yassine Ghouzam and Jean-Christophe Gelly; Inserm UMR_S 1134, Univ. Paris Diderot, Sorbonne Paris Cité

I. The specific case of transmembrane protein structural model

DSIMB webservers

database

TMPL. A database of transmembrane protein structures (α -helical and β -sheet) positioned in the lipid bilayer. (<http://www.dsimb.inserm.fr/TMPL/>).

Postic G, Ghouzam Y, Etchebest C, Gelly J-C (2017) TMPL: a database of experimental and theoretical transmembrane protein models positioned in the lipid bilayer. *Database*, **2017**, bax022.

TMPL Home Search Browse Deposit Download Help Contact

Welcome to the TMPL database
 Transmembrane protein Models Positioned in the Lipid bilayer

Statistics

- Native structures: 997
- Predicted models: 10,170
- Alpha-helical: 830
- Beta-sheet: 167
- Pdb domains: 729
- Deposited models: 2
- Martinized: 1,039

Users have the possibility of adding new entries to the TMPL database, by uploading protein structures orientated in the lipid bilayer. This can be achieved by using either available membrane protein structures (native or predicted), or new theoretical models, such as those that users can generate with the [ORION](#) web server^{5,6}.

¹Postic G, Ghouzam Y, Etchebest C, Gelly JC. *Database* (2017) doi:10.1093/database/baw362

²Postic G, Ghouzam Y, Guiraud V, Gelly JC. *Protein Eng Des Sel* (2016) 29:87-92

³Postic G, Ghouzam Y, Gelly JC. *Biochimie* (2015) 115:155-161

⁴Postic G, Ghouzam Y, Gelly JC. *Bioinformatics* (2016) 32:2548-2550

⁵Ghouzam Y, Postic G, de Brevern AG, Gelly JC. *Bioinformatics* (2015) 31:3782-3789

⁶Ghouzam Y, Postic G, Guerin PE, de Brevern AG, Gelly JC. *Sci Rep* (2016) 6:28268

© 2016 Postic G., Ghouzam Y., Etchebest C. & Gelly J.-C.; Inserm UMR_S 1134, Univ. Paris Diderot, Sorbonne Paris Cité

DSIMB webservers

II. Analysis of protein structures.

DSIMB webservers

webserver

VLDP. A webserver designed to determine protein contacts, accessibility and residue volume using Laguerre diagram. (http://www.dsimb.inserm.fr/dsimb_tools/vldp/)

Esque J, Leonard S, Oguey C,
de Brevern AG (2013) VLDP
webserver: a powerful
geometric tool for analysing
protein structures in their
environment. *Nucl Acid Res.*
41:W373–378.

Introduction

VLDPws is a tool for analysing protein structures based on Laguerre diagram, a powerful mathematical-geometric method. The protein structure is represented as a graph (Esque et al. 2010, Esque et al. 2011). From this diagram, information can be extracted pertaining to the packing of proteins, residue volume, contacts, its accessibility and even topological genus calculations. VLDP software has been developed by Jeremy Esque and Christophe Oguey (IPTM, CNRS, Univ Cergy-Pontoise), while the web development has been done by Sylvain Leonard (DSIMB, Inserm, INTS, Univ Paris Diderot).

PDB data

Use this form to upload a chain from the Protein Data Bank. Input can be below.

Protein Data Bank uploader

PDB Identifier & Chain : 1FBN_A

Run

Stick the chain label (A, B, C, ...) to the end of the PDB identifier.

Input File

Upload a PDB file and enter the chain IDs.

Personal PDB file

Filename: Choisir le fichier aucun fichier sélectionné chain

DSIMB web servers

database

PolyPrOnline. Polypronline is a webserver dedicated to the assignment of PolyProline II helices (http://www.dsimb.inserm.fr/dsimb_tools/polyproline/).

Chebrek R, Leonard S, de Brevern AG, Gelly J-C (2014)
PolyprOnline: polyproline helix II and secondary structure assignment database.
Database. 2014:bau102.

The screenshot shows the PolyPrOnline website interface. At the top, there's a navigation bar with links to Yahoo!, Bing, Google, Wikipedia, Twitter, and "Web Tools w/ DSIMB". Below the navigation is the "PolyPrOnline" logo with the subtitle "A database dedicated to Polyproline II Helix conformations in proteins". The main menu includes Home, Search, How to use, and About. The "Introduction" section features a 3D ribbon diagram of a protein backbone with various colored regions representing different secondary structures, including PPII helices. A detailed description of PPII helices follows:

Secondary structures are elements of great importance in structural biology, biochemistry and bioinformatics. They are broadly composed of two repetitive structures namely α -helices and β -sheets, apart from turns, and the rest is associated to coil. These repetitive secondary structures have specific and conserved biophysical and geometric properties.

PolyProline II (PPII) is yet another interesting repetitive structure which is less frequent and not usually associated with stabilizing interactions. Recent studies have shown that PPII frequency is higher than expected, and they could have an important role in protein – protein interactions.

A major factor that limits the study of PPII is that its assignment cannot be carried out easily. The purpose of PolyPrOnline database and server is to identify and analyse PPII in protein structures and propose a user friendly interface to encourage study of PPII.

You can start a search in PolyPrOnline database in [Search](#) section. For further details about the different functionalities please go to [How to](#) section.

When using this website and database, please cite: Chebrek R, Leonard S, de Brevern AG, Gelly J-C (2014) PolyPrOnline: polyproline helix II and secondary structure assignment database ; DATABASE (OXFORD) ; Nov 7:2014 [pmid:25360778].

Database statistics

The database contains 24761 protein structures.

Database is updated every 6 months
 Database statistics update is performed here a PDF file generated by FIGDB web service using alignment of maximal nuclear sequence identity of 80% between sequence proteins, resolution <5 Å and PDB ID (Abagyan, G., Danilevsky, M.L., Jr. (2004) FIGDB: nuclear representatives for a PDB sequence-ranking server. *Bioinformatics*, 20, 1956-1957.)
 Last update: 2015-11-07 16:08:51

DSIMB webservers

database

PTM-SD provides an access to proteins for which Post Translational Modifications are both experimentally annotated and structurally resolved (http://www.dsimb.inserm.fr/dsimb_tools/PTM-SD/).

Craveur P., Rebehmed J., de Brevern A.G. (2014) PTM-SD: a database of structurally resolved and annotated post-translational modifications in proteins. *Database*. 2014: bau041.

Oxidation on C-115 in P13448

PTM STRUCTURAL DATABASE

Welcome to the Post Translational Modification Structural Database (PTM-SD).

Proteins are composed of a succession of amino acids. Their 3D structures are the support of major crucial biological functions.

Post translational modifications (PTMs) are covalent chemical modifications of proteins that typically occur after the protein synthesis.

They allow a fine and sometimes obligatory modulation of biological functions; they can determine protein activity state, localization, turnover, and interactions with other proteins.

PTM-SD provides an access to proteins for which PTMs are both experimentally annotated and structurally resolved.

Read more...

DSIMB webservers

webserver

Protein Peeling 1, 2 & 3. An approach for splitting a 3D protein structure into compact fragments (http://www.dsimb.inserm.fr/dsimb_tools/peeling3/)

Gelly J-C, de Brevern AG (2011)
Protein Peeling 3D: New tools
for analyzing protein structures.
Bioinformatics. 27(1):132-3.

Protein Peeling 3 D
Splitting a protein structure into proteins units and domains

Menu

- [Home](#)
- [About method](#)
- [Example of output](#)
- [Contacts](#)

Announcement

08/2010 - ProteinPeeling3D is launched
29/07/2010 - Peeling3D is released
20/02/2006 - Peeling2 is released
19/01/2005 - Peeling is released

Peeling a protein
This method take an input pdb file and peel it.

Browse for your 3D structure ELLA (pdb file format):
Choisir le Fichier (sélectionnez fichier pdb)

PEEL IT

Note that data older than 7 days are deleted.

Options

Prune tree : Yes No EX: out=aff1.01

Choose a specific R-value : 0.5

Minimal size of protein unit : 16

Minimal size of secondary structures : 8

Take into account only regular secondary structure for Peeling : Yes No

Cut-off distance between nm : 0.0

Delta parameter in logistic function : 1.5

Maximal size of protein unit : 0

References

Gelly JC, de Brevern AG. Protein Peeling 3D: New tools for analyzing protein structures. *Bioinformatics* 2011 Jan 1;27(1):132-3.

Fauve G, Berntz A, de Brevern A.G. Analysis of protein contacts into Protein Units. *Biochimie* 2009 91(7):878-87.

Gelly JC, de Brevern AG, Hazout S. "Protein Peeling": an approach for splitting a 3D protein structure into compact fragments. *Bioinformatics*. 2006 Jan 15;22(2):129-33. Epub 2005 Nov 14.

DSIMB webservers

webserver

SWORD. A partitioning algorithm capable of producing multiple alternative domain assignments for a given protein structure (<http://www.dsimb.inserm.fr/sword/>)

Postic G, Ghouzam Y, Chebreck R, Gelly J-C (2017) An ambiguity principle for assigning protein structural domains, *Science Advances*. 3(1): e1600552.

A new view of protein architecture

[Tutorial] [Download] [Contact] [DSIMB Tools]

Select a protein structure: PDB code chain

or submit a coordinate file:
 aucun fichier sél. chain

The SWORD¹ partitioning algorithm is capable of producing multiple alternative domain assignments for a given protein structure. This unique approach is aimed at treating ambiguous cases of protein structure partitioning, which can admit several solutions. The decomposition of the protein structure into domains is achieved through the hierarchical clustering of Protein Units², which are evolutionarily preserved³ structural descriptors of intermediate size, between secondary structures and domains.

¹Postic G, Ghouzam Y, Chebrek R, Gelly J-C. *Science Advances* (2017) 3:e1600552. [🔗](#)

²Gelly J-C, de Brevern AG, Hazout S. *Bioinformatics* (2006) 22:129-133. [🔗](#)

³Gelly J-C, Lin H-Y, de Brevern AG, Chuang T-J, Chen F-C. *Genome Biol Evol* (2012) 4:966-975. [🔗](#)

A

05Mar2017 Note: Our wi
This has been corrected

Lysozyme (1lys)
Three domains (optimal)
1-39 40-98 99-129

Lysozyme (1lys)
Two domains (1st alternative)
1-39;99-129 40-98

Lysozyme (1lys)
Two domains (3rd alternative)
1-98 99-129

DSIMB webservers

III. Protein families and functions.

DSIMB web servers

database

KNOTTIN. The reference database on protein knottin structural properties.
[\(http://www.dsimb.inserm.fr/KNOTTIN/\).](http://www.dsimb.inserm.fr/KNOTTIN/)

Postic G, Gracy J, Périn C,
 Chiche L, Gelly JC. (2018)
 KNOTTIN: the database of
 inhibitor cystine knot scaffold
 after 10 years, toward a
 systematic structure modeling .
Nucleic Acids Res. gkx1084

Welcome to the KNOTTIN database

What are knottins?

- Knottins are small disulfide-rich proteins characterized by a very special "disulfide through disulfide knot"
- This knot is achieved when one disulfide bridge crosses the macrocycle formed by the two other disulfides and the interconnecting backbone.
- The knot implies that knottins contain at least 3 disulfide bridges.
- The structural family of knottins have the disulfides between cysteines III and VI (blue) going through disulfides I-IV and II-V (green).
- The growth factor cystine knots also contain a knot but the connectivity is different and they cannot be superimposed onto knottins. These proteins belong to a distinct structural family not described in this site.
- Knottins are sometime referred to as "Inhibitor Cystine Knots".

Updates

- June 2017
 Major update of the KNOTTIN database
 - + Addition of theoretical 3D models
 - + Visualization with JSmol
 - + New design of the web interface
- February 2014
 The KNOTTIN database is available
 We had to stop the server for technical reasons. It is now available again.
 Please let us know about any trouble you could encounter with this server.
 Also note that we are currently working on the next update of the database.
 Thank you for using KNOTTIN!

DSIMB webservers

database

RESPIRE. The database aims at providing a comprehensive structural view of the Red Blood Cell protein content. (<http://www.dsimb.inserm.fr/respire/>).

The screenshot shows a web browser window with the URL dsimb.inserm.fr in the address bar. The page title is "Web Tools w DSIMB" and the subtitle is "Repository of Enhanced Structures of Proteins Involved in the Red Blood Cell Environment". The main navigation menu includes RESPIRE, Search, Documentation, Statistics, Contact, and History. A search bar at the top right contains the placeholder "Search protein name, gene name or UNIPROT ID". Below the menu, a large protein structure is visualized as a 3D model composed of various colored ribbons (blue, green, yellow, red) representing different domains or regions of the protein. At the bottom of the page, there is a footer note: "RESPIRE is supported by the Laboratory of Excellence GReX, is powered by DJANGO and hosted @DSIMB."

DSIMB web servers

RESPIRE.*database*[RESPIRE](#) [Search](#) ▾ [Documentation](#) [Statistics](#) [Contact](#) [History](#)

Atypical chemokine receptor 1

The protein contains 336 amino acids for an estimated molecular weight of 35553 Da.

[Previous protein](#)[Next protein](#)[Domains](#) [Structure](#) [Interactions](#) [Gene Ontologies](#) [Genetics \(OMIM\)](#) [History](#) [Links](#)

...0....5....0....5....0....5....0....5....0....5....0....5....0....5....100
NSSYGVNDSFPDGDYGANLEAAPCHSCNLDDSAALPFIILT^TVLGILASSTVLFMIFRPLFRWQLCPGWPVLA
...0....5....0....5....0....5....0....5....0....5....0....5....0....5....200
ALCSLGYCVWYGSQAQALLLGCHASLGHRLLGAGQVPGLTLGLTVGIWGVALLTLPVTLSGASGGLCTLIS
...0....5....0....5....0....5....0....5....0....5....0....5....0....5....300
GAKGLKKALGMOPPGPWNNILWAWEFWWPNGVVLGLDFLVRSKLLLLSTCLAQQADLLLNLAELAIALHCYAT
...0....5336
SHLDTLCSKS

[Protein coevolution profile \(FreeContact\)](#)[Multiple Sequence Alignment \(Muscle\)](#)

Structural alphabet

3. Protein structure analysis, prediction and flexibility in the light of a structural alphabet

Structural alphabet

- That's the only data we have

Structural alphabet

- Another vision

Secondary Structures

Structural alphabet: principle

- Structural Alphabet (SA):
 Structure approximation (3D → 1D)

PB Sequence

de Brevern AG, Etchebest C, Hazout S (2000) Bayesian probabilistic approach for predicting backbone structures in terms of protein blocks. *Proteins.* **41**:271-287

Structural alphabet: principle

>153L [secondary structures]

HHHH

HHHHHH

HHHHHHH

HHHHHHHHHHHHHHHHHH

HHHHHHHHHH

HHHHHHHHHHHHHHHHHH

HHHHHHHHHH

HHHHHHHHHH

EEEEEE

HHHHHHHHHHHHHHHHHH

>153L [structural alphabet]

ZZmnopfk1pccebjafk1mmnopabecjk1mmmmmmmm
mmmmmmmmmmmmmmmmnopalfk1mmmmmmmmnooolapgeh
iafkopagcjkopafk1mccehjfk1mk1mmmmmmmmmm
mmmmmmmmmbcfk1mmmmmmmmmnomk1lmnbfk1mmgoia
hilmmmmmmmmmmmmmnozZ

Structural alphabet: principle

Pr. Serge Hazout

de Brevern AG, Etchebest C, Hazout S (2000)
Bayesian probabilistic approach for predicting
backbone structures in terms of protein blocks.
Proteins. 41:271-287

16 Protein Blocks

Structural alphabet : superimposition

Similarity detection?

N. Srinivasan

Manoj Tyagi

Structural alphabet : superimposition

3chy

2fox

KBCCDDDFBFKLMMMMMMMMNOPABDCDDFB
FKLMMMMMNGOIABCDFFBDGHILMLMMMM
MMPMKLMMPCCDDDFBDCFKLMMMMMNOPABD
CDDDDDFKLMMMMMMMMNO

DDDDDFKOMMMMMMMMMMMMMNOPACDDDFKL
PCFKLMMMPFBDCDDDDDEHJLPACFKLMMMM
MMMMGHIACDEHIAFKLNOMMMMMM
NOPACFBA CDDD EHJACKL MBBBBBBBBBB

Structural alphabet : superimposition

3chy

KBCCDDDFBFKLMMNNNNNNNOPABDCDDFB
FKLMMNNNNGOIABCDFFBDGHILMLMMNN
MMPMKLMMPCDDDFBDCFKLMMNNNNNOPABD
CDDDDDFKLMMNNNNNNNO

DDDDDFKOMNNNNNNNNNNNNNNNNNNNNNNNNNN
NOPACDDDFKL
PCFKLMMMPFBDCDDDDDEHJLPACFKLMMNNNN
MMNNNNGHIACDEHIAFKLNO
NOPACFBACDDDEHJACKLMMNNNNNNNNNNNNNN

{ } { }

local / global alignment

42

Substitution matrix based on already superimposed proteins taken from the database PALI

Structural alphabet : superimposition

3chy_ : KBCCDDDDFBF~~--KL~~MM~~MM~~MM~~MM~~M~~N~~O~~P~~A~~B~~L~~C~~D~~D~~F~~B~~F~~K~~L~~M~~MM~~MM~~NGOIAB~~D~~C~~D~~D~~F~~B~~D~~G~~H~~I
 2fox_ : ---D~~DDDD~~F~~K~~O~~M~~MM~~MM~~MM~~MM~~MM~~M~~M~~N~~O~~P~~A~~C~~D~~DD~~D~~--F~~K~~L~~P~~C~~F~~K~~L~~M~~M~~-P~~F~~B~~~~D~~C~~D~~DD~~D~~D~~E~~H~~J~~

3chy_ : LM~~--L~~MM~~MM~~MM~~MM~~PMK~~L~~MM~~P~~C~~C~~DD~~DD~~D~~F~~B~~D~~C~~F~~KL~~--~~~~--M~~M~~-M~~M~~-M~~~~-M~~~~-M~~~~-N~~O~~P~~A~~--B~~D~~C~~DD~~DD~~D~~-~~
 2fox_ : LPACFKL~~MM~~MM~~MM~~MM~~MM~~MM~~MM~~GHIA~~C~~D~~E~~H~~J~~A~~F~~K~~L~~N~~O~~MM~~MM~~MM~~MM~~MM~~MM~~~~N~~O~~P~~A~~C~~F~~B~~A~~C~~D~~D~~D~~E~~H

3chy_ : -DF~~K~~L~~MM~~MM~~MM~~MM~~MM~~MM~~MM~~NO
 2fox_ : JACKL~~MM~~MM~~MM~~MM~~MM~~MM~~MM~~MM

Tyagi M, Sharma P, Swamy CS, Cadet F, Srinivasan N, de Brevern AG, Offmann B (2006) Protein Block Expert (PBE): a web-based protein structure analysis server using a structural alphabet. *Nucleic Acids Res.* **34**(Web Server issue) W119-23.

Structural alphabet : superimposition

- French-Indian collaboration: CEFIPRA grant (2008-2012): with Pr. N. Srinivasan (Bangalore)

Joseph Agnel Praveen

pairwise superimposition and mining of similar folds
(new substitution matrix / new alignment)

iPBA:

http://www.dsimb.inserm.fr/dsimb_tools/ipba/

44

Joseph AP, Srinivasan N, de Brevern AG (2011) Improvement of protein structure comparison using a structural alphabet. *Biochimie* **93**(9):1434-45.

J-C Gelly, Joseph AP., Srinivasan N, de Brevern AG (2011) iPBA : A tool for protein structure comparison using sequence alignment strategies. *Nucleic Acid Res* **39**:W18-23.

Structural alphabet : superimposition

- improvement of multiple structure alignments: improvement > 85% of cases

mulPBA:

http://www.dsimb.inserm.fr/dsimb_tools/mulpba

Introduction

mulPBA is a tool for comparison of protein structures based on similarity in the local backbone conformation. The local backbone conformation is defined as pentapeptide dihedrals, using Protein Blocks (PBs) (de Brevern et al. 2000, Joseph et al. 2010). The protein structures represented as PB sequences, are aligned by dynamic programming scored by a PB substitution matrix (Joseph et al. 2011). A progressive alignment strategy similar to CLUSTALW was adopted for multiple PB sequence alignment. Highly similar stretches identified by the pairwise alignments are given higher weights during the progressive alignment. Encoding the information in backbone conformation as PB sequences, enables 'sequence-like' structural alignment, which is minimally influenced by structural flexibility (see examples). The residue equivalences from PB based alignments are identified to obtain a three dimensional fit of the structures, followed by an iterative refinement of the structural superposition.

Compare and align multiple protein structure – PDB data

Use this form to analyse chain from Protein Data Bank files. In order to make multiple protein analysis a minimum of 3 protein are required. The files can also be uploaded see below.

Protein Data Bank uploader

PDB IDs:
1PBA
1QBA
1KSA
1NT2A
1WYA

Align Clear Form

Data have to be formatted as below: PDBCODECHAIN.
Separate identifiers by a newline or a space

Joseph AP, Srinivasan N, de Brevern AG (2012) Progressive structure-based alignment of homologous proteins: Adopting sequence comparison strategies. *Biochimie*. **94**:2025-34.

Joseph AP, Leonard S, Srinivasan N, Gelly J-C, de Brevern A.G (2014) mulPBA : an efficient multiple protein structure alignment method based on a structural alphabet. *J Biol Struct Dyn*. **32**(4):661-8.

Structural alphabet : superimposition

database

DoSA. DoSA The Database of Structural Alignments (DoSA) realigned structurally variable regions (SVRs) using an algorithm based on protein blocks. (<http://bo-protscience.fr/dosa/>).

Mahajan S, Iftekhar M, Agarwal G, Offmann B, de Brevern AG, Srinivasan N (2013) DoSA: Database of Structural Alignments. *Database* 2013:48.

The screenshot shows the DoSA database interface. At the top, there is a navigation bar with links to Home, FAQs, Help, Other Resources, References, and Contact Us. Below the navigation bar, there is a large image of a protein structure with colored regions. To the right of the image, there are three radio button options: "Display new structural alignment" (selected), "Display 1nuwa_eif", and "Display 2hhma_aligned_eif (aligned using new sequence alignment by PmtEU)".

Below the image, there are two tables of sequence alignments:

Domain id	Amino acid sequence	SCR	Conformationally dissimilar SVR
1nuwa_	TNivtltrfvmeegrkargtgemtqlnslctAVKAISTAVRKA giahlYGIagstnvtg		
2hhma_	++cdfkl mnooopaml MMMMMM mmnop OIF klmmmnop		
1nuwa_	WQ-----ecmdyavt LARQAGEVVCEAikne-MNVmlksspvd		
2hhma_	++ MMMMMDMMDDNMmpcc-DDDdfkbcklc		
	1.11	0.25	-1.58

PB sequence	PB score	Conformationally similar SVR	Different scores (Mouse over SVR)
dqVKKLDVLSNDLVINVLKSSP atC CVLVSEED--knaiivepekrkg YVVCFDP LGDSSN	-2.77	0.83	
acDFKL MMMMMMMMNNOPaf BDCDFKLM--bacdddfklc fkl CCDDDFB GH KLMM			
1-VTATDQKV EKM LISSIKEKY ps HSFIGEES vaageksilt tdn c			
c-DFKL MMMMMMMMNNMMab CCDDFKLM m nopac ab dfk lc			

Structural alphabet : prediction

Prediction of PBs

```
>protseq
MSSADKERLARENHSEIERRRR
NKMTAYITELSDMVPTCSALAR
KPDKLTIILRMAVSHMKSLRGTG
NTSTDGSYKPSFLTDQELKHЛИ
LEAADGFLFIVSCETGRVYYVS
DSVTPVLNQPQSEWFGSTLYDQ
VHPDDVDKLREQLSTSE
```


```
>predPB
zzfk1mmmmmmmmmmmmmmmmcceh
iacdddfkbmkbccddddddeh
iakgopacdddddfkbckbc
cddddfbcdcdfk1cfkopacd
fklmmmgcfkbcfk1mmmmmmmm
mmmmccfk1cfblmlmmmmmmmm
mmlmmmmmmmmmmmmmmzz
```


Protein structural model

Structural alphabet : prediction

ORION (Optimized protein fold RecognitION) is a sensitive method for protein template detection (<http://www.dsimb.inserm.fr/ORION/>)

Excellent CASP results

Ghouzam Y, Postic G, de
Brevern AG, Gelly JC (2015)
Improving protein fold
recognition with hybrid profiles
combining sequence and
structure evolution.
Bioinformatics. **31**:3782-9.

Structural alphabet : prediction

webserver

ORION (Optimized protein fold RecognitION) is a sensitive method for protein template detection (<http://www.dsimb.inserm.fr/ORION/>)

 ORION optimized Protein Fold Recognition

Home | About | Example | Contact | Help

ORION (Optimized protein fold Recognition) is a sensitivite method for protein template detection. ORION is based on a profile-profile approach that relies on a better description of the local protein structure to boost distantly protein detection. These descriptors called Protein Blocks (PB) encodes a structural alphabet defined by 16 folding patterns that describe accurately local protein structures (de Brevern et al. 2000).

Submit prediction

Submit a protein sequence for prediction.
Sequence should be in FASTA format or in plain text and can be submitted as a text-file or by copy-and-pasting into the text-field below. Sequence must be no longer than **1000 residues** and more than **15 residues**

Sequence for Prediction

Paste your sequence:

Paste your target sequence here

Example:
>Sequence_1 test
VAFTEKODALVSSSEAFKANIPQYSVVFYTSILEKAPAAKDLFSFLANGVDPTNPQLTGHAEKLFLVRDAGQLKAS
GTWADAALGSVHAQKAVTDHQFVVVKKEALLKTikaVGDKWSDELSRAWEVAYDELAAAIKK

Paste sequence example

Sequence file: Choisir le fichier aucun fichier séle.

Search options

Database selection:

Alignment mode selection: gloloc global local

Maximum number of hits displayed: Between 10 and 500

Job options

Send results to email (Optional):

Ghouzam Y, Postic G, Guerin PE, de Brevern AG, Gelly JC (2016) ORION: a web server for protein fold recognition and structure prediction using evolutionary hybrid profiles. *Sci Rep.* 6:28268.

Structural alphabet : analyses of flexibility

Integrins

Dr. Vincent Jallu
Platelet department

One complex (Integrins) / 2 pathologies

- **Bleeding:** Glanzmann's thrombasthenia is an abnormality of the platelets, an extremely rare coagulopathy.
- **Alloimmunization mother/fetus:** Fetal / Neonatal alloimmune thrombocytopenia (FNAIT), a severe bleeding syndrome in which fetal / neonatal platelet destruction is mediated by maternal antibodies directed to specific antigens (or alloantigens) inherited from the father

Structural alphabet : analyses of flexibility

Structural alphabet : analyses of flexibility

- This protein is *very* flexible

We compute Root Mean Square Fluctuation (RMSF)

Structural alphabet : analyses of flexibility

- This protein is *very* flexible

Residue 33 is associated to high RMSF

Structural alphabet : analyses of flexibility

- How to use Protein Blocks here ?

ZZfklmnopabfk1mmmnpfkbccdfb1kbcchiaehiafk1mmmnopafk1pccdddddfbdcdddfb1mbckbccdfbdcfbdcddddehiacdddddddehiacddddddfbfk1mmmmmmmmgoj1mmmmmmmmnpcbdccccccccccdfk1pcfbdfk1mnomclmmmbdcdddebiadfbdcfb1k1mmmmmmccddfb1bdcfk1mmmmmmmommmnopafkbcdddddffbdcddehklmmnopabccehpacbfdkopafb1mpccddfklmmmmnopacdddbdfk1mmmmmmmmghiacdddfk1mmmmmmmmmmmmmmccdddehiakfbccdddfdehjdddfddddddehiabdcdddddffbdfk1mmmpcfbgcknojhiaccehhiacddehiacjkopafgehj1mngjiafbfb1kbcehiopaccehhiacdfbdchiaeojkopaccblbccfblpehh1paccehhiaccddehiacjkopacfbfk1mmgfkopghh1paccehhiacdfbghiedjkopacckbccfk1mmmmmmmmnopaljklmmmk1mmmomcdcdffbdcddebiacdcdfffffbkopacddfffffbkopacfffffbdcdddZ5

Structural alphabet : analyses of flexibility

- Then count for every snapshots, the frequency of PBs

Structural alphabet : analyses of flexibility

- Both sets of simulations are quite similar

Structural alphabet : analyses of flexibility

- But position 33 is not ‘flexible’, it stays highly constraint → deformability

First Conclusion

- Not real change of the epitope, always highly accessible
- But not flexible, it is rigid with deformable regions around
- Proof of interest of Protein Blocks for the analysis => does not correlate with RMSf

Jallu V, Poulain P, Fuchs PF, Kaplan C, de Brevern AG (2012) Modeling and Molecular Dynamics of HPA-1a and -1b Polymorphisms: Effects on the Structure of the $\beta 3$ Subunit of the $\alpha IIb/\beta 3$ Integrin. *PLoS ONE*. 7(11):e47304.

Jallu V, Poulain P, Fuchs PF, Kaplan C, de Brevern AG (2014) Modeling and molecular dynamics simulations of the V33 variant of the integrin subunit $\beta 3$: structural comparison with the L33 (HPA-1a) and P33 (HPA-1b) variants. *Biochimie*. 105:84-90.

- A more systematic approach: an example of Calf-1 domain
- Calf-1 domain : 141 residus (603-743) from α chain
- 7 mutations involved in GT:

Matthieu Goguet
(master 2 student)

- L653R
- C674R
- L721V / L721R
- R724P / R724Q
- P741R

Structural alphabet : analyses of flexibility

- MD : simulation *in silico* of a molecule's behavior.
- Gromacs 4.5.7 / Force field OPLS-AA / all atom
- 8 systems : 1 WT + 7 variants
- For each system : 11 independent MDs, 850ns simulation time

Structural alphabet : analyses of flexibility

➤ Analysis of WT Calf-1

Structural alphabet : analyses of flexibility

Structural alphabet : analyses of flexibility

Structural alphabet : analyses of flexibility

Variant L653R : Mutation site

WT : 9 interactions

Variant : only 1 conserved but 3 news to ...

→ No structural changes

Variant L653R : position E679

N_{eq} similar in WT and variant but high ΔPP

Interaction reshuffle (no conservation)

→ Structural desorganization

Structural alphabet : analyses of flexibility

Results : Global variant mobility

Structural alphabet : analyses of flexibility

Results : Global variant mobility

Second Conclusion

- Reliable, automated and efficient molecular dynamics protocol with interesting use of Protein Blocks
- Results on Calf-1 : no changes on mutation spots but structural local impact observed at another place.
- Does these allosteric effects are common to all of these variants ?

Goguet M, Narwani TJ, Petermann R, Jallu V, de Brevern AG (2017) In silico analysis of Glanzmann variants of Calf-1 domain of α IIb β 3 integrin revealed dynamic allosteric. *Sci Rep.* 7(1):8001.

Structural alphabet : analyses of flexibility

- Last development: ArXiv & PeerJ.

<https://github.com/pierrepo/PBxplore>

A program to explore protein structures with Protein Blocks

312 commits · 3 branches · 0 releases · 3 contributors

Branch: master · PBxplore / +

Improved regression tests, demo and doc for PBclust.py

pierrepo authored 26 days ago

added more test files for PDBx/mmCIF format

7 months ago

demo1

Number of cluster is now a mandatory option in PBclust.py.

3 months ago

demo2

Added images in demo_paper

5 months ago

demo_paper

Improved regression tests, demo and doc for PBclust.py

26 days ago

doc

Uncomment the test for PBcount with negative shift

3 months ago

test_data

added .coveragerc for travis

6 months ago

.coveragerc

Ignore ping file only in the root directory

5 months ago

.ignore

Make travis-CI install R

3 months ago

.travis.yml

Fixed #12 - added a more permissive license (MIT)

11 months ago

LICENSE

Remove the PB_assign function

2 months ago

PBassign.py

-clusters and -compair options are now mutually exclusive

26 days ago

PBclust.py

Fixed #47 - first-residue option of PBcount.py can be < 0.

3 months ago

PBcount.py

Simplify PBassign command line function

2 months ago

PBlib.py

New tool to cluster sequences based on PBs similarities

2 years ago

PBsubstitution_matrix.dat

Merge pull request #96 from joannoud/module_clust

3 months ago

PBstat.py

Improve PBassign modularity

3 months ago

PDBlib.py

Beginning for issue #30. More to add.

5 months ago

README.md

Adapt the tests for when MDAnalysis is missing

5 months ago

Barnoud J, Santuz H, Craveur P, Joseph AP, Jallu V, de Brevern AG, Poulain P (2017)
PBxplore: A Tool To Analyze Local Protein Structure And Deformability With Protein Blocks, *PeerJ. in press.*

Alphabet : prediction of flexibility

PredyFlexy predicts from the sequence the protein flexibility, this last being defined from data coming from X-ray structures and molecular dynamics simulation (http://www.dsimb.inserm.fr/dsimb_tools/predyflexy/)

Bornot A, Etchebest C, de Brevern AG (2011) Predicting Protein Flexibility through the Prediction of Local Structures. *Proteins*. **79**(3): 839-52.

de Brevern AG, Bornot A, Craveur P,
Etchebest C, Gelly J-C (2012)
PredyFlexy: Flexibility and Local
Structure prediction from sequence.
Nucleic Acid Res. **40**:W317-22.

Conclusion

- DSIMB is working on many interesting topics ☺ !
- I hope you have a nice (partial) view of our methodological developments.
- Essential to have a good knowledge of biology and methodology to do good applications (not developed here)

Conclusion

- Three reviews to have a good views of our interest

1. SOA of secondary structures and structural alphabet

Current Bioinformatics, 2007, 2, 165-202

165

Local Protein Structures

Bernard Offmann¹, Manoj Tyagi^{1,4} and Akexandre G. de Brevern²

¹Laboratoire de Biochimie et Génétique Moléculaire, Université de La Réunion, 15, avenue René Cassin, BP7151, 97715 Saint Denis Messis Cedex 09, La Réunion, France

²Équipe de Bioinformatique Génomique et Moléculaire (EBGM), INSERM UMR-S 726, Université Paris Diderot, case 7113, 2, place Jussieu, 75251 Paris, France

³Present Address: Computational Biology Branch, National Center for Biotechnology Information (NCBI), National Library of Medicine (NLM), 8600 Rockville Pike, Bethesda, MD 20894, USA

Abstract: Protein structures are classically described as composed of two regular states, the α -helices and the β -strands and some irregular and repetitive parts, the loops. Numerous assignment methods of secondary structures exist. In this paper we review the rules for regular and repetitive assignments are exemplified. The numerous assignment methods based on different criteria have emerged leading to heterogeneous and diverging results. In the same way, 3 states may oversimplify the description of protein structure: 50% of all residues, i.e., the coil, are not genuinely described even when it encompasses precise local protein structures. Description of local protein structures have hence focused on the elaboration of compact and small local structures. The "structural alphabet" is able to describe local protein structures and to analyze every part of the protein backbone. They have also been used to predict the protein backbone conformation and to obtain *ab initio* no-so methods. In this paper, we review different approaches towards the description of local structures, mainly through their description in terms of secondary structures and in terms of structural alphabets. We provide some insights into their potential applications.

Keywords: Secondary structure, protein folds, structure-sequence relationship, structural alphabet, protein blocks, molecular modeling, *ab initio*.

INTRODUCTION

Protein folds are often described as a succession of secondary structures. Their repetitive parts (α -helices and β -strands) have been intensively analyzed since their initial description by Pauling and Corey [1]. Nonetheless, this description is far from being complete. The description of protein structures is not simple and different major drawbacks must be carefully addressed. Indeed, the rules for secondary structure assignments are arbitrary, trivial, and subjective. Assignment methods based on different criteria have emerged. The greatest discrepancies are found mainly at the caps of the repetitive structures. These small differences can result in different lengths for the repetitive structures, depending on the algorithm used. In addition, the classical assignment of the information limited to 3 states (the classical repetitive secondary structures and coils) does not precisely describe the repetitive structures, because it fails to describe the relative orientation of certain regions. Besides, the coil state covering almost 50% of all residues corresponds to a large set of distinct local protein structures.

Thus, to circumvent these difficulties, other approaches were developed. They led to a new view of 3D protein structures which are now thought to be composed of a combination of small local structures or fragments, also called prototypes. A given complete set of prototypes defines a "structural alphabet". Different groups described these local protein structures according to different criteria. Structural alphabets have been used to automatically analyze local protein structures and to predict backbone conformation.

This paper is divided in two parts. First, we focus on the detailed analysis of known secondary structures with respect to the different secondary structure assignment methods. Second, we present the complete panorama of known structural alphabets, i.e., libraries of protein local structures used in *ab initio* methods.

Thus, we present in the *Secondary structure* section the classical and less represented repetitive structures, the irregularities within these structures, the different kinds of turns, the Polyproline II and the loops. We focus on the problem of the assignment of local structures and we will conclude on the step from secondary structure to 3D. The *Structural alphabets* section shows firstly the structural libraries dedicated to the structure approximation, secondly the different development of methods based on structural alphabet description and finally some applications.

SECONDARY STRUCTURES

Introduction. The description of protein structures in terms of secondary structures is widely used for analysis or prediction purposes (see the example of Human Liver Glycogen Phosphorylase A [2] taken from the Protein DataBank [3] in Fig. 1). The protein structures are composed of well-known α -helix [4] and β -sheet [5]. Secondary structure assignment is directly implemented in all 3D structure visualization programs.

⁴Address correspondence to this author at the Équipe de Bioinformatique Génomique et Moléculaire (EBGM), INSERM UMR-S 726, Université Paris Diderot, case 7113, 2, place Jussieu, 75251 Paris, France; Tel.: (33) 1 44 27 77 51; Fax: (33) 1 43 26 38 50; E-mail: debrevern@ebgm.jussieu.fr

© 2007 Bentham Science Publishers Ltd.

Offmann B., Tyagi M., de Brevern A.G. (2007)
Local Protein Structures. *Current
Bioinformatics* 2: 165-202.

Conclusion

- Three reviews to have a good views of our interest

1. SOA of secondary structures and structural alphabet
2. SOA on Protein Blocks

Joseph AP, Agarwal G, Mahajan S, Gelly J-C,
 Swapna LS, Offmann B, Cadet F, Bornot A,
 Tyagi M, Valadié H., Schneider B, Etchebest C,
 Srinivasan N, de Brevern AG (2010) A short
 survey on Protein Blocks. *Biophysical Reviews*
 2(3):137-145.

Biophys Rev (2010) 2:137–145
 DOI 10.1007/s12551-010-0036-1

REVIEW

A short survey on protein blocks

Agnel Praveen Joseph · Garima Agarwal · Swapnil Mahajan ·
 Jean-Christophe Gelly · Lakshminipuram S. Swapna · Bernard Offmann ·
 Frédéric Cadet · Aurélie Bornot · Manoj Tyagi · Hélène Valadié · Bohdan Schneider ·
 Catherine Etchebest · Narayanaswamy Srinivasan · Alexandre G. de Brevern

Received: 20 April 2010 / Accepted: 2 July 2010 / Published online: 5 August 2010
 © International Union for Pure and Applied Biophysics (IUPAB) and Springer 2010

Abstract Protein structures are classically described in terms of secondary structures. However, even if the regular secondary structures have relevant physical meaning, their recognition based on atomic coordinates has a number of important limitations, such as uncertainties in the assignment of the boundaries of the helical and β -strand regions. In addition, an average of about 50% of all residues are assigned to an irregular state, i.e., the coil. These limitations have led different research teams to focus on abstracting the conformation of the protein backbone in the localized short stretches. To this end, different geometric measures are being used to cluster local stretches in protein structures in a chosen number of states. A prototype representative of the local structures in each cluster is then generally defined.

Agnel Praveen Joseph and Garima Agarwal contributed equally to this article.

A. P. Joseph · J.-C. Gelly · A. Bornot · C. Etchebest ·
 A. G. de Brevern (✉)
 Dynamique des Structures et Interactions des Macromolécules Biologiques (DSMB), Université Paris Diderot Paris 7,
 6, rue Alexandre Cabanel,
 Paris Cedex 15 75739, France
 e-mail: alexandre.debrevern@univ-paris-diderot.fr

A. P. Joseph · J.-C. Gelly · A. Bornot · C. Etchebest ·
 A. G. de Brevern
 Dynamique des Structures et Interactions des Macromolécules Biologiques (DSMB), INSERM, UMR-S 665,
 6, rue Alexandre Cabanel,
 Paris Cedex 15 75739, France

A. P. Joseph · J.-C. Gelly · A. Bornot · C. Etchebest ·
 A. G. de Brevern
 Dynamique des Structures et Interactions des Macromolécules Biologiques (DSMB), Institut National de la Transfusion Sanguine (INTS),
 6, rue Alexandre Cabanel,
 Paris Cedex 15 75739, France

G. Agarwal · S. Mahajan · L. S. Swapna · N. Srinivasan
 Molecular Biophysics Unit, Indian Institute of Science,
 Bangalore 560012, India

S. Mahajan
 National Centre for Biological Sciences,
 Tata Institute of Fundamental Research,
 UAS GKVK Campus, Bellary Road,
 Bangalore 560065, India

B. Offmann · F. Cadet
 INSERM, UMR-S 665, Dynamique des Structures et Interactions des Macromolécules Biologiques (DSMB),
 15 Avenue René Cassin, BP 7151, 97715 Saint Denis Messag Cedex 09 La Réunion, France

B. Offmann · F. Cadet
 Faculté des Sciences et Technologies, Université de La Réunion,
 15 Avenue René Cassin, BP 7151, 97715 Saint Denis Messag Cedex 09 La Réunion, France

M. Tyagi
 Computational Biology Branch, National Center for Biotechnology Information (NCBI),
 National Library of Medicine (NLM),
 8600 Rockville Pike, Bethesda, MD 20894, USA

H. Valadié
 UMR 5165 CNRS-CEA-INRA-Université Joseph Fourier,
 Institut de Recherches en Technologies et Sciences pour le Vivant,
 17 avenue des Martyrs, 38054 Grenoble Cedex 9, France

B. Schneider
 Institute of Biotechnology AS CR,
 Vídeňská 1083,
 142 20 Prague, Czech Republic

- Three reviews to have a good views of our interest
 - 1. SOA of secondary structures and structural alphabet
 - 2. SOA on Protein Blocks
 - 3. SOA on structural alphabet & flexibility

Craveur P, Joseph AP, Esque J, Narwani TJ, Noel F, Shinada N, Goguet M, Leonard S, Poulain P, Bertrand O, Faure G, Rebehmed J, Ghozlane A, Swapna LS, Bhaskara RM, Barnoud J, Teletchea S, Jallu V, Cerny J, Schneider B, Etchebest C, Srinivasan N, Gelly J-C, de Brevern AG (2015) Protein flexibility in the light of structural alphabets. *Frontiers in Molecular Biosciences - Structural Biology*. 2:20.

➤ Thank you

SUP SUP

Protein Architecture

- Various functions, various binding sites ...

Secondary structures: some questions

No simple
concensus
between methods

DSSP

Assignment example for the *Hhai Methyltransferase* protein (PDB code :10MH) by DSSP, STRIDE, PSEA, DEFINE, PCURVE, XTLSSTR and SECSTR.

L. Fourrier, C. Benros & A.G. de Brevern (*BMC Bioinfo*, 2004)

Secondary structures: some questions

J. Martin, G. Letellier, J.F. Taly, A. Martin, A.G. de Brevern & J.F. Gibrat (*BMC Structural Biology*, 2005)

Secondary structures: some questions

Moreover .

Secondary structures: some questions

- It is possible to look at protein structures in a different ways
- At a local level.

STRUCTURAL ALPHABET

Protein Blocks

- Coding the structure

3D

dihedral angles

5 residues => 8 dihedral angles (ϕ, ψ)

Protein Blocks

fragment f
(5 aa, 8 dihedral
angles)

... $\psi_{i-2}-\phi_{i-1}-\psi_{i-2}-\phi_i-\psi_i-\phi_{i+1}-\psi_{i+1}-\phi_{i+2}$...

Protein Blocks

	Ψ_{i-2}	ϕ_{i-1}	Ψ_{i-1}	ϕ_i	Ψ_i	ϕ_{i+1}	Ψ_{i+1}	ϕ_{i+2}
PB <i>a</i>	41.14	75.53	13.92	-99.80	131.88	-96.27	122.08	-99.68
PB <i>b</i>	108.24	-90.12	119.54	-92.21	-18.06	-128.93	147.04	-99.90
PB <i>c</i>	-11.61	-105.66	94.81	-106.09	133.56	-106.93	135.97	-100.63
PB <i>d</i>	141.98	-112.79	132.20	-114.79	140.11	-111.05	139.54	-103.16
PB <i>e</i>	133.25	-112.37	137.64	-108.13	133.00	-87.30	120.54	77.40
PB <i>f</i>	116.40	-105.53	129.32	-96.68	140.72	-74.19	-26.65	-94.51
PB <i>g</i>	0.40	-81.83	4.91	-100.59	85.50	-71.65	130.78	84.98
PB <i>h</i>	119.14	-102.58	130.83	-67.91	121.55	76.25	-2.95	-90.88
PB <i>i</i>	130.68	-56.92	119.26	77.85	10.42	-99.43	141.40	-98.01
PB <i>j</i>	114.32	-121.47	118.14	82.88	-150.05	-83.81	23.35	-85.82
PB <i>k</i>	117.16	-95.41	140.40	-59.35	-29.23	-72.39	-25.08	-76.16
PB <i>l</i>	139.20	-55.96	-32.70	-68.51	-26.09	-74.44	-22.60	-71.74
PB <i>m</i>	-39.62	-64.73	-39.52	-65.54	-38.88	-66.89	-37.76	-70.19
PB <i>n</i>	-35.34	-65.03	-38.12	-66.34	-29.51	-89.10	-2.91	77.90
PB <i>o</i>	-45.29	-67.44	-27.72	-87.27	5.13	77.49	30.71	-93.23
PB <i>p</i>	-27.09	-86.14	0.30	59.85	21.51	-96.30	132.67	-92.91

distance computation => 16 scores → *The smallest*

Protein Blocks

Example PB a

>153L

ZZmnopfk1pccebjafk1mmmnop

1

1

1

1

The smallest

Structural alphabet

Pr. Serge Hazout

de Brevern A.G., Etchebest C. & Hazout, S. (*Proteins*, 2000).

16 Protein Blocks

Structural alphabet

➤ PBs & secondary structure

PB d 29.0% coil 71.0 β

*PB g 2.0% α
76.2% coil
21.9% β*

PB m 92.3% α 7.6% coil
89

A structural alphabet

¹ (*Proteins*, 2000)

² (*ISB*, 2005)

³ (*CBIO*, 2007)

⁴ (*Biophys Rev*, 2010)

⁵ (*Proteins* 2006)

⁶ (*NAR*, 2006)

⁷ (*Proteins*, 2008)

⁸ (*PlosOne*, 2011)

⁹ (*Biochimie*, 2011)

¹⁰ (*NAR*, 2011)

¹¹ (*Biochimie*, 2012)

¹² (*JBSD*, 2013a)

¹³ (*Amino Acids*, 2013)

¹⁴ (*JBSD*, 2013b)

¹⁵ (*Prot Sci*, 2002)

¹⁶ (*Theo Chem Ac*, 2001)

¹⁷ (*Bioinf*, 2003)

¹⁸ (*Proteins*, 2005)

¹⁹ (*ISB*, 2004)

²⁰ (*J Theo Biol*, 2011)

²¹ (*J Biosc.*, 2007)

²² (*Proteins*, 2005)

²³ (*J Theo Biol*, 2009)

²⁴ (*Proteins*, 2009)

²⁵ (*BMC Bioinfo*, 2004)

²⁶ (*CBAC*, 2009)

²⁷ (*Protein Sci*, 2009)

²⁸ (*BBA*, 2005)

²⁹ (*IDDT*, 2009)

³⁰ (*EBJ*, 2007)

³¹ (*Biochimie*, 2009)

³² (*Proteins*, 2011), ³³ (*BMC Struct Biol*, 2012), ³⁴ (*JBSD*, 2013c)
+ book chapters (2001, 2005, 2007, 2010 & 2010).

Approximation of local structure ¹⁻⁴

Structural alignments ⁵⁻¹²

1. Omega angles ¹³
2. NMR ¹⁴

Approximation of **longs fragments**

1. Structural Words ¹⁵
2. HPM ^{16,17}

Prediction & Analyses

1. PBs ^{1,18-20}
2. Structural Words ²¹
3. HPM ²²⁻²⁴
4. Short loops ²⁵⁻²⁷
5. DARC ²⁸⁻²⁹
6. Mutations ³⁰
7. Contacts ³¹
8. **Flexibility** ³²
9. Allostery ³³
10. protein domain linker ³⁴

➤ Original Proteins 2000 paper :

Web Of Sciences 148

Google scholar 280