


Analysis of allosteric effect of pathologic variants at the light of local protein conformations

Alexandre de Brevern

► To cite this version:

Alexandre de Brevern. Analysis of allosteric effect of pathologic variants at the light of local protein conformations. Belgrade BioInformatics Conference – BelBi 2018, Jun 2018, Belgrade, Serbia. [inserm-01853665](#)

HAL Id: [inserm-01853665](#)


<https://inserm.hal.science/inserm-01853665>

Submitted on 3 Aug 2018

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.

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.


Analysis of allosteric effect of pathologic variants at the light of local protein conformations

Alexandre G. de Brevern


*INSERM UMR_S 1134, team 2 – DSIMB,
Univ. Paris Diderot, Sorbonne Paris Cité,
Univ de la Réunion, Univ des Antilles,
Institut National de la Transfusion Sanguine
(INTS), GR-Ex*

BelBi 2018

DSIMB: a bioinformatics team


DSIMB: a bioinformatics team


Our main goal:
Sequence - Structure
Function & Dynamics

**Methodological
developments
and applications**


DSIMB: a bioinformatics team


Our main goal:
Sequence - Structure
Function & Dynamics

**Methodological
developments
and applications**


**Red Blood Cells
and Platelets**


A part of the journey

- ❖ Why going beyond classical secondary structure ?
- ❖ How ?
- ❖ How is it useful for analysis of protein dynamics ?
- ❖ Can it be used also for protein disorder ?


SECONDARY STRUCTURE

The secondary structures

- That's the only data we have


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

Structural alphabet


- Another vision

Secondary Structures


Structural alphabet

- Structural Alphabet (SA):
Structure translation (3D -> 1D)


>2aak
ZZfk1mmmmmmmmmmmmmmcceli
acdddfkbmkbccddddddehia
kgopacdddddddfkbckbccdd
ddfbdcdffk1cfkopacdfklm
mmgcfkbcfk1mmmmmmmmmmmc
cfk1cfb1ml1mmmmmmmmmm1mm
mmmmmmmmmmmmZZ

3D protein structure

1D Sequence

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

Structural alphabet


>153L [secondary structures]

HHHH

HHHHHH

HHHHHHH

HHHHHHHHHHHHHHHHHH

HHHHHHHHHH

HHHHHHHHHHHHHHHHHH

HHHHHHHHHH

HHHHHHHHHH


EEEEEE

HHHHHHHHHHHHHHHHHH

>153L [structural alphabet]

ZZmnopfk1pccebjafk1mmnopabecjk1mmmmmmmm
mmmmmmmmmmmmmmmmnopa fk1mmmmmmmmnooolapgeh
iafkopagcjkopafk1mccehjfk1mk1mmmmmmmmmm
mmmmmmmmmbcfk1mmmmmmmmnmomk1lmnbfk1mmgoia
hilmmmmmmmmmmmmmn o ZZ

Structural alphabet


Pr. Serge Hazout

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

16 Protein Blocks

➤ Superimposition of 3D protein structures


Narayanaswami Srinivasan
(IISc Bangalore)

Joseph A.P., Srinivasan N. & de Brevern A.G. (2011) *Biochimie*, **93**(9):1434-45

Agarwal G., Mahajan S., Srinivasan N. & de Brevern A.G. (2012) *PLoS ONE*, **6**(3):e17826.


Gelly J.-C., Joseph A.P., Srinivasan N. & de Brevern A.G. (2011). *Nucleic Acid Res.* **39**:W18-23

Joseph A P, Srinivasan N & de Breyer A G (2012) *Biochimie* **94**:2025-34

Léonard S, Joseph A P, Srinivasan N, & de Breyne A G (2014). *J Biol Struct Dyn*, **32**(4):661-8.

Structural alphabet

➤ Protein interface analyses


Bohdan Schneider
(*Biotechnology and
Biomedicine Center of the
Academy of Sciences,
Prague*)

PB d + Nt 19
PDB code 3eh8


Structural alphabet

>153L
 TDCYGNVNRIDTTGASCKTAKPEGL
 SYCGVSASKKIAERDLQAMDRYKTI
 IKKVGEKLCVEPAVIAGIISRESHA
 GKVLKNGWGRGNGFGLMQVDKRSH
 KPQGTWNGEVHITQGTTILINFIKT
 IOKKFPSWTKDQLKGGISAYNAGA
 GNVRSYARMDIGTTTHDDYANDVVAR
 AQYYKQHGY


*Prediction
of PBs*

>153L
 ZZmnopfklpccbjafklmmmnopapa
 becjklmmmmmmmmmmmmmmmmmmmm
 mmmmmnopaclklmnnnnnnnnnooola
 pgehiafkopagcjkopafklnmcceh
 jfklnklnklnnnnnnnnnnnnnnnnnnn
 mmbcfklnnnnnnnnnnnnnnnnnnnnn
 klmgoiahilnnnnnnnnnnnnnnnnnn
 ozz


Dr. J.-C. Gelly

(*Bioinformatics*, 2015; *Sci Rep*, 2016)


Structural alphabet

- ❖ The most used structural alphabet at this day (Web Of Sciences: 156 citations, Google scholar: 288)
- ❖ More than 20 teams worldwide
- ❖ Used for local and global analysis, prediction (locale, specific, flexibility), le *protein design*, building of structural models, etc.


Analysis of molecular dynamics of protein and peptide

STRUCTURAL ALPHABET & FLEXIBILITY: MD

Integrins

Integrins


Dr. Vincent Jallu
Platelet department


One complex (Integrin):

- Glanzmann's thrombasthenia is an abnormality of the platelets, an extremely rare coagulopathy.
- 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
Also the only blood group not on Red Blood Cells.

Integrins


Integrins

- This protein is *very* flexible


We compute Root Mean Square Fluctuation (RMSF)


$$RMSF_i = \sqrt{\frac{1}{nstep} \sum_{t=1}^{nstep} \|\vec{r}_i(t) - \langle \vec{r}_i \rangle\|^2}$$

Integrins

- This protein is *very* flexible


Residue 33 is associated to high RMSF


Integrins

- How to use Protein Blocks here ?


```
ZZfklmnopabfk1mmnnpfkbccdfb1kbccchiaeh
iafk1mmmnopafk1pcdddddffbdcdfffblmb
ckbccdfbdcfbdcdddehiacddddddehiac
dddddffbfk1mmmmmmmmgoj1mmmmmmnpcbdc
cdddddddfk1pcfbdfk1mnomclmmmbdcdd
debiadfbdcfb1k1mmmmmmccddfb1bdcfk
1mmmmmmmommmnopafkbcdddddffbdcddehkl
mmnopabccehpacbdkopafb1mpccddfklmmm
mmmmnopacdddbdfk1mmmmmmmmghiacddd
fk1mmmmmmmmmmmmnccdddehiakfbccdd
ddfehjbccehiabdehiaghiacdddddddehjdd
fdffffdddehiabdcdddddffbdfk1mmpcfbg
cknojhiaccehhiacddehiacjkopafgehj1mng
jiafbfb1kbcehiopaccehhiacdfbdchiaeaj
kopaccblbccfb1pehh1paccehhiacddehiacj
kopacfbfk1mmgfkopghh1paccehhiacdfbghi
edjkopacckbccfk1mmmmmmmmnopaljklmmmk
1mmmomcdcdffbdcddebiacdcdffffkopalcd
dddfkopacfffffbdcdddzZ
```


- Then count for every snapshots, the frequency of PBs


- Both sets of simulations are quite similar

- N_{eq} : equivalent number of PBs

$$N_{eq} = \exp\left(-\sum_{x=1}^{16} f_x \ln(f_x)\right)$$


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


Conclusion

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


Allostery

- 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:


- L653R
- C674R
- L721V / L721R

Matthieu Goguet R724P / R724Q
(master 2 student) P741R


Allostery


➤ Analysis of WT Calf-1


Allostery


Allostery


65


Allostery

➤ More details in

Craveur *et al.*, (*Frontiers in Mol Sci*, 2015)


CEFIPRA
CEIIPRA


REVIEW

published: 27 May 2015
doi: 10.3389/fmolb.2015.00020

Protein flexibility in the light of structural alphabets

Perrick Craveur^{1,2,3,4}, **Agnel P. Joseph**⁵, **Jeremy Esque**⁶, **Tarun J. Narwani**^{1,2,3,4},
Floriane Noel^{1,2,3,4}, **Nicolas Shinada**^{1,2,3,4}, **Matthieu Goguet**^{1,2,3,4}, **Sylvain Leonard**^{1,2,3,4},
Pierre Poulaïn^{1,2,3,4,7}, **Oliver Bertrand**^{1,3,4}, **Guilhem Faure**⁸, **Joseph Rebhemed**⁹,
Amine Ghazlane¹⁰, **Lakshmipuram S. Swapna**^{11,12}, **Ramachandra M. Bhaskara**¹³,
Jonathan Barnoud^{1,2,3,4,14}, **Stéphane Téletchka**^{1,2,3,4,15}, **Vincent Jallu**¹⁶, **Jiri Cerny**¹⁷,
Bohdan Schneider¹⁷, **Catherine Etchebest**^{1,2,3,4}, **Narayanaswamy Srinivasan**¹¹,
Jean-Christophe Gelly^{1,2,3,4} and **Alexandre G. de Brevern**^{1,2,3,4*}

¹ Institut National de la Santé et de la Recherche Médicale U1134, Paris, France, ² UMR_S 1134, DSMB, Université Paris Diderot, Sorbonne Paris Cité, Paris, France, ³ Institut National de la Transfusion Sanguine, DSMB, Paris, France, ⁴ UMR_S 1134, DSMB, Laboratory of Excellence GR-Ex, Paris, France, ⁵ Rutherford Appleton Laboratory, Science and Technology Facilities Council, Didcot, UK, ⁶ Institut National de la Santé et de la Recherche Médicale U964, ⁷ UMR Centre National de la Recherche Scientifique 7104, IGBMC, Université de Strasbourg, Illkirch, France, ⁸ Ets Poujau, Pointe-Noire, Congo,

⁹ National Library of Medicine, National Center for Biotechnology Information, National Institutes of Health, Bethesda, MD, USA, ¹⁰ Centre National de la Recherche Scientifique UMR7590, Sorbonne Université, Université Pierre et Marie Curie – MNHN – IRD – IUC, Paris, France, ¹¹ Metagenopols, INRA, Jouy-en-Josas, France, ¹² Molecular Biophysics Unit, Indian Institute of Science, Bangalore, Bangalore, India, ¹³ Hospital for Sick Children, and Departments of Biochemistry and Molecular Genetics, University of Toronto, Toronto, ON, Canada, ¹⁴ Department of Theoretical Biophysics, Max Planck Institute of Biophysics, Frankfurt, Germany, ¹⁵ Laboratoire de Physique, Ecole Normale Supérieure de Lyon, Université de Lyon, Centre National de la Recherche Scientifique UMR 5672, Lyon, France, ¹⁶ Faculté des Sciences et Techniques, Université de Nantes, Unité Fonctionnelle et Ingénierie des Protéines, Centre National de la Recherche Scientifique UMR 6286, Université Nantes, Nantes, France, ¹⁷ Plateau Unit, Institut National de la Transfusion Sanguine, Paris, France,

¹¹ Institute of Biotechnology, The Czech Academy of Sciences, Prague, Czech Republic

OPEN ACCESS

Edited by:

Kris Pauwels,
Vrije Universiteit Brussel, Belgium

Reviewed by:

Mark Pihl,
King's College London, UK

Elena Papaleo,
University of Copenhagen, Denmark

*Correspondence:

Alexandre G. de Brevern,
Institut National de la Santé et de la
Recherche Médicale U1134, 6 Rue
Alexandre Cabanel, 75015 Paris,
France

alexandre.debrevern@
univ-paris-diderot.fr

Specialty section:

This article was submitted to
Structural Biology,
a section of the journal
Frontiers in Molecular Biosciences

Received: 28 February 2015

Accepted: 30 April 2015

Published: 27 May 2015

Citation:


Craveur P, Joseph AP, Esque J, Narwani TJ, Noel F, Shinada N, Goguet M, Leonard S, Poulaïn P, Bertrand O, Faure G, Rebhemed J, Ghazlane A, Swapna LS, Bhaskara RM, Barnoud J, Téletchka S, Jallu V, Cerny J, Schneider B, Etchebest C, Srinivasan N, Gelly JC and de Brevern AG (2015) Protein flexibility in the light of structural alphabets. *Front. Mol. Biosci.* 2:20. doi: 10.3389/fmolb.2015.00020

Protein structures are valuable tools to understand protein function. Nonetheless, proteins are often considered as rigid macromolecules while their structures exhibit specific flexibility, which is essential to complete their functions. Analyses of protein structures and dynamics are often performed with a simplified three-state description, i.e., the classical secondary structures. More precise and complete description of protein backbone conformation can be obtained using libraries of small protein fragments that are able to approximate every part of protein structures. These libraries, called structural alphabets (SAs), have been widely used in structure analysis field, from definition of ligand binding sites to superimposition of protein structures. SAs are also well suited to analyze the dynamics of protein structures. Here, we review innovative approaches that investigate protein flexibility based on SAs description. Coupled to various sources of experimental data (e.g., B-factor) and computational methodology (e.g., Molecular Dynamic simulation), SAs turn out to be powerful tools to analyze protein dynamics, e.g., to examine allosteric mechanisms in large set of structures in complexes, to identify order/disorder transition. SAs were also shown to be quite efficient to predict protein flexibility from amino-acid sequence. Finally, in this review, we exemplify the interest of SAs for studying flexibility with different cases of proteins implicated in pathologies and diseases.

Keywords: protein structures, disorder, secondary structure, structural alphabet, protein folding, allostery, protein complexes, protein–DNA interactions


Allostery

Variant L653R : Mutation site


WT : 9 interactions

Variant : only 1 conserved but 3 news to
→ No structural changes


Allostery


Variant L653R : position E679


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

Interaction reshuffle (no conservation)


→ Structural desorganization


Results : Global variant mobility


Results : Global variant mobility


Conclusion (1)

- 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 ?
- Future: Study of this and others integrins

Recent results

- Last developments: deposit on ArXiv, now published in 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

pierrepo authored 26 days ago latest commit b265945a70

- demo added more test files for PDBx/mmCIF format 7 months ago
- demo Number of cluster is now a mandatory option in PBclust.py. 3 months ago
- demo_paper Added images in demo_paper 5 months ago
- doc Improved regression tests, demo and doc for PBclust.py 26 days ago
- test_data Uncomment the test for PBcount with negative shift 3 months ago
- coveragerc added .coveragerc for travis 6 months ago
- gitignore Ignore png file only in the root directory 5 months ago
- travis.yml Make travis-CI install R 3 months ago
- LICENSE Fixed #12 - added a more permissive license (MIT) 11 months ago
- PBassign.py Remove the PB_assign function 2 months ago
- PBclust.py --clusters and --compare options are now mutually exclusive 26 days ago
- PBcount.py Fixed #47 - first-residue option of PBcount.py can be < 0. 3 months ago
- PBlib.py Simplify PBassign command line function 2 months ago
- PBs_substitution_matrix.dat New tool to cluster sequences based on PBs similarities 2 years ago
- PBstat.py Merge pull request #56 from jbarnoud/module_clust 3 months ago
- PDBlib.py Improve 'PBassign' modularity 3 months ago
- README.md Beginning for issue #30. More to add. 5 months ago
- dev_requirements.txt Adapt the tests for when MDAnalysis is missing 5 months ago


Recent results

Calf-1 + Calf- 2

- No impact of the forcefield used
- No impact on the domains cutting


Soubika Bisoo
(master 2 student)


Recent results

Calf-1 + Calf-2

➤ BUT allosteric effect of Calf-2 variant on Calf-1 domain !


Calf-1: ΔPB

Conclusions (2)

- Secondary structures are useful tools, but they have their own limitations
- Other complementary approaches are interesting, i.e., a simple structural alphabet as the Protein Blocks
- They can help to analyze molecular dynamics, i.e., you can see what you can see without.

- Thanks to last Belbi 2016, I am now really more interested into this question


The screenshot shows the PED3 Protein Ensemble Database homepage. At the top, there is a navigation bar with links for 'PED', 'Home', 'Browse', 'Help', and 'Contact'. The main title 'PED³: Protein Ensemble Database' is displayed prominently. Below the title, a subtitle reads 'The database of conformational ensembles describing flexible proteins'. A search bar at the bottom allows users to select experimental data types (NMR, SAXS, BOTH) and perform a search.

Welcome to the Protein Ensemble Database!

What is an IDP?

Structural heterogeneity is intimate to the functioning of many proteins and thus describing a protein with a single native structure is often insufficient to elucidate its function. In particular, intrinsically disordered proteins (IDPs) can only be approached by solution techniques and described as structural ensembles. The same is true for multidomain proteins that have disordered linkers. Apparently, the ensemble representations of these proteins carry essential function-related information, yet they have not been available until now.

[Read more about IDPs...](#)

What is an ensemble?

The goal of PED is to serve as an openly accessible database for the deposition of structural information on IDP- and denatured protein ensembles based on Nuclear Magnetic Resonance (NMR) and Small-angle X-ray Scattering (SAXS) data. We are also hosting purely computational models, typically from Molecular Dynamics (MD) simulations. The deposition of structural coordinates as well as primary data can be used for evaluating and re-calculating the ensembles, thus supporting the evolution of new modeling methods leading to much improved skills of connecting "unstructure" with function.

[Read more about ensembles...](#)

Latest news

Tweets by @proteinEnsemble

PED
@proteinEnsemble


The Protein Ensemble Database (PED) is going under a

Data submission is temporarily suspended until further notice


PED stores 25473 protein structures of 60 ensembles in 24 entries as of 06/17/2018
04:43:16 pm

For citing PED, please refer to: Mihaly Varadi, Simone Kosol, Pierre Lebrun, Erica Valentini, Martin Blackledge, A. Keith Dunker, Isabella C. Fell, Julie D. Forman-Kay, Richard W. Kriwacki, Roberta Pierattelli, Joel Sussman, Dmitri I. Svergun, Vladimir N. Uversky, Michele Vendruscolo, David Wishart, Peter E. Wright and Peter Tompa. 'pE-DB: a database of structural ensembles of intrinsically disordered and of unfolded proteins' *Nucleic Acids Res.* 2014 Jan (Database issue)

- Thanks to last Belbi 2016, I am now really more interested into this question


- Thanks to last Belbi 2016, I am now really more interested into this question


Flexibility, mobility, disorder ...

- PBs can be a good tool for that... needs more works

Rigid → *flexible* → *disorder*

Rigid / mobile → *flexible/deformable* → *disorder*

Acknowledgments

S. Hazout

C. Etchebest

P. Poulain

P. Fuchs

V. Jallu

C. Kaplan

R. Petermann

T.J. Narwani

M. Goguet

S. Sali

S. Kaddhar

S. Bisoo

N. Shinada

N. Srinivasan

B. Schneider

N. Mitic


BELBi 2018


Thank you for your time and attention