

Démonstration numéro 6 :

Les Bases de Données

Un bon nombre de bases de données biologiques sont accessibles à travers le web. Leur utilisation dépendra de vos besoins.

La centralisation des ressources ainsi que leur diffusion a été fortement encouragée par l'évolution de l'internet et la forte demande des organisations mondiales.

En 1988, un réseau a été mis en pied pour relier les laboratoires européens œuvrant dans la recherche de la biologie moléculaire en se basant sur la bioinformatique.

Les bases de données sont un moyen très efficace de stocker un grand volume d'informations. La différence entre elles va dépendre des informations à extraire et manipuler (séquences primaires ou structures 2D ou 3D).

Voici un résumé des bases de données les plus connues des séquences primaires que ça soit pour les acides nucléiques ou les protéines.

DNA (nucleotide)		Protein	
EMBL	UK	PIR	US
GenBank	US	MIPS	Germany
DDBJ	Japan	Swiss-Prot	Swiss
Celera	Celera	TrEMBL	Swiss
		NRL_3D	US
		GenPept	US

Les Bases de Données d'ADN

EMBL : (European Molecular Biology Laboratory)

C'est une base de donnée de l'institut européen de bioinformatique (EBI) en Angleterre.

Elle contient les séquences soumises directement par les auteurs, et les groupes de séquençage du génome, et de la littérature scientifique. La base de donnée est produite en collaboration avec celle du Japon (DDBJ) et celle des Etats-Unis (genbank), la mise à jour des données se fait de façon régulière.

En 1998, EMBL contenait plus de un million de données de plus de 15 500 espèces.

DDBJ : (DNA Data Bank of Japan)

Cette base de donnée d'ADN du Japon, débuta en 1986 en une collaboration entre EMBL et GenBank. Sa maintenance et sa distribution sont faite par l'institut national génétique.

GenBank :

La base de donnée de séquence d'ADN du centre national d'information en biotechnologie. Cette base de donnée est divisée en 17 divisions jusqu'à date :

En voici le tableau :

Division Code	Description
PRI	primate sequences
ROD	rodent sequences
MAM	other mammalian sequences
VRT	other vertebrate sequences
INV	invertebrate sequences
PLN	plant, fungal, and algal sequences
BCT	bacterial sequences
RNA	structural RNA sequences
VRL	viral sequences
PHG	bacteriophage sequences
SYN	synthetic sequences
UNA	unannotated sequences
EST	EST sequences (expressed sequence tags)
PAT	patent sequences
STS	STS sequences (sequence tagged sites)
GSS	GSS sequences (genome survey sequences)
HTG	HTGS sequences (high throughput genomic sequences)

ESTs (Expressed Sequence Tags) : de courts fragments d'ARN messenger sont pris de plusieurs tissus et organismes. Ces échantillons sont amplifiés et séquencés. Le séquençage se fait en une seule passe de lecture, ce qui fait que les données ne sont pas très précises. Il y environ 6 million de séquences ESTS (plus du tiers sont clonées).

STSs (Sequence-Tagged Sites) : Echantillons courts du génome qui sert comme des marqueurs génomiques

HTGs : (High Throughput Genomic Sequences) : Séquences obtenues dans le cadre du séquençage humain complet. Les enregistrements de cette base de données sont classés en fonction du niveau d'avancement à travers l'achèvement complet de la séquence.

"Definition of a contig

In order to make it easier to talk about our data gained by the shotgun method of sequencing we have invented the word "contig". A contig is a set of gel readings that are related to one another by overlap of their sequences. All gel readings belong to one and only one contig, and each contig contains at least one gel reading. The gel readings in a contig can be summed to form a contiguous consensus sequence and the length of this sequence is the length of the contig."

Phase 0 : une ou quelque passes de lectures d'un seul clone (pas un contig).

Phase 1 : non complet, peut être non ordonnés, non orientés contigs avec des trous.

Phase 2 : des contigs non terminés, ordonnés et orientés avec ou sans trous.

Phase 3 : Finis, sans trous (avec ou sans annotation).

Les données dans GenBank, respectent un certain format reconnu par les logiciels d'extraction. Les formats les plus utilisés sont Genbank et Fasta.

Le format GenBank contient des mots clés et des sous clés et une table de caractéristique optionnelle, la fiche d'information se termine toujours par //.

A titre d'exemple le mot clé LOCUS introduit une étiquette, ainsi que des informations concernant la longueur de la séquence donnée en bp (base pair), le type de la séquence, la division, sa date d'émission.

Le format Fasta, ne contient qu'une brève description à la première ligne qui doit impérativement débiter avec le signe « > », et la ligne suivante contient la séquence proprement dite.

En voici un exemple du format Genbank:

```

LOCUS HSIGVH221 682 bp DNA linear PRI 30-OCT-1995
DEFINITION H.sapiens germline immunoglobulin heavy chain, variable region,
 (22-1).
ACCESSION  X92210
VERSION X92210.1  GI:1045093
KEYWORDS germ line; immunoglobulin.
SOURCE Homo sapiens (human)
  ORGANISM Homo sapiens
 Eukaryota; Metazoa; Chordata; Craniata; Vertebrata; Euteleostomi;
 Mammalia; Eutheria; Primates; Catarrhini; Hominidae; Homo.
REFERENCE  1 (bases 1 to 682)
  AUTHORS  Berman,J.E., Mellis,S.J., Pollock,R., Smith,C.L., Suh,H.,
 Heinke,B., Kowal,C., Surti,U., Chess,L., Cantor,C.R. and Alt,F.W.
  TITLE Content and organization of the human Ig VH locus: definition of
 three new VH families and linkage to the Ig CH locus
  JOURNAL  EMBO J. 7 (3), 727-738 (1988)
  MEDLINE  88283641
  PUBMED 3396540
FEATURES Location/Qualifiers
  source 1..682
 /organism="Homo sapiens"
 /db_xref="taxon:9606"
BASE COUNT 178 a 156 c 147 g 198 t 3 others
ORIGIN
  1 cgaccgtctg catctcactc ttgtaggct gatgtgtcat ttatcttccc tttcttatca
  61 tggattgggc tttgagctaa gaaaggcttt gtctctatga atatgcaaat atactgatat
 121 cactgaggt aaatatgttc tgtgccctga gagaatcacc tgagagaatc ccctgagagc
 181 acatctctc atgggctgga cctgcaagnt cctcttcttg gtggcagcag ccacaggtaa
 241 gcagttccca ggtccaagta atgaggagg gattgagtcc agtcaagggg gctttcatcc
 301 actcctgtgt cctccccaca ggtgccact cccagggtgca gctgggtgca tctggggctg
 361 agtgaagaa gctgggggcc tcagtgaagg tctcctgcaa ggcttctgga tacacctca
 421 cctactgcta cttgcaactg gtacgacagg cccttgana agggcttgaa tggacaggan
 481 tttagttatt tgagagattt ttcatacaac atttattctg taagcaaatt tcagggattg
 541 tagaatgaat cacattaaca aatctgacac agaacttctc ctgaatcaat ctttgtaaac
 601 atcaatttcc gaatcaatgt tgtaaatatt tcagaacaca agcacaatc cacattttaa
 661 ctctactttt atctctattt aa
//

```

Exemple avec le format Fasta (plus abrégé, avec moins de détails) .


```

>gi|1045093|emb|X92210.1|HSIGVH221 H.sapiens germline immunoglobulin heavy
chain, variable region, (22-1)
CGACCGTCTGCATCTCACTCTTGTTAGGCTGATGTGTCATTTATCTTCCCTTTCTTATCATGGATTGGGC
TTTGAGCTAAGAAAGGCTTTGTCTCTATGAATATGCAAATATACTGATATCCACTGAGGTAATATGTTCT
TGTGCCCTGAGAGAATCACCTGAGAGAATCCCCCTGAGAGCACATCTCCTCATGGGCTGGACCTGCAAGNT
CCTCTTCTTGGTGGCAGCAGCCACAGGTAAGCAGTTCACAGGTCCAAGTAATGAGGAGGGGATTGAGTCC

```

AGTCAAGGGGGCTTTCATCCACTCCTGTGTCTCCCCACAGGTGCCCACTCCCAGGTGCAGCTGGTGCAA
TCTGGGGCTGAGGTGAAGAAGCCTGGGGCCTCAGTGAAGGTCTCCTGCAAGGCTTCTGGATACACCTTCA
CCTACTGCTACTTGCACCTGGGTACGACAGGCCCTTGGANAAGGGCTTGAATGGACAGGANTTAGTTATT
TGAGAGATTTTTCATACAACATTTATTCTGTAAGCAAATTTTCAGGGATTGTAGAAATGAATCACATTAACA
AATCTGACACAGAACTTCCTCTGAATCAATCTTTGTAACATCAATTTCCGAATCAATGTTGTAAATATT
TCAGAACACAAGCACAAATTCACATTTAACTCTACTTTTATCTCTATTTAA

Le passage d'un format à un autre se fait à travers l'interface, en le sélectionnant dans un menu.

Tester Genbank avec NM_022703 et XM_128610

A travers les sites hébergeant les bases de données permettent d'utiliser BLAST (Basic Local Alignment Search Tool), un outil de recherche standard.

Exemple avec EMBL

```
ID HSIGVH221  standard; DNA; HUM; 682 BP.
XX
AC X92210;
XX
SV X92210.1
XX
DT 30-OCT-1995 (Rel. 45, Created)
DT 30-OCT-1995 (Rel. 45, Last updated, Version 2)
XX
DE H.sapiens germline immunoglobulin heavy chain, variable region, (22-1)
XX
KW germ line; immunoglobulin.
XX
OS Homo sapiens (human)
OC Eukaryota; Metazoa; Chordata; Craniata; Vertebrata; Euteleostomi;
Mammalia;
OC Eutheria; Primates; Catarrhini; Hominidae; Homo.
XX
RN [1]
RP 1-682
RX MEDLINE; 88283641.
RA Berman J.E., Mellis S.J., Pollock R., Smith C.L., Suh H., Heinke B.,
RA Kowal C., Surti U., Chess L., Cantor C.R., Alt F.W.;
RT "Content and organisation of the human Ig Vh locus: definition of
three new
RT Vh families and linkage to the Ig Ch locus";
```

```

RL EMBO J. 7:727-738(1988) .
XX
DR IMGT/LIGM; X92210; X92210.
XX
FH Key Location/Qualifiers
FH
FT source 1..682
FT /db_xref="taxon:9606"
FT /organism="Homo sapiens"
XX
SQ Sequence 682 BP; 178 A; 156 C; 147 G; 198 T; 3 other;
 cgaccgtctg catctcactc ttgttaggct gatgtgtcat ttatcttccc tttcttatca 60
 tggattggggc tttgagctaa gaaaggcttt gtctctatga atatgcaaat atactgatat 120
 ccactgaggt  aaatatgttc tgtgccctga gagaatcacc tgagagaatc ccctgagagc 180
 acatctcctc atgggctgga cctgcaagnt cctcttcttg gtggcagcag ccacaggtaa 240
 gcagtcccca ggtccaagta atgaggaggg gattgagtcc agtcaagggg gctttcatcc 300
 actcctgtgt cctccccaca ggtgccact  cccagggtgca gctggtgcaa tctggggctg 360
 aggtgaagaa gcctggggcc tcagtgaagg tctcctgcaa ggcttctgga tacaccttca 420
 cctactgcta cttgcactgg gtacgacagg cccttgana  agggcttgaa tggacaggan 480
 tttagttatt tgagagattt ttcatacaac atttattctg taagcaaatt tcagggattg 540
 tagaatgaat cacattaaca aatctgacac agaacttct  ctgaatcaat ctttgtaaac 600
 atcaatttcc gaatcaatgt tgtaaattt  tcagaacaca agcacaaatt cacattttaa 660
 ctctactttt atctctattt aa
//

```

Les adresses WEB

EMBL : http://www.ebi.ac.uk/ebi_docs/embl_db/ebi/topembl.html

DDBJ : <http://www.ddbj.nig.ac.jp>

GenBank: <http://www.ncbi.nlm.nih.gov/Web/GenBank>

D'autres bases de données:

dbEST: <http://www.ncbi.nlm.nih.gov/dbEST>

GSDB: <http://genome-www.stanford.edu/Saccharomyces/>

UniGene: <http://www.ncbi.nlm.nih.gov/UniGene/>

TDB: <http://www.tigr.org/tdb/tdb.html>

AceDB: <http://www.sanger.ac.uk/Software/Acedb>

Webace: <http://webace.sanger.ac.uk>

Les bases de données des séquences de protéines

PIR : International Protein Sequence Database (NBRF)

Développée au début des années 60 par Margaret DayHoff à la Fondation Nationale de Recherche Biomédicale.

Elle est divisée en différentes sections

PIR1 : Données complètement classées et annotées.

PIR2 : données préliminaires non révisées

PIR3 : données non vérifiées et non révisées
 PIR4 : translation conceptuelles.

Adresse web de PIR : <http://pir.georgetown.edu/>

PIR NREF Database

Site Map Site Search
 Text Search Protein Databases: GO!

About PIR Databases Search & Retrieval Download Support

• NREF Entry: NF00274569 [ProClass View](#) [Submit Bibliography](#) [XML View](#) Last Updated: 11-Feb-2002

Protein Name	hypothetical protein F58E1.1				
Taxonomy	Caenorhabditis elegans <i>NCBI Taxon ID: 6239</i> <i>Lineage:</i> cellular organisms; Eukaryota; Fungi/Metazoa group; Metazoa; Eumetazoa; Bilateria; Pseudocoelomata; Nematoda; Chromadorea; Rhabditida; Rhabditoidea; Rhabditidae; Peloderinae; Caenorhabditis				
Source Organism	Caenorhabditis elegans (<i>Taxon ID: 6239</i>)				
Bibliography	View Bibliography information Submit Bibliography PubMed: PMID: 7906398				
Sequence Database	Database	Protein ID	Accession	Taxon ID	Protein Name
	PIR	T33540	T33540	6239	hypothetical protein F58E1.1
	TrEMBL	Q9TZF8	Q9TZF8	6239	F58E1.1 protein
	GenPept	g3786509	AAC67479.1	6239	Hypothetical protein F58E1.1
	RefSeq	g17534497	NP_494047	6239	Predicted CDS, reverse transcriptase (RNA-dependent DNA polymerase) family member
Protein Sequence	MVELQSFVFFPEFLHHRFTFSVKINKFVSSNSYPISSGVPGQSVSGPLLFILFINDLLIDL EPNIHFSFADDIKIFRHNPSLQNPIDTIVKWSKKNELPLASAKSSVLSLGSQNTNHTY RVDNVPILPSPVTRDLGLITDCKINFEPHIKISCLAMLRTKQILKAFSSNSHRFYSHLF KTYVVPILINYCEVYSPSPNSSLASAILEKPLRTFKRVLQRCNVKSTSYENRLCIMKLF TRHTRIKAQMMLLYRLLTGSTHFFKSNQFVKFSNSNRRPMILVRKDTCSHFFAKSIPIM NNLVKNIPVFLSPYQFSNFLDWNIPRY				

Swiss-Prot :

Est maintenue en collaboration entre SIB et EBI/EMBL. Donne de bonnes annotations en incluant une description de la fonction, la structure et les domaines des protéines.

General information

Entry name	POLG_WNV
Accession number	P06935
Created	Rel 06, 1-JAN-1988
Sequence update	Rel 06, 1-JAN-1988
Annotation update	Rel 40, 16-OCT-2001

Description and origin of the Protein

Description	GENOME POLYPROTEIN [CONTAINS: CAPSID PROTEIN C (CORE PROTEIN); MAJOR ENVELOPE PROTEIN M); MAJOR ENVELOPE PROTEIN E; NONSTRUCTURAL PROTEIN NS2B, NS4A AND NS4B; PROTEASE/HELICASE (EC 3.4.21.98) (NS3); RNA-DIRECTED RNA POLYMERASE (EC 2.7.7.48) (NS5)]
Organism source	West Nile virus (WNV).
Taxonomy	Viruses; ssRNA positive-strand viruses, no DNA stage; Flaviviridae; Flavivirus.
NCBI TaxID	11082

References

[1]	Castle, E., Leidner, U., Nowak, T., Wengler, G., Primary structure of the West Nile flavivirus genome region coding for all nonstructural proteins (1986) <i>Virology</i> 149 :10
	Position: SEQUENCE FROM N.A.
	Medline: 86124703
	PubMed: 3753811
[2]	Castle, E., Nowak, T., Leidner, U., Wengler, G., Sequence analysis of the viral core protein and the membrane-associated proteins VP1 and VP2 of the West Nile virus and of the genome sequence for these proteins.

Comments

FUNCTION	THE SMALL PROTEINS NS2A, NS2B, NS4A AND NS4B ARE HYDROPHOBIC AND HAVE A POSSIBLE MEMBRANE-RELATED FUNCTION. NS3 AND NS5 MAY PLAY A ROLE IN VIRAL RNA REPLICATION.
CATALYTIC ACTIVITY	HYDROLYSIS OF FOUR PEPTIDE BONDS IN THE VIRAL PRECURSOR POLYPROTEIN COMMONLY WITH ASP OR GLU IN THE P6 POSITION, CYS OR THR IN P5 AND ALA IN P1.

Database cross-references

EMBL	M12294:AAA48498 1;-
PIR	A25256:GNWVWV .
HSSP	P14336:1SVE .
MEROPS	S07.001 ;-
	IPR001410:DEAD .
	IPR001122:Flavi_capsid .
	IPR000336:Flavi_glycoproteE .
	IPR001060:Flavi_NS3 .

Keywords

[Polypeptide](#); [Glycoprotein](#); [Transferase](#); [RNA-directed RNA polymerase](#); [Core protein](#); [Coat protein](#); [Envelope protein](#); [Helicase](#); [ATP-binding](#); [Transmembrane](#); [Nonstructural protein](#)

Features

Key	Begin	End	Length	Description
INIT MET	1	1	1	REMOVED FROM CAPSID PROTEIN C BY THE CELLULAR AMINOPEPTIDASE.
CHAIN	1	123	123	CAPSID PROTEIN C.
PROPEP	124	215	92	
CHAIN	216	290	75	ENVELOPE GLYCOPROTEIN M.

D'autres bases de données de protéines :

TrEMBL : Translated EMBL

GenPept

NRL_3D (séquences extraites de la base de donnée PDB)