

eNergiome and N-TerPred: novel tools to improve the prediction of plastidic and mitochondrial mature N-termini,

Willy Vincent V Bienvenut, P-A Charbit, J-P Scarpelli, T. Meinnel, C. Giglione

► To cite this version:

Willy Vincent V Bienvenut, P-A Charbit, J-P Scarpelli, T. Meinnel, C. Giglione. eNergiome and N-TerPred: novel tools to improve the prediction of plastidic and mitochondrial mature N-termini,. The FEBS Congress 2018, Jul 2018, Prague, Czech Republic. hal-02381731

HAL Id: hal-02381731

<https://hal.science/hal-02381731>

Submitted on 26 Nov 2019

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.

novel tools to improve the prediction of plastidic and mitochondrial mature N-termini,

W V Bienvenut, P-A Charbit, J-P Scarpelli, T Meinnel, C Giglione,
Institute for Integrative Biology of the Cell, Paris-Saclay University, France

Project overview

Protein N-terminal maturation is essential for protein activity,
sub-cellular location and half-life...

Huge interest to know the exact status and position of proteins' N-termini but...

Main issues:

Experimental data are not available for all proteins...
Prediction tools are available but not always reliable...

Objectives :

Collecting experimental data : the eNergiomeDB.
Data validation: based on data redundancy and manual validation
Datamining for transit peptide cleavage site prediction.

Deliverable :

N-TerPred tool suite:
protein mature N-termini and N-terminal transit peptide prediction tool

Localization Prediction Results				
Plastid localization : True/False				
	eNergiome Loc (train)	eNergiome Loc (Test)	TargetP (Test)	SubaCon (Test)
Accuracy	95.0%	94.5%	91.3%	94.3%
Sensitivity	93.2%	91.7%	90.2%	89.8%
Specificity	96.5%	97.4%	92.5%	98.9%
Matthews Corr. Coef.	0.90	0.89	0.83	0.89
FDR	3.5%	2.6%	7.5%	1.1%

References:

SILProNAQ sample processing:

[1] Bienvenut et al. *Methods Mol Biol* 2017, 1574: 17-34

EnCOUNTER parsing tool:

[2] Bienvenut et al. *BMC Bioinformatics* 2017, 18(1):182

SILProNAQ/EnCOUNTER applications:

[3] Bienvenut et al. *Proteomics* 2015, 15(14): 2503-18

[4] Lindser et al. *Nat Commun.* 2015, 6: 7640

[5] Dinh et al. *Proteomics* 2015, 15(14): 2426-35

Sample preparation and data processing [1-2]

eNergiomeDB overview

More than 10000 proteins/entries:
3000 *H. sapiens*, 6000 *A. thaliana*,
700 *S. lycopersicum*, 500 *E. coli*

More than 8500 distinct N-termini:
4500 at protein N-terminus (Pos 1-2)
of which 176/117 *Hs/At* mitochondrial proteins
and 100 plastidic proteins

4000 downstream mature N-termini including:
280/400 Mitochondrial N-term (*Hs/At*)
2300 plastidic (*At*) N-term

1700 N-termini used for prediction tool training :
125/225 mitochondrial (*H. sapiens/A. thaliana*)
900 plastidic (*A. thaliana*)

2300 N-term quantified for Acetylation yield :
1230 at protein N-term (Pos 1&2)
1114 downstream of the protein N-term (Pos >2)

Conclusion:

eNergiomeDB:
Manually Curated N-terminome data

N-TerPred toolbox:
A powerful prediction suite for

- * Subcellular localization
- * Transit Peptide length (Mitochondrial/Plastid)
- * N-term Met excision
- * N-term Acetylation

Better N-TerPred reliability
for transit peptide prediction vs. TargetP

cTP prediction: 91% vs. 63%

Subcellular localization: 95% vs. 91%

Combined predictions:
88% vs. 75%

Data reprocessing :
Data collected from repositories
e.g. PXD002069 & PXD002690 [3-5]

Mitochondria transit peptide cleavage site

Chloroplast transit peptide cleavage site prediction

900 stromal mature N-term

70% Train

30% Test

370 Mitochondrial mature N-term

Datamining using Position Weight Matrix

Transit Peptide length Prediction Results

2 levels of confidence defined: Top-Pred & Extended *

	N-terPred		ChloroP			
	Train dataset	Test dataset	Train dataset	Test dataset		
Hits	%	Hits	%	Hits	%	
Total hits	371	-	160	-	371	-
Top True	315	85%	104	65%	204	55%
Pred * False	56	15%	56	35%	167	45%
Extended True	336	91%	115	72%	235	63%
Pred ** False	58	16%	58	36%	58	16%

Combined Predictions

LocPred/N-TerPred vs TargetP/ChloroP

	LocPred + N-TerPred		ChloroP (Loc + cTP)		TargetP (Loc + cTP)	
	Top Pred *	Extended Pred *	Top Pred *	Extended Pred *	Top Pred *	Extended Pred *
Global prediction	85.0%	87.6%	71.8%	74.6%	79.4%	82.2%
Sensitivity	0.95	0.95	0.92	0.93	0.86	0.88
Specificity	0.82	1.00	0.67	1.00	0.78	2.00
Accuracy	0.85	0.96	0.72	0.96	0.79	1.96
Matthews Corr. Coef.	0.67	0.72	0.46	0.51	0.52	0.59

* Top-Pred: Exp cTP within ± 2 residues of the 1st ranked prediction position.

* Extended : Exp cTP within ± 2 residues of the 1st or 2nd ranked prediction positions