

BioInformatics Platform for Agro-ecosystems Arthropods

BioInformatics Platform for Agro-ecosystems Arthropods Role of the long non coding RNAs

- HOTAIR (HOX antisense intergenic RNA)
 regulates the transcription of HOXD
 transcription factor by modifying the
 methylation of the chromatin.
- lincRNA-Cox2 : regulates immunity genes
- roX1 and roX2 play a key role in the dosage compensation in dropsophila as they are involve in the transcriptional upregulation of genes on the single X chromosome in males to match the expression from the two X chromosomes
- COOLAIR antisense RNAs are upregulated in response to cold temperatures and inactives arabidopsis flowering genes

Physical filtering

Everything that is overlapping a protein coding gene in same strand is not removed from the set.

Only RNA larger than 200 bp are taken into account.

Due to the tophat/cufflinks overprediction of genes, only genes with more than one exon are considered

IncRNA Prediction workflow

Coding Potential Calculation

Probability that a RNA is coding for a protein

Intersection of 3 methods

Coding Potential Calculation

Probability that a RNA is coding for a protein

Intersection of 3 methods

Coding Potential Calculation

TXCDSPredict: Scoring and ranking of the RNA with criteria:

- ORF size
- Presence of an ATG
- Presence of a stop codo,n
- Number of upstream nucleotides
- Kozak sequence
- Stop in the last exon

Coding Potential Calculation

CPC: SVM based on 6 parameters

3 criteria based on the quality of the largest ORF (size, coverage, ATG)

3 criteria based on a result of a comparison to a protein databases (NR, Swissprot, ...) (number of hits, mean of the e-value, frameshifts)

Coding Potential Calculation

CPAT: logistic regression

- 1. ORF size
- Coverage (ORF size/transcript size)
- 3. Fickett score (combination of the nucleotide composition and codon usage)
- 4. Hexamer score: composition of adjacent amino acids

BioInformatics Platform for Agro-ecosystems Arthropods IncRNA – mRNA Interactions

Derrien et al. Genome Research 2012

IncRNA.fa

Differentially expressed IncRNA (cuffdiff, p-value FDR < 0.05)

	T1	T2	Т3
Sexual	2	0	4
Asexual	6	6	8

6 091 interactions | 2 172 IncRNA

Intergenic: 3 671	« Same strand »: 1887 Divergent: 1014 Convergent: 767	
Genic : 2 420	Intronic: 674 Exonic: 1731 overlapping: 15	« Nested» : 743

BioInformatics Platform for Agro-ecosystems Arthropods Integration

BioInformatics Platform for Agro-ecosystems Arthropods Availability

BioInformatics Platform for Agro-ecosystems Arthropods Availability

BIPAA is a central platform to assist genomics and post-genomics programs developed on insects associated to agroecosystem, for the Plant Health and Environment Division of INFA. It shares resources and standards critical to guarantee data integration and interoperability, and improves the coherence of the protocols set up by its various partners. Apart from giving access to the data, the main utility of BIPAA is to settle an environment allowing a larger community to elaborate complex genomics analyses, browsing, mixing or crossing heterogeneous data.

BIPAA works with different INRA labs, and is mainly associated with national networks settled on aphids, lepidopteran and their associated parasitoids and predators, It is also involved in international projects on insect genome sequencing such as ISK.

The platform aims at developing particular treatments on a large panel of "omics" (e.g. genomics, transcriptomics, epigenomics, methylomics or proteogenomics) in strong collaboration with the INRIA GenScale team headed by Dominique Lavenier at Rennes.

The team benefits from the housing of the Genouest platform, an IBISA platform, member of RENABI (French network of bioinformatics platforms) headed by Olivier Collin at INRIA Rennes.

Collaborative programs with BIPAA are driven by the two French networks BAPOA and ADALEP.

BIPAA created and manages two dedicated website on genomic data:

A dedicated Galaxy server is available with specific resources and tools for the analysis of insects genomic data;

To create an account, use the BIPAA registration form.

BIPAA Resources

- Aphidbase
- LepidoDB
- Galaxy server
- Create an account

BioInformatics Platform for Agro-ecosystems Arthropods Ackowledgments

- Gaël Le Trionnaire, Aurore Gallot
- Valentin Wucher
- Julie Jaquiéry
- Audrey David, Thomas Derrien
- Denis Tagu

