

HAL
open science

Modelling Spatio-temporal Dynamic of Ribosome During Translation

Carole Chevalier, Jean-Charles Walter, John Palmeri, Andrea Parmeggiani,
Frederic Geniet, Jerome Dorignac, Nils-Ole Walliser, Eric Rivals, Damien
Paulet, Alexandre David

► **To cite this version:**

Carole Chevalier, Jean-Charles Walter, John Palmeri, Andrea Parmeggiani, Frederic Geniet, et al..
Modelling Spatio-temporal Dynamic of Ribosome During Translation. 7ème Journées Scientifiques du
LabEx NUMEV, Nov 2018, Montpellier, France. hal-01950298

HAL Id: hal-01950298

<https://hal.science/hal-01950298>

Submitted on 31 Dec 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.

Carole Chevalier¹, Jean-Charles Walter¹, John Palmeri¹, Frédéric Geniet¹, Jérôme Dorignac¹, Nils-Ole Walliser¹, Eric Rivals², Damien Paulet², Alexandre David³

¹Laboratoire Charles Coulomb (L2C) ²Laboratoire d'Informatique, de Robotique et de Microélectronique de Montpellier (LIRMM) ³Institut de Génomique Fonctionnelle (IGF)

Flagship project GEM (Gene Expression Modeling) : physical modeling of gene transcription and translation. Coordinators : E. Rivals, J. Palmeri.

Key words : Monte Carlo, TASEP, lattice gas, mean field theory, translation, deep sequencing.

Abstract : Translation of messenger RNA (mRNA) leads to the production of proteins and is the last step of gene expression in cells. The dysregulation of translation can lead to all illnesses linked to the dysregulation of protein production, like cancer and neurodegenerative diseases. About ten years ago, was developed a ribosomal density mapping strategy (Ribo-seq). The time is therefore ripe to apply to theoretical physics methods to study translation. We model the movement of ribosomes on mRNA using the Totally Asymmetric Simple Exclusion Process (TASEP) which is an out of equilibrium one dimensional directed transport model. With Monte Carlo simulations and a mean field approach, we give a way to calculate the speed of ribosomes from experimental data. Moreover, we provide preliminary results concerning the correlation between the speed of ribosomes and the occurrence rate of codons (RSCU).

DESCRIPTION : modeling of traduction

Overview of the Translation Process

61 codons and 20 amino acids
→ The genetic code has **redundancy**. Several codons specify the same amino acid.

Example :

TASEP (Totally Asymmetric Single Exclusion Process)

Translation is a one dimensional phenomenon of out of equilibrium directed transport. → lattice gas TASEP : A particle can enter on the lattice with a rate α , jump from site i to site $i+1$ with a rate p and leave the lattice with the rate β .

Mean Field description

$$\frac{d}{dt} \rho_i = p \rho_{i-1} (1 - \rho_i) - p \rho_i (1 - \rho_{i+1}), \quad \rho_i : \text{site dependent density}$$

Extended model

Ribo-Seq

Ribosome-profiling strategy based on the deep sequencing of ribosome-protected mRNA fragments (RPF).

Calculate Speed of Ribosomes

Measured physiological rates :

$$\begin{cases} \alpha = 0, 1 \text{ s}^{-1} \\ \{p_i\} \in [5 \text{ codons/s}; 10 \text{ codons/s}] \\ \beta = 1 \text{ codon/s} \\ l = 9 \end{cases}$$

Translation is in low density phase

Mean field approximation : close neighbors correlations are neglected. We can write the speed as jump rates in low density phase :

$$p_i \approx \frac{[1 - (l-1)\bar{\rho}]\alpha}{\rho_i}$$

average over position

Comparison between simulation and theory

MAIN RESULTS

Codon Usage Bias (CUB)

A study made by the bioinformaticians and biologists of the GEM consortium show that there is a preferred codon for each amino acid [*].

	most of preferred codons are different		some preferred codons are different (very few for evolved species)
	simple species	evolved species	
Strong CUB	high translated genes (htg)	C1	C3
Weak CUB	low translated genes (ltg)	C2	C4

How are these preferred codons selected ? By their speed ?

Estimation of the relative speed (to cancel α) for each codon c :

$$\bar{p}_c = \text{median} \left\{ \frac{p_i}{p_{\text{norm}}} \mid i \in c \right\}$$

Relative Synonymous Codon Usage estimation of preferred codons

$$\frac{n_a \cdot x_{a,c}}{\sum_{c=0} n_a \cdot x_{a,c}} \quad n_a : \text{number of synonymous codons for amino acid } a$$

$$x_{a,c} : \text{number of codons } c$$

S. cerevisiae htg (C1)

A similar graph for the low translated genes of S. cerevisiae
→ Preferred codons of C1 and C2 are therefore not selected by speed

[*] D. Paulet, A. David and E. Rival. Ribo-seq enlightens codon usage bias. *DNA Research* 2017, 24(3), 303-310

PERSPECTIVES :

- CUB-speed analysis with other species (simple and evolved)
- The design of Ribo-seq experiments with a finite number of ribosomes may allow one to determine alpha
- Impact of boundary layer on density variation with the length of mRNA