

RESEARCH ARTICLE

Open Access

Gene prioritization in Type 2 Diabetes using domain interactions and network analysis

Amitabh Sharma^{1†}, Sreenivas Chavali^{1†}, Rubina Tabassum¹, Nikhil Tandon², Dwaipayan Bharadwaj^{1*}

Abstract

Background: Identification of disease genes for Type 2 Diabetes (T2D) by traditional methods has yielded limited success. Based on our previous observation that T2D may result from disturbed protein-protein interactions affected through disrupting modular domain interactions, here we have designed an approach to rank the candidates in the T2D linked genomic regions as plausible disease genes.

Results: Our approach integrates Weight value (Wv) method followed by prioritization using clustering coefficients derived from domain interaction network. Wv for each candidate is calculated based on the assumption that disease genes might be functionally related, mainly facilitated by interactions among domains of the interacting proteins. The benchmarking using a test dataset comprising of both known T2D genes and non-T2D genes revealed that Wv method had a sensitivity and specificity of 0.74 and 0.96 respectively with 9 fold enrichment. The candidate genes having a Wv > 0.5 were called High Weight Elements (HWEs). Further, we ranked HWEs by using the network property-the clustering coefficient (C_i). Each HWE with a $C_i < 0.015$ was prioritized as plausible disease candidates (HWEc) as previous studies indicate that disease genes tend to avoid dense clustering (with an average C_i of 0.015). This method further prioritized the identified disease genes with a sensitivity of 0.32 and a specificity of 0.98 and enriched the candidate list by 6.8 fold. Thus, from the dataset of 4052 positional candidates the method ranked 435 to be most likely disease candidates. The gene ontology sharing for the candidates showed higher representation of metabolic and signaling processes. The approach also captured genes with unknown functions which were characterized by network motif analysis.

Conclusions: Prioritization of positional candidates is essential for cost-effective and an expedited discovery of disease genes. Here, we demonstrate a novel approach for disease candidate prioritization from numerous loci linked to T2D.

Background

Type 2 Diabetes (T2D) is a complex disease, encompassing various metabolic abnormalities influenced by both gene-environment and gene-gene interactions. Methodologies involving linkage analysis and/or association studies have been extensively exploited to identify the underlying genetic factors. Recent, advances using genome wide association (GWA) studies undertaken in large sample sets have provided a few susceptibility genes [1]. The success of GWA studies relies on the discovery of common variants of common diseases, however rare variants may also influence the risk of type 2

diabetes that are not captured in GWA studies. Hence, all these approaches have yielded very limited success, warranting new approaches, complementing the existing ones for disease gene discovery. Linkage analyses localize disease linked markers onto chromosomal regions that may correspond up to 30 Mb harboring several hundred genes [2]. Ideally, the information obtained through large number of genome-wide linkage studies has to be utilized to search T2D genes using a positional candidate based association studies. But, it is cost expensive and labor intensive apart from being time consuming to screen for each gene in the T2D linked region. Therefore, it is necessary to prioritize positional genes located in the linked chromosomal regions that would facilitate and expedite the identification of disease genes. Previously, a study used meta-analysis approach

* Correspondence: db@igib.res.in

† Contributed equally

¹Functional Genomics Unit, Institute of Genomics and Integrative Biology, CSIR, Delhi, India

to prioritize disease genes from T2D and obesity linked regions based on consensus gene prioritization methods [3]. However, consensus methods are not always appropriate as they are primarily based on keyword similarity or phenotypes like biomedical text searches and associated pathological conditions for prediction [4]. Recently, protein-protein interaction data have also been extensively exploited for candidate gene prioritization in monogenetic as well as complex diseases [4-6].

Previously, we demonstrated that T2D may result from disturbed protein-protein interactions resulting through disrupted modular domain interactions [7]. From this lead, here we have developed systems biology approach based on domain-domain interactions to prioritize positional candidates located in T2D linked regions (Fig.1). The method assumes that the functional relationship of protein-protein interactions is primarily facilitated by domains of the interacting proteins [8]. Information regarding the functional, positional and network properties of disease related genes are utilized by this method. Network measures like node connectivity and clustering coefficient values of molecular interaction networks have been extensively used to study the topological properties of disease genes [9,10]. Recently, it has been shown that disease genes avoid 'dense clustering neighborhoods' and have an average clustering coefficient of 0.015 [9]. Based on these properties, the

positional candidates were first ranked by formulating a scoring method that assigned Weight value (W_v) to each candidate. Further, we exploited network measure to prioritize HWEs (candidates with a $W_v > 0.5$) referred to as HRC method (high weight elements ranked by clustering coefficient).

Comparison with other known prioritization methods which are based on sequence analysis as well as protein-protein interactions showed that our method had a gene enrichment ratio of 6.8 which is better than the other methods compared. We also predicted the functional processes brought about by positional candidates with special emphasis on those with unknown functions. This was done by constructing network motifs from the domain interaction network. These motifs represent specific biological functions and hence provide an insight regarding the physiological role of particular candidate. We believe such an approach which amalgamates functional, genetic and network properties could prove to be immensely helpful in ranking the positional candidates involved in disease.

Results

Here, we integrated W_v method and domain interaction network property (HRC method) to predict positional candidates with a high likelihood to be involved in disease etiology. The calculated W_v for proteins ranged

Figure 1 Elucidation of the components used for the ranking the positional candidates in T2D.

from 0-1 with the magnitude indicating relevance to T2D. The candidates with $W_v > 0.5$ were prioritized as high weight elements (HWEs). From the dataset of 4052 proteins, encoded by genes located within 10 Mb region encompassing 108 markers linked with T2D (LOD score ≥ 2), 995 candidates were classified as HWEs.

We assumed that most likely disease genes among HWEs should also share the network property. A recent study of network properties of disease genes has demonstrated that the disease genes avoid dense clustering neighborhood compared to essential genes and have an average clustering coefficient of 0.015 [9]. Hence we used average C_i of 0.015 as a cut-off to prioritize HWEs. Ranking of HWEs based on their clustering coefficient ($C_i < 0.015$) in the domain interaction network (HRC method) resulted in 435 most likely disease candidates termed as HWEc (Additional file 1). The topological features of the interactions derived here from domain interactions include an average degree of connectivity (k) of 6.5, an average clustering coefficient (C_i) of 0.17 and the shortest path length of 4.5. Among the HWEs, 44% had $C_i < 0.015$ (HWEc) whereas among the test dataset (refer methods for details) only 35% of the proteins had $C_i < 0.015$ ($p = 0.007$). Our analysis revealed that majority of HWEc had less connectivity ($k < 5$; 47%) compared to test dataset which had preponderance of genes with higher connectivity ($k > 5$; 78%) ($p < 1 \times 10^{-4}$). This indicates that HWEc proteins have fewer links with low C_i and might be less interconnected; these represent the network properties shared by disease genes. Furthermore, this also supports the assumption that genes that lie in the network-neighborhood of disease genes are more likely to be involved in disease causation. Using BiNGO [11] we assigned the biological processes from Gene Ontology (GO) shared by ranked candidates and found predominant involvement of HWEc in metabolic and signaling processes (Table 1).

Functional relevance of network motif analysis

Network motifs that are the indicators of specific functional modules in cellular networks [12,13] were used to predict functions for hypothetical HWEc genes. For instance, network motif analysis showed that Q6MZN5 protein ($W_v = 0.93$, $C_i = 0.0$) with domain PF05277 forms a four node motif with partners PF01565 (electron transport), PF02913 (electron transport), PF02127 (proteolysis) suggesting its role in energy metabolism. The predicted functions were also cross-validated using the Protfun server by matching with the functional classes assigned by Protfun. Protfun server also predicted the involvement of Q6MZN5 protein in energy metabolism. Energy generation in mitochondria occurs primarily through oxidative phosphorylation and as genes involved in oxidative phosphorylation are known to be

coordinately downregulated in T2D, Q6MZN5 might attain significance [14].

Performance of the methods

The benchmarking dataset used to evaluate the performance of our methods, comprised of 19 genes known to be associated with T2D from GWA studies [1,15] and 353 non-T2D genes lying within 10 Mb regions of 12 chromosomal positions those are never shown to be linked with any disease, as control data set. We observed sensitivity of W_v method to be 0.73 and specificity to be 0.96. For HRC method, sensitivity and specificity were 0.32 and 0.98 respectively. Overall data enrichment of 9 fold and 6.8 fold was observed for the two methods respectively. Using the benchmarking dataset, we compared both W_v and HRC predictions with other known methods of candidate gene prioritization (Table 2). The receiver operating characteristic (ROC) analysis of the two methods, W_v and HRC confirms their better performance (Fig. 2), with only PROSPECTR [16] having a higher sensitivity (0.90) than W_v and HRC. Where, G2D method gave accuracy and sensitivity of 0.73 and 0.53 respectively with the benchmarking dataset.

Further, other gene prioritization methods including PROSPECTR [16], SUSPECTS [17], Disease Gene Prediction (DGP) [18] and G2D [19] were used to prioritize our dataset of 4052 genes. PROSPECTR and SUSPECTS gave a disease gene estimate of 1 in 1.7 (2275 in 3972 and 2254 in 3612 respectively), DGP did 1 in 2.1 (1720 in 3632) and for G2D it was 1 in 7 (524 in 4052). Whereas, W_v method gave disease gene estimate of 1 in 4 (995 in 4052), $W_v + HRC$ provided an estimate of 1 in 9.31 (435 in 4052). Thus, it was striking that PROSPECTR, SUSPECTS and DGP predicted a higher number of genes to be disease candidates compared to our method. Among the other methods, G2D performed the best. While comparing the common candidates predicted by $W_v + HRC$ and other methods we found that 84% (364) were prioritized to be disease candidate by any one of the methods while 16% (71) of the candidates were the unique candidates prioritized by our method (Additional file 2).

When compared with GeneWanderer (random walk) program [5] it was found that our method identified 6 disease genes compared to 7 by GeneWanderer (Table 3). Since, W_v approach includes prioritization based on the positional relevance of the candidate with relation to T2D linked regions and that some of the GWA genes do not lie in this region there is a likelihood of missing out on some candidates.

Prioritized Candidates by $W_v + HRC$ method

Available literature suggests that candidates with high W_v and low clustering coefficient values, as prioritized by our method, show considerable relevance to T2D.

Table 1 Gene ontologies revealed by BiNGO for ranked positional candidates

GO ID	Gene ontology - description	No. of ranked candidates	p-value
GO:0008151	Cellular process	279	1.3×10^{-3}
GO:0008152	Metabolic process	237	1.8×10^{-12}
GO:0044237	Primary metabolic process	225	3.6×10^{-13}
GO:0044238	Cellular metabolic process	250	1.5×10^{-13}
GO:0043170	Macromolecule metabolic process	198	1.7×10^{-10}
GO:0019358	Protein metabolic process	160	1.2×10^{-28}
GO:0044260	Cellular macromolecule metabolic process	159	2.0×10^{-30}
GO:0044267	Cellular protein metabolic process	158	1.3×10^{-30}
GO:0043283	Biopolymer metabolic process	144	4.1×10^{-5}
GO:0065007	Biological regulation	138	4.3×10^{-3}
GO:0050791	Regulation of biological process	118	0.018
GO:0051244	Regulation of cellular process	108	0.04
GO:0007154	Cell communication	106	0.026
GO:0006464	Protein modification process	100	4.9×10^{-22}
GO:0043412	Biopolymer modification	100	5.4×10^{-21}
GO:0007165	Signal transduction	97	0.036
GO:0043687	Post-translational protein modification	96	2.1×10^{-25}
GO:0006796	Phosphate metabolic process	85	2.0×10^{-30}
GO:0006793	Phosphorus metabolic process	85	5.0×10^{-30}
GO:0016310	Phosphorylation	84	5.3×10^{-36}
GO:0006468	Protein amino acid phosphorylation	83	2.3×10^{-41}
GO:0051869	Response to stimulus	77	4.5×10^{-3}
GO:0007242	Intracellular signaling cascade	55	2.2×10^{-4}
GO:0006950	Response to stress	50	1.5×10^{-7}
GO:0051242	Positive regulation of cellular process	38	7.5×10^{-4}
GO:0002376	Immune system process	31	0.011
GO:0007243	Protein kinase cascade	27	0.017
GO:0006629	Lipid metabolic process	20	0.027
GO:0012501	Programmed cell death	27	0.034
GO:0006954	Inflammatory response	23	3.4×10^{-6}

Top thirty biological processes enriched by 435 ranked positional candidates

For instance, the highest ranked candidate *GPC1* (W_v-1.0, C_i-0.0) is shown to influence FGF2 signaling pathway [20]. The angiogenic growth factor, FGF2 levels has been found to be associated with cardiovascular events in T2D [21]. *LPIN2* and *LPIN3* (W_v-0.98, C_i-0.0) are the members of lipin family known to serve as an enzyme for triacylglycerol synthesis as well as transcriptional coactivator in the regulation of lipid metabolism genes [22]. *CDK5R2* (W_v-0.98, C_i-0.0) forms the complex with *CDK5*, a serine/threonine protein kinase that plays crucial role in physiological functions such as glucose stimulated insulin secretion in pancreatic cells [23].

CX3CL1 (W_v-0.97, C_i-0.0), a CX3C chemokine has been shown to have specific role in initiation and progression of atherosclerotic vascular disease [24]. *VEGF* has already been shown to be associated with T2D complications [25]. *PDGFB* elevated levels and its induction by PKC activation has been shown to be involved in pathogenesis of diabetic retinopathy [26]. Mutation in *AKT2* (R274H) enzyme has been shown to result in autosomal dominant inheritance of severe insulin resistance and T2D [27]. *CAMK2* kinase found to be expressed in the pancreatic β-cell has been shown to affect insulin secretion [28]. Fetuin-A has been shown to be an important

Table 2 Performance comparison of different methods using benchmarking dataset

	Wv	HRC	PROSPECTR	SUSPECTS	G2D	DGP
Accuracy (%)	94.9	94.6	41.4	61.1	72.8	49.8
Sensitivity (%)	73.7	31.6	89.5	52.6	52.6	58.8
Specificity (%)	96	98	38.8	61.5	73.9	49.3

Numbers in bold letters indicate significant values

Figure 2 Rank ROC curve obtained for disease validation. (A) Weight value method. (B) HWec method. Red symbols and Blue line: Fitted ROC curve. Gray lines: 95% confidence interval of the fitted ROC curve.

modulator of insulin resistance [29]. *CETP* plays an important role in the regulation of HDL metabolism and is shown to be associated with dyslipidemia in GWA studies [30]. *DMPK*, a serine/threonine protein kinase has been shown to be a positive modulator of insulin action [31]. *NDUFA5*, *NDUFS7*, *SCO1* and *FMO4* all are involved in oxidative phosphorylation and have been shown to be important in diabetes [14]. *MOGAT2* was found to be associated with

triacylglycerol synthesis and has a role in diet-induced obesity [32]. Interestingly, we found Bactericidal/permeability-increasing protein (*BPI*) as a highly ranked candidate and it has been suggested over production of *BPI* could be linked to insulin sensitivity and glucose tolerance [33]. A variation in Cathepsin S (*CTSS*), a cysteine protease has been shown to be associated human metabolic risk factors for cardiovascular diseases [34]. The other ranked candidate *PDE3A* in rat has been found to have antilipolytic action of insulin in adipocytes [35].

Table 3 Comparison with GeneWanderer (Random walk) method

Gene	Wv	HRC	Prioritized-Wv + HRC	Ranking by GeneWanderer Random walk method
<i>ADAMTS9</i>	1	0	Y	35
<i>NOTCH2</i>	0.93	0	Y	9
<i>HNF1B</i>	0.87	1		-
<i>PPARG</i>	0.77	0.667		1
<i>KCNQ1</i>	0.73	0.033		4
<i>CDKL1</i>	0.63	0.005	Y	16
<i>CAMK1D</i>	0.63	0.005	Y	30
<i>IGF2BP2</i>	0.59	0.01	Y	71
<i>LGR5</i>	0.56	0.286		41
<i>CDKN2B</i>	0.53	0.016		1
<i>CDKN2A</i>	0.53	0.016		3
<i>HHEX</i>	0.53	0.053		16
<i>TSPAN8</i>	0.51	0	Y	10
<i>TCF7L2</i>	0.48	0.03		-
<i>CDC123</i>	0.46	0		21
<i>MTNR1B</i>	0.44	0		1
<i>SLC30A8</i>	0.37	0.055		42
<i>HDAC2</i>	0.21	0.067		9
<i>KCNJ11</i>	0	0		-

The bold letters highlight significant values; Dataset comprised recently identified disease genes in T2D

Discussion

Identification and prioritization of the disease genes for complex diseases like T2D is inherently difficult. The etiology of T2D, though not very clear, involves multiple pathways wherein each probable disease gene confers only a modest risk. Thus, to understand the disease pathophysiology it is better to explore the global interaction network than single gene identities. These interactions if employed to prioritize genes might considerably increase the chance of detecting disease genes as perceived in our approach. The method relies on the disease-specific characteristics as reflected from the observation that 13 disease genes ($Wv > 0.5$) from total 19 (GWA studies in T2D) were identified. The performance of Wv and HRC methods showed accuracy and specificity better than other sequence based candidate gene prediction methods. The robustness of our method is well demonstrated by the benchmarking parameters. Furthermore, the GO sharing showed a higher representation of metabolic and signaling processes in the ranked genes. This confirms the common belief that genes associated with same disorder share similar functional characteristics [10,36]. Most of the ranked

candidates were also found to be involved in diverse biological processes important in T2D like insulin secretion (CAMK2 kinase), HDL metabolism (*CETP*), modulation of insulin action (*DMPK*), oxidative phosphorylation (*NDUFA5*, *NDUFS7*, *SCO1* and *FMO4*) and triacylglycerol synthesis (*MOGAT2*). Further, an immediate support of our work can be obtained from the recent association of *LPIN2* gene to T2D [37]. Prioritization of candidates like *LPIN2* as high ranked candidates, clearly indicate the efficiency and importance of our method.

As T2D is a polygenic disease involving multiple biological processes, it is imperative that disease genes will be rare in topologically central regions of network. It has been observed that the important functional modules are located in the dense regions of protein interaction network having high degree of connection and high clustering coefficient [9]. Also these dense regions of interaction networks probably perform the basic evolutionary processes with specialized functions being done by peripheral nodes [38]. Therefore, here we have used clustering coefficient ($C_i < 0.015$), in a domain interaction network to prioritize T2D disease candidates. This conglomerate modus operandi is evenhanded for genes encoding proteins having both known and unknown functions which are often ignored during disease gene identification.

The other known systems biology approaches for candidate gene prediction are based on direct protein-protein interaction of the gene that is being studied [4-6,39]. But, the limitation of these methods is that presently only 10% of all human protein-protein interactions have been described [40]. Here, we have tried to address this by exploiting the interactions of partner domains and their harboring proteins for prioritization. This increases the coverage of the search for the disease candidates in global interaction network. Notwithstanding this, a note of caution is warranted as the ranking of candidates here, could be affected by the appropriateness of the InterDom [41] and the score it provides, as the interaction networks are neither complete nor error free. Moreover, we have tried to encompass the true positive interactions by having the obstinate cut-off score, with validations from other data sources as well. Still, owing to the constraints in the gene annotation in the regions selected, availability of interaction data and that of ascertainment bias there is a possibility that a few plausible disease candidates would have missed out during the screening process.

Conclusion

To achieve cost-effective experimentation and expediting the process of disease gene discovery it is essential to develop disease-specific methodologies rather than to

rely solely on model-free approaches. Our method ranks the candidate genes in linked regions using T2D specific properties. We believe that performance of this method would improve with the availability of better gene and protein annotation and of true positive interaction data.

Methods

The schematic representation of the methodology opted for the prioritization of disease gene candidates is presented in Fig. 1. Briefly, it involved the following steps and the detailed description of each step is provided below:

(i) Microsatellite markers with LOD scores ≥ 2.0 linked to T2D were selected ($n = 108$)

(ii) Candidates were retrieved from 10 Mb region encompassing each marker (5 Mb each upstream and downstream of the marker) from Ensembl and the protein sequences were extracted from SwissProt ($n = 5441$)

(iii) Domains were assigned for the proteins using pfam and their interacting partners were identified using InterDom. This resulted in a dataset of 4052 proteins.

(iv) Binary scoring was done for each partner domain of every candidate using the following classifiers a) domains present in proteins with T2D associated non-synonymous variations, b) domains that are involved in T2D related biological processes, c) domains present in proteins lying in T2D linked chromosomal regions d) domains in proteins associated with any other human disease as given in OMIM.

(v) Weight values (W_v) were obtained by analyzing the partners domains and candidates with $W_v > 0.5$ were called as High Weight Elements (HWEs)

(vi) HWEs with clustering coefficient value < 0.015 in interaction network were called as HWE_c,

(vii) W_v and network property of peripherality were integrated to prioritize the potential disease candidates.

Selection of dataset

We searched the available literature for genome wide linkage scans in T2D and selected 108 microsatellite markers located on 64 different chromosomal regions with LOD scores ≥ 2.0 to select regions of profound statistical relevance with T2D (Additional file 3). All genes coding for known and unknown proteins within 5 Mb upstream and downstream of the selected markers (10 Mb region) were extracted from Ensembl database (v38) [42]. We ensured a non-redundant dataset comprising of 5441 candidate genes by screening for them in International Protein Index (IPI) [43].

Domain assignment and prediction of partner proteins

The domain definitions used in this study were obtained from Pfam database [44]. The domains were assigned by scanning libraries of Hidden Markov models (HMMs) against the protein sequences resulting in a dataset of

4052 candidates which alone were considered for further analysis. Interacting partner domains for each parent domain (domains contained in the positional candidates) were determined using InterDom database with a confidence score of interactions ≥ 10 [41]. We utilized 26,058 domain interactions for Wv calculations from InterDom database (Version 2.0) after applying the cut-off of ≥ 10 for confidence score. These interactions were found to be evident either in DIP, BIND or PDB databases [45-47]. After obtaining the domain partners, all the proteins harboring them were extracted using SwissPfam [44].

Calculation of Weight value using disease specific properties

Binary score of 1 or 0 was assigned to the partner domains on the basis of their presence or absence respectively in the following four classes:

Class a. Domains present in proteins with T2D associated non-synonymous variations

We used the dataset of proteins containing non-synonymous variations associated with T2D, derived from the previous study, as a scoring class [7]. The value of 1 or 0 was assigned based on the presence or absence of the domains in any of these proteins respectively. A total of 60 unique domains were identified to be present in the proteins implicated in T2D.

Class b. Domains those are involved in T2D related biological processes

Data from microarray-based studies in adipose tissue and skeletal muscle were used to determine the biological pathways involved in T2D [14,48]. We identified 15 such Gene Ontology (GO) biological processes and Pfam domains were manually categorized into these GO biological processes using Pfam2GO data (Additional file 4) [49]. The binary scoring was done based on the presence or absence of a partner domain in these GO biological processes.

Class c. Domains present in proteins lying in T2D linked chromosomal regions

A total of 64 chromosomal regions were identified as the location of the markers linked to T2D with a LOD score ≥ 2.0 (108 markers). Chromosomal locations for all the proteins containing the partner domains were obtained from Swiss-Prot database and were cross-checked with Ensembl. The score of 1 was assigned if proteins harboring the interacting domains were located on any of these linked chromosomal regions; otherwise value of 0 was assigned.

Class d. Domains present in proteins associated with any other disease

To determine the genes associated with human diseases, we searched entries in Online Mendelian Inheritance in Man (OMIM, release December 2005) database. A total of 1777 disease genes associated with 1284 disorders

were found in OMIM. Redundant proteins falling under class 'a' category were eliminated. Proteins harboring the interacting domains were searched for the presence or absence in this dataset and values were assigned accordingly. Consideration of this category which incorporates the property of disease genes in the weight value scoring is of immense importance as T2D is a combination of many disorders.

Weight Value (Wv) scoring

Let P_i and P_j be two interacting proteins where P_i is the positional candidate that is being considered for prioritization and P_j is the interacting partner. This interaction is assumed to be a result of interaction between their domains D_i and D_j respectively. Let D_i be the parent domain and D_j the partner, where $j = 1, 2 \dots N$, as more than one domain can interact with D_i .

The weight value for D_i was calculated as follows:

$$Wv = \left[\left(\sum_{j=1}^N (a_j + b_j + c_j + d_j) \right) / N \right] \quad (1)$$

Where,

$$a_j = D_{ja}/T_a$$

$$b_j = D_{jb}/T_b$$

$$c_j = P_{jc}/T_c$$

$$d_j = P_{jd}/T_d$$

N = Total number of partner domains (D_j interacting with parent domain D_i)

Where,

D_{ja} and D_{jb} indicate the presence/absence of D_j in classes a and b respectively.

P_{jc} and P_{jd} represent the presence/absence of P_j in classes c and d respectively. Note that presence/absence is scored by a binary system.

However, it is more likely that more than one protein can contain D_j and all the proteins harboring D_j needs to be evaluated for categories c and d.

T_a , T_b , T_c and T_d are the total number of events in the classes 'a' through 'd' which are 60, 15, 64 and 1746 respectively

Obtained Wv was normalized as follows:

$$Wv = [(Wv - \min Wv)] / \max Wv - \min Wv \quad (2)$$

Subsequently, this Wv obtained for D_i is allocated to P_i as final outcome to rank the candidate genes dataset. For protein harboring more than one domain, highest Wv obtained amongst all the domains was assigned to the protein. Protein with $Wv > 0.50$ were called as HWEs.

Ranking by clustering coefficient- HRC method

Proteins in HWEs were further ranked by determining network measure i.e. clustering coefficient (C_i) in the

domain interaction network (HRC). The clustering coefficient (C_i) is 1 (high) when all the neighbors of a protein are linked to each other and small ($C_i = 0$) if network is locally sparse [12]. Feldman et al reported that the two networks i.e. yeast two-hybrid (Y2H) and GeneWays (GW) used in their work are complementary rather than competing views of the human interactome [9]. Disease genes are known to avoid dense clustering neighborhoods and the average clustering coefficient for disease network observed was 0.015 [9]. Therefore, we have considered the lowest C_i for the peripherality feature of the interaction network.

Therefore, HWEs were further ranked by using $C_i < 0.015$ hypothesizing that those candidates below this C_i could be probable disease candidates classifying them as HWEc. InterDom domain interactions (with a confidence score of interactions ≥ 10) were used for calculating the C_i in NetworkAnalyzer [50].

Benchmarking of prioritization

To assess the performance of Wv and HRC methodologies for prioritizing T2D related genes, we constructed a test dataset consisting: (i) already identified genes implicated in etiology of T2D by Genome wide association studies ($n = 19$) [1,15] and (ii) proteins encoded by genes located within 5 Mb region either side of 12 markers ($n = 353$) that are not linked to T2D (non-T2D genes). Further we analyzed this dataset by four other known independent sequence based methods viz. PROSPECTR [16], SUSPECTS [17], DGP [18] and G2D [19]. PROSPECTR uses sequence based features like gene length, protein length and percentage identity of homologs in other species and designates candidates as likely disease candidates if scored equal to or over a threshold of 0.5 [16]. SUSPECTS method is based on the annotation data from GO, InterDom and expression libraries [17]. Since, SUSPECTS does not define the cut off score for selecting disease genes, we have used a weighted-score of ≥ 10 based on the training dataset of genes used by Tiffin et al [3]. DGP assigns a probability score using a decision tree model based on sequence properties i.e. protein length, phylogenetic extent, degree of conservation and paralogy [18]. A probability score of ≥ 0.5 is assigned to all the disease proteins in the learning set used by DGP. Thus, candidates with a score of ≥ 0.5 were considered as prioritized disease genes in our dataset. G2D method scans a human genomic region for genes related to a particular disease based on the phenotype of the disorder or their similarity to an already known related gene [19]. The method performs BLASTX of the region against all the GO annotated in Refseq database and extracts putative genes in the chromosomal region and evaluates their possible relation to the disease. The default E-value ($< 10e^{-10}$) was used here for extracting the putative disease genes based on the

“known gene” protocol of G2D. The “known gene” takes already well-known disease genes to be associated with disease of interest for prediction. Thus, here we have considered the same set of “known gene” in T2D used by the GeneWanderer program disease-gene families dataset [5]. As G2D takes chromosomal region for search, we have provided 10 Mb either side of 108 markers for searching putative genes. Measure of performance of methods was done by estimating receiver operating characteristic (ROC) curve, which plots true positive rate (TPR) versus false positive rate (FPR).

Comparison with GeneWanderer

We also compared our prediction using 19 identified genes in T2D with recent GeneWanderer program. This approach ranks each candidate gene in a genomic interval (identified by linkage analysis) by their interactions to genes known to be involved in the phenotype/disease in the protein-protein interaction network [5]. Here, we have used the random walk method of GeneWanderer prioritization approach.

Enrichment ratio

Enrichment ratio was estimated as the proportion of disease genes predicted by the methods divided by the disease genes within all benchmarking set as:

$$ER = [(TP / (TP + FP))] / \Sigma DG / \Sigma G \quad (3)$$

Where ΣDG is all disease genes and ΣG is total number of genes considered here.

Network analysis

Biological functions from interaction networks

Biological Networks Gene Ontology tool (BiNGO), a plugin of Cytoscape software [11] was used to determine which GO terms are significantly overrepresented in a set of high ranked candidates. We only selected the GO terms having ≥ 10 selected genes in particular biological functions. This analysis for biological functions was done for 391 from total of 435 genes.

Motif detection from domain interaction

The program ‘mdraw’ [51] was used to identify the network motifs from domain interaction network. The process of motif generation between real and randomized networks was a result of 1000 iterations. Motifs that recurred significantly ($p \leq 0.01$) in the real networks compared to that of randomized networks were considered. Furthermore, the biological relevance of the network motifs was evaluated by annotating the Pfam domains to their respective biological processes. Functional classes derived from this analysis were subsequently verified using ProtFun 2.2 prediction server [52]. Protfun approach is based on sequence features like post-translational modifications and protein sorting for protein function prediction. Protfun server assigns functions to a protein by estimating the probability of it

belonging to a functional class and odds values that sequence of entry belong to that class/category. The functional class with the highest score of probability and odds for each hypothetical candidate genes was considered.

Additional file 1: Prioritized 435 positional candidates by Wv + HRC methods. The file contains the list of the 435 ranked positional candidates with their clustering coefficients

Click here for file

[<http://www.biomedcentral.com/content/supplementary/1471-2164-11-84-S1.XLS>]

Additional file 2: Number of overlaps and complementary genes identified by different methods in the total dataset (5441 candidates). The file details the total number of genes identified by four other prioritization methods and complementary set considering all the 5441 positional candidates

Click here for file

[<http://www.biomedcentral.com/content/supplementary/1471-2164-11-84-S2.DOC>]

Additional file 3: T2D linked markers selected for the study. The file contains the details of the 108 markers linked with T2D curated from literature considered for the study

Click here for file

[<http://www.biomedcentral.com/content/supplementary/1471-2164-11-84-S3.XLS>]

Additional file 4: Biological processes shown to be important in T2D. The file provides the information for the biological pathways involved in T2D from microarray based studies

Click here for file

[<http://www.biomedcentral.com/content/supplementary/1471-2164-11-84-S4.XLS>]

Abbreviations

T2D: Type 2 Diabetes; Wv: Weight Value; HWEs: High Weight Elements; HRC: High weight elements Ranked by Clustering coefficient; HWEc: High Weight Elements with clustering coefficient <0.015; GO: Gene Ontology

Acknowledgements

We thank the Director, Institute of Genomics and Integrative Biology (CSIR) for the support. We appreciate Dr. Anurag Agrawal, Dr. Beena Pillai, Dr. Abhay Sharma and Dr. Shantanu Sengupta (IGIB) for critical evaluation of the manuscript. AS, SC and RT acknowledge CSIR, Govt. of India for providing their fellowships. This study was supported by the CSIR task force project 'Diabetes Mellitus- New drug discovery R&D, molecular mechanisms and genetic & epidemiological factors' (NWP0032-3) funded by CSIR to DB. We thank the anonymous reviewers for their helpful suggestions for improving the manuscript.

Author details

¹Functional Genomics Unit, Institute of Genomics and Integrative Biology, CSIR, Delhi, India. ²Department of Endocrinology, All India Institute of Medical Sciences, New Delhi, India.

Authors' contributions

AS and SC designed, processed, interpreted the data and wrote the manuscript. RT has contributed in work design and manuscript writing. DB has conceived and supervised the study. DB & NT have contributed by critical evaluation of the study and improving the manuscript. All the authors read and approved the final manuscript.

Received: 19 May 2009

Accepted: 2 February 2010 Published: 2 February 2010

References

1. Frayling TM: **Genome-wide association studies provide new insights into type 2 diabetes etiology.** *Nat Rev Genet* 2007, **8**:657-62.
2. McCarthy MI, Smedley D, Hide W: **New methods for finding disease-susceptibility genes: impact and potential.** *Genome Biol* 2003, **4**(119).
3. Tiffin N, Adie E, Turner F, Brunner HG, van Driel MA, Oti M, Lopez-Bigas N, Ouzounis C, Perez-Iratxeta C, Andrade-Navarro MA, Adeyemo A, Patti ME, Semple CA, Hide W: **Computational disease gene identification: a concert of methods prioritizes type 2 diabetes and obesity candidate genes.** *Nucleic Acids Res* 2006, **34**:3067-3081.
4. George RA, Liu JY, Feng LL, Bryson-Richardson RJ, Fatkin D, Wouters MA: **Analysis of protein sequence and interaction data for candidate disease gene prediction.** *Nucleic Acids Res* 2006, **34**(e130).
5. Kohler S, Bauer S, Horn D, Robinson PN: **Walking the interactome for prioritization of candidate disease genes.** *Am J Hum Genet* 2008, **82**:949-58.
6. Lage K, Karlberg EO, Störling ZM, Olason PI, Pedersen AG, Rigina O, Hinsby AM, Tümer Z, Pociot F, Tommerup N, Moreau Y, Brunak S: **A human phenome-interactome network of protein complex complexes implicated in genetic disorders.** *Nat Biotechnol* 2007, **25**:309-16.
7. Sharma A, Chavali S, Mahajan A, Tabassum R, Banerjee V, Tandon N, Bharadwaj D: **Genetic association, post-translational modification, and protein-protein interactions in Type 2 diabetes mellitus.** *Mol Cell Proteomics* 2005, **4**:1029-1037.
8. Deng M, Mehta S, Sun F, Chen T: **Inferring domain-domain interactions from protein-protein interactions.** *Genome Res* 2002, **10**:1540-8.
9. Feldman I, Rzhetsky A, Vitkup D: **Network properties of genes harboring inherited disease mutations.** *Proc Natl Acad Sci USA* 2008, **105**:4323-8.
10. Goh KI, Cusick ME, Valle D, Childs B, Vidal M, Barabasi AL: **The human disease network.** *Proc Natl Acad Sci USA* 2007, **104**:8685-8690.
11. Maere S, Heymans K, Kuiper M: **BiNGO: a Cytoscape plugin to assess overrepresentation of gene ontology categories in biological networks.** *Bioinformatics* 2005, **21**:3448-9.
12. Wuchty S, Oltvai ZN, Barabási AL: **Evolutionary conservation of motif constituents in the yeast protein interaction network.** *Nat Genet* 2003, **35**:176-179.
13. Shen-Orr SS, Milo R, Mangan S, Alon U: **Network motifs in the transcriptional regulation network of *Escherichia coli*.** *Nat Genet* 2002, **31**:64-68.
14. Mootha VK, Lindgren CM, Eriksson KF, Subramanian A, Sihag S, Lehar J, Puigserver P, Carlsson E, Ridderstråle M, Laurila E, Houstis N, Daly MJ, Patterson N, Mesirov JP, Golub TR, Tamayo P, Spiegelman B, Lander ES, Hirschhorn JN, Altshuler D, Groop LC: **PGC-1 α -responsive genes involved in oxidative phosphorylation are coordinately downregulated in human diabetes.** *Nat Genet* 2003, **34**:267-273.
15. Zeggini E, Scott LJ, Saxena R, Voight BF, Marchini JL, Hu T, de Bakker PI, Abecasis GR, et al: **Meta-analysis of genome-wide association data and large-scale replication identifies additional susceptibility loci for type 2 diabetes.** *Nat Genet* 2008, **40**:638-45.
16. Adie EA, Adams RR, Evans KL, Porteous DJ, Pickard BS: **Speeding disease gene discovery by sequence based candidate prioritization.** *BMC Bioinformatics* 2005, **6**(55).
17. Adie EA, Adams RR, Evans KL, Porteous DJ, Pickard BS: **SUSPECTS: enabling fast and effective prioritization of positional candidates.** *Bioinformatics* 2006, **22**:773-774.
18. Lopez-Bigas N, Ouzounis CA: **Genome-wide identification of genes likely to be involved in human genetic disease.** *Nucleic Acids Res* 2004, **32**:3108-3114.
19. Perez-Iratxeta C, Wjst M, Bork P, Andrade MA: **G2D: a tool for mining genes associated with disease.** *BMC Genet* 2005, **6**(45).
20. Rapraeger AC, Krufka A, Olwin BB: **Requirement of heparan sulfate for bFGF-mediated fibroblast growth and myoblast differentiation.** *Science* 1991, **252**:1705-8.
21. Yeboah J, Sane DC, Crouse JR, Herrington DM, Bowden DW: **Low plasma levels of FGF-2 and PDGF-BB are associated with cardiovascular events in type II diabetes mellitus (diabetes heart study).** *Dis Markers* 2007, **23**:173-8.
22. Reue K, Zhang P: **The lipin protein family: dual roles in lipid biosynthesis and gene expression.** *FEBS Lett* 2008, **582**:90-6.

23. Wei FY, Tomizawa K: **Cyclin-dependent kinase 5 (Cdk5): a potential therapeutic target for the treatment of neurodegenerative diseases and diabetes mellitus.** *Mini Rev Med Chem* 2007, **7**:1070-4.
24. Chandrasekar B, Mummidi S, Perla RP, Bysani S, Dulin NO, Liu F, Melby PC: **Fractalkine (CX3CL1) stimulated by nuclear factor kappaB (NF-kappaB)-dependent inflammatory signals induces aortic smooth muscle cell proliferation through an autocrine pathway.** *Biochem J* 2003, **373**:547-58.
25. Ray D, Mishra M, Ralph S, Read I, Davies R, Brenchley P: **Association of the VEGF gene with proliferative diabetic retinopathy but not proteinuria in diabetes.** *Diabetes* 2004, **53**:861-864.
26. Yokota T, Ma RC, Park JY, Isshiki K, Sotiropoulos KB, Rauniyar RK, Bornfeldt KE, King GL: **Role of protein kinase C on the expression of platelet-derived growth factor and endothelin-1 in the retina of diabetic rats and cultured retinal capillary pericytes.** *Diabetes* 2003, **52**:838-45.
27. George S, Rochford JJ, Wolfrum C, Gray SL, Schinner S, Wilson JC, Soos MA, Margatroyd PR, Williams RM, Acerini CL, Dunger DB, Barford D, Umpleby AM, Wareham NJ, Davies HA, Schafer AJ, Stoffel M, O'Rahilly S, Barroso I: **A family with severe insulin resistance and diabetes due to a mutation in AKT2.** *Science* 2004, **304**:1325-8.
28. Easom RA: **CaM kinase II: a protein kinase with extraordinary talents germane to insulin exocytosis.** *Diabetes* 1999, **48**:675-84.
29. Mori K, Emoto M, Yokoyama H, Araki T, Teramura M, Koyama H, Shoji T, Inaba M, Nishizawa Y: **Association of serum fetuin-A with insulin resistance in type 2 diabetic and nondiabetic subjects.** *Diabetes Care* 2004, **29**(468).
30. Aulchenko YS, Ripatti S, Lindqvist I, Boomsma D, Heid IM, Pramstaller PP, Penninx BW, Janssens AC, Wilson JF, Spector T, et al: **Loci influencing lipid levels and coronary heart disease risk in 16 European population cohorts.** *Nat Genet* 2009, **41**:47-55.
31. Llagostera E, Catalucci D, Marti L, Liesa M, Camps M, Ciaraldi TP, Kondo R, Reddy S, Dillmann WH, Palacin M, Zorzano A, Ruiz-Lozano P, Gomis R, Kaliman P: **Role of myotonic dystrophy protein kinase (DMPK) in glucose homeostasis and muscle insulin action.** *PLoS ONE* 2007, **2**(e1134).
32. Cao J, Hawkins E, Brozinick J, Liu X, Zhang H, Burn P, Shi Y: **A predominant role of acyl-CoA: monoacylglycerol acyltransferase-2 in dietary fat absorption implicated by tissue distribution, subcellular localization, and up-regulation by high fat diet.** *J Biol Chem* 2004, **279**:18878-18886.
33. Gubern C, Lopez-Bermejo A, Biarnés J, Vendrell J, Ricart W, Fernández-Real JM: **Natural antibiotics and insulin sensitivity: the role of bactericidal/permeability-increasing protein.** *Diabetes* 2006, **55**:216-24.
34. Spielmann N, Mutch DM, Rousseau F, Tores F, Hager J, Bertrais S, Basdevant A, Tounian P, Dubern B, Galan P, Clément K: **Cathepsin S genotypes are associated with Apo-A1 and HDL-cholesterol in lean and obese French populations.** *Clin Genet* 2008, **74**:155-63.
35. Löbbert RW, Winterpacht A, Seipel B, Zabel BU: **Molecular cloning and chromosomal assignment of the human homologue of the rat cGMP-inhibited phosphodiesterase 1 (PDE3A)-a gene involved in fat metabolism located at 11 p 15.1.** *Genomics* 1996, **37**:211-8.
36. Franke L, van Bakel H, Fokkens L, de Jong ED, Egmont-Petersen M, Wijmenga C: **Reconstruction of a functional human gene network, with an application for prioritizing positional candidate genes.** *Am J Hum Genet* 2006, **78**:1011-1025.
37. Aulchenko YS, Pullen J, Kloosterman WP, Yazdanpanah M, Hofman A, Vaessen N, Snijders PJ, Zubakov D, Mackay I, Olavesen M, Sidhu B, Smith VE, Carey A, Berezikov E, Uitterlinden AG, Plasterk RH, Oostra BA, van Duijn CM: **LPIN2 is associated with type 2 diabetes, glucose metabolism, and body composition.** *Diabetes* 2007, **56**:3020-3026.
38. Ravasz E, Somera AL, Mongru DA, Oltvai ZN, Barabási AL: **Hierarchical organization of modularity in metabolic networks.** *Science* 2002, **297**:1551-5.
39. Oti M, Snel B, Huynen MA, Brunner HG: **Predicting disease genes using protein-protein interactions.** *J Med Genet* 2006, **43**:691-698.
40. Hart GT, Ramani AK, Marcotte EM: **How complete are current yeast and human protein-interaction networks?.** *Genome Biol* 2006, **7**(120).
41. Ng SK, Zhang Z, Tan SH, Lin K: **InterDom: a database of putative interacting protein domains for validating predicted protein interactions and complexes.** *Nucleic Acids Res* 2003, **31**:251-254.
42. Birney E, Andrews TD, Bevan P, Caccamo M, Chen Y, Clarke L, Coates G, Cuff J, Curwen V, Cutts T, et al: **An overview of Ensembl.** *Genome Res* 2004, **14**:925-928.
43. Kersey PJ, Duarte J, Williams A, Karavidopoulou Y, Birney E, Apweiler R: **The International Protein Index: an integrated database for proteomics experiments.** *Proteomics* 2004, **4**:1985-1988.
44. Bateman A, Coin L, Durbin R, Finn RD, Hollich V, Griffiths-Jones S, Khanna A, Marshall M, Moxon S, Sonnhammer EL, Studholme DJ, Yeats C, Eddy SR: **The Pfam protein families database.** *Nucleic Acids Res* 2004, **32**:D138-141.
45. Xenarios I, Salwinski L, Duan XJ, Higney P, Kim SM, Eisenberg D: **DIP, the Database of Interacting Proteins: a research tool for studying cellular networks of protein interactions.** *Nucleic Acids Res* 2002, **30**:303-305.
46. Bader GD, Betel D, Hogue CW: **BIND: the Biomolecular Interaction Network Database.** *Nucleic Acids Res* 2003, **31**:248-250.
47. Westbrook J, Feng Z, Jain S, Bhat TN, Thanki N, Ravichandran V, Gilliland GL, Bluhm W, Weissig H, Greer DS, Bourne PE, Berman HM: **The Protein Data Bank: unifying the archive.** *Nucleic Acids Res* 2002, **30**:245-248.
48. Yang X, Jansson PA, Nagaev I, Jack MM, Carvalho E, Sunnerhagen KS, Cam MC, Cushman SW, Smith U: **Evidence of impaired adipogenesis in insulin resistance.** *Biochem Biophys Res Commun* 2004, **317**:1045-1051.
49. Ashburner M, Ball CA, Blake JA, Botstein D, Butler H, Cherry JM, Davis AP, Dolinski K, Dwight SS, Eppig JT, Harris MA, Hill DP, Issel-Tarver L, Kasarskis A, Lewis S, Matese JC, Richardson JE, Ringwald M, Rubin GM, Sherlock G: **Gene ontology: tool for the unification of biology. The Gene Ontology Consortium.** *Nat Genet* 2000, **25**:25-29.
50. Assenov Y, Ramírez F, Schelhorn SE, Lengauer T, Albrecht M: **Computing topological parameters of biological networks.** *Bioinformatics* 2008, **24**:282-284.
51. Milo R, Shen-Orr S, Itzkovitz S, Kashtan N, Chklovskii D, Alon U: **Network motifs: simple building blocks of complex networks.** *Science* 2002, **298**:824-827.
52. Jensen LJ, Gupta R, Blom N, Devos D, Tamames J, Kesmir C, Nielsen H, Staerfeldt HH, Rapacki K, Workman C, Andersen CA, Knudsen S, Krogh A, Valencia A, Brunak S: **Prediction of human protein function from post-translational modifications and localization features.** *J Mol Biol* 2002, **319**:1257-1265.

doi:10.1186/1471-2164-11-84

Cite this article as: Sharma et al: Gene prioritization in Type 2 Diabetes using domain interactions and network analysis. *BMC Genomics* 2010 **11**:84.

Submit your next manuscript to BioMed Central and take full advantage of:

- Convenient online submission
- Thorough peer review
- No space constraints or color figure charges
- Immediate publication on acceptance
- Inclusion in PubMed, CAS, Scopus and Google Scholar
- Research which is freely available for redistribution

Submit your manuscript at
www.biomedcentral.com/submit

