MC-Sym 3.3.2 - User Manual

Laboratoire de Biologie Informatique et Théorique

March 10, 2004

Contents

1	Intr	itroduction										
	1.1	The Biology Story										
	1.2	The Informatics Story										
	1.3	The New MC-Sym										
	1.4	MC-Sym III: A new approach										
		1.4.1 Fragment Generators										
		1.4.2 The Fragment Generator hierarchy										
		1.4.3 Constraint objects										
		1.4.4 Related Work 5										
2	Inst	allation 6										
3	The	annotation process 8										
	3.1	Local referentials and homogeneous transformation matrices										
	3.2	Nucleotide conformations										
	3.3	Base-base interactions										
	3.4	Base pairing										
	3.5	Base stacking										
4	Commands reference 13											
	4.1	Sequence description										
		4.1.1 sequence										
	4.2	Conformation										
		4.2.1 residue										
	4.3	Relations between nucleotides										
		4.3.1 connect										
		4.3.2 pair										
	4.4	Building information										
		4.4.1 backtrack										
		4.4.2 cache										
		4.4.3 library										
		change_id										
		strip										
	4.5	Constraints										

CONTENTS

A	A Base pairings classification				
6	A complete example: The tRNA Anticodon stem loop Script				
	5.3	Proper	ties of the relation between two residues	26	
	5.2	Confor	mational properties of the residue	25	
	5.1	Proper	ties	25	
5	Data	ibase pi	operties reference	25	
		4.7.8	Comments	24	
		4.7.7	quit	23	
		4.7.6	version	23	
		4.7.5	reset .	23	
		4.7.4	remark	23	
		4.7.3	notes	23	
		4.7.2	restore	23	
		4.7.1	source	22	
	4.7	Miscel	laneous commands	22	
		4.6.2	exploreLV	21	
		4.6.1	explore	21	
	4.6	Explor	ation of the conformational space	21	
		4.5.6	Torsion	20	
		4.5.5	Relation	20	
		4.5.4	Distance	20	
		4.5.3	Residue clash	19	
		4.5.2	Angle	19	
		4.5.1	Adjacency	- 19	

2

Chapter 1

Introduction

This text is a User Guide to macromolecular modeling with the new version of the MC-SYM program, MC-SYM III. It is intended for use by people with no programming experience and introduces the main concepts behind MC-SYM III. It also presents the MC-SYM III PARSER, the easiest way to deal with MC-SYM III's modeling power.

1.1 The Biology Story

Biological molecules such as proteins and nucleic acids owe their activity to their three-dimensional (3-D) structure. Due to the recent improvements in sequencing techniques, a large number of protein and nucleic acid sequences are known. However, the determination of their structures by X-ray crystallography is such a long and expensive process that only few protein and nucleic acid tertiary structures have been determined.

In theory the information embedded in protein and nucleic acid sequences should be sufficient to infer their tertiary folding. Therefore, the development of theoretical methods for the prediction and determination of protein and RNA 3-D structures from sequence and structural information are investigated.

The 3-D structure modeling and prediction problems consist of fixing, in 3-D space, the position of each atom such that the stereochemistry rules and known structural constraints are satisfied. In many cases structural information is available such that models can be generated. Therefore, it is desirable that any predictive method allows for the incorporation and use of experimental data in search procedure.

1.2 The Informatics Story

Since both the stereochemical rules and structural knowledge can be expressed as geometric constraints, the macromolecular structure modeling and prediction problems can be seen as constraint satisfaction problems (CSP) in 3-D space. The backtracking algorithm in the first versions of MC-SYM (Macromolecular Conformations by SYMbolic programming) searches the conformational space of RNA such that all generated models are consistent with a given set of input constraints (sound), and all possible constructions are returned by the procedure (complete). The RNA description and geometric constraints are entered in ASCII scripts. The nucleotide and atomic coordinates are computed dynamically using the information provided in the script. The conformational space explored is determined by the choice of pre-computed nucleotide conformations and transformations. The "default" database provided with MC-SYM can easily be extended

or completely redefined. New nucleotide conformations are introduced in the conformational database by defining PDB-like formatted coordinates. New transformations are implemented by introducing the matrices and lists of atoms from which the transformations must be applied. The time required by MC-SYM and the number of models generated depend on the amount of structural information used by the search procedure to prune the conformational space. The models produced by MC-SYM are of atomic precision (contain all atoms) and can be computed on UNIX workstation-type computers.

1.3 The New MC-Sym

MC-SYM III is an Object-Oriented approach that supports all features of previous versions. However, some features have been added to allow more flexible modeling and to provide ways to reduce processing time.

Note that this MC-SYM version uses brand-new scripts. This means that your old MC-SYM II scripts will not be compatible with the new program. For a complete description of the script commands see Section 4.

1.4 MC-Sym III: A new approach

This section briefly describes the main concepts of the new MC-SYM approach. It also introduces some important terminology.

1.4.1 Fragment Generators

The Key concept behind this new MC-SYM is the Fragment Generator (FG). A Fragment Generator is an abstract object responsible of the structure of a specific fragment (a set of residues). When one asks for it, a FG will try to generate a new structure for its subordinate fragment. Many kinds of FGs are implemented, each of them generating structures in its own way. The act of asking a FG for a new structure is said to be an Advance call on this FG (We also say "to call Advance" on a FG). Some Fragment Generators can even use other FGs to construct sub-fragment structures.

Typically, one can define algoritms on FGs without knowing how they generate sub-structures. For example, it is possible to implement a *Backtracking* algorithm on FGs, independently of the types of those FGs. Actually, this is implemented using a Backtrack Fragment Generator. Such a BacktrackFG will backtrack on the states of his subordinate FGs, i.e. it will test every combination of the states of its subordinates FGs. Actually, all modeling projects require at least one Backtrack Fragment Generator.

1.4.2 The Fragment Generator hierarchy

A modeling project is completly described by an assembly of Fragment Generators. Those Fragment generators are organized in what we call a *FG hierarchy*. A FG A is said to be subordinate to a FG B if A is placed under B's control, i.e. if B uses A to construct sub-parts of its fragment. In this case, B is called the *supervisor* of A. Such a subordinate FG is also said to be a *lower level FG* than its supervisor.

In fact, the FG hierarchy precisely specifies the building order (in what order the fragments are placed according to each other) of the structure. It also specifies the method chosen by the user to generate the different fragments. A FG is said to be closed if it does not depend on any other FG. FG A depends on FG B

CHAPTER 1. INTRODUCTION

if all residues represented by B must be placed before A can place its own residues. Consider the folowing simple example: One wants to place res1 relatively to res2 according to a given spatial relation. It is essential to first assign a conformation and a location in space to res1. Then a conformation can be assigned to res2 and it can be placed in space according to the relation.

The above example illustrates what we call the *Consistency of the FG hierarchy*. Generally speaking, a FG is said to be consistent if all it needs is available before one calls Advance on it. We already said that the building order is completly defined by the FG hierarchy. Then so is the consistency of the hierarchy. This property allows MC-SYM to scan the FG hierarchy for irregularities and to prompt the user if any are detected.

The available FGs and the way to use them are depicted in Section 4 below.

1.4.3 Constraint objects

Before any exploration, all constraints are automatically distributed to the appropriate Fragment Generators. The appropriate FG for a given constraint is the lowest level FG that satisfy the following condition: all residues needed by the constraint are part of the FG's fragment. This ensures that a constraint will be checked as soon as possible, in order to eliminate subsets of the exploration space that are as large as possible. This means that when a FG generates a sub-structure, it first checks all constraints that are specific to that fragment. If all constraints are satisfied, the structure is returned. If not, the next sub-structure is constructed and so on.

In the MC-SYM object-oriented approach, constraints are *abstract objects*. This implies that we can define algorithms using *abstract constraints*: we only need to be able to ask a constraint if it is satisfied or not and each constraint has its personnal manner to be so.

The available constraints and the way to use them are depicted in Section 4 below.

1.4.4 Related Work

The efficiency and precision of the technique have been demonstrated by generating and comparing RNA models to their consensus structures determined by X-ray crystallography. Tests with RNA hairpin loops have produced structures of less than 2A of rms deviation from the crystal structures [19][9]. The system was later improved for the modeling of larger RNAs and the reproduction of transfer RNA (tRNA) models within the range of 3 to 4A of rms deviation have been obtained [18]. The program has also been used for the construction of a model of the Rev-binding element of HIV-1 using data derived from the analysis of aptamers [16].

Chapter 2

Installation

The MC-SYM parser is a simple interface between the user and the MC-SYM software. It provides a simple syntax to describe modeling problems. Basically, a modeling problem is described by a MC-SYM script. Such a script consists of a sequence of MC-SYM declarations in an ASCII file. The parser itself is an interpreter that translates script declarations into internal objects. The following section describe the syntax of MC-SYM scripts.

MC-SYM must know the location and name of it's database file (mcsym_db-3.x.x.bin.gz), the location of the cache file and the location of the license data file. To set these informations you need to modify your .cshrc or .profile file by defining some environment variables. Here are some examples, taken that you installed the MC-SYM package in your home directory (/home/foo):

.profile:

```
MCSYM_DB=/home/foo/mcsym3/mcsym_db-3.4.2.bin.gz
MCSYM_CACHE_DIR=/home/foo/mcsym3
MCSYM_LICENSE_NAME=/home/foo/mcsym3/license.dat
LD_LIBRARY_PATH=/home/foo/mcsym3/lib:$LD_LIBRARY_PATH
```

export MCSYM_DB MCSYM_CACHE_DIR MCSYM_LICENSE_NAME LD_LIBRARY_PATH

.cshrc:

```
setenv MCSYM_DB /home/foo/mcsym3/mcsym_db-3.4.2.bin.gz
setenv MCSYM_CACHE_DIR /home/foo/mcsym3
setenv MCSYM_LICENSE_NAME /home/foo/mcsym3/license.dat
setenv LD_LIBRARY_PATH "/home/foo/mcsym3/lib:${LD_LIBRARY_PATH}"
```

Synopsys:

```
mcsym [-Vh] [-v [level]] [-j n] [file]
```

The '-h' option displays the synopsys. The verbose level can be selected from the command line via the -v [level] option parameter. It's argument level is optionnal, which defaults to level 3. Level 0 means no output; increasing the value will raise the verbosity. The '-v' option prints the package name and version. The -j n parameter controls the number of child processes launch in probabilistic parallel search.

The file is the location and name of the script file. If file is not present, MC-SYM enters in interactive mode where you can type commands or load MC-SYM scripts.

Chapter 3

The annotation process

The annotation of RNA 3-D structures consists of a preprocessing of the information embedded in their 3-D coordinates. The goals of annotation are to efficiently extract and manipulate structural information, to simplify further structural analyses and searches, and to objectively represent structural knowledge. This process is the underlying tool used to build the *MC-Sym* conformational databases.

3.1 Local referentials and homogeneous transformation matrices

The local referential of a nucleotide, and thus of a nitrogen base, is defined by a Cartesian coordinate system whose position, relative to the base, can be computed from its atomic coordinates (see Figure 3.1). The local referential of a nucleotide can be defined arbitrarily, but must be identical for each type of nucleotide. Let u be the unit vector between coordinates of atom N1 and C2 in pyrimidines, and N9 and C4 in purines. Let v be the unit vector between coordinates of atom N1 and C6 in pyrimidines, and N9 and C8 in purines. Then, the unit vector v of the Cartesian coordinate system lies in the direction given by the sum u + v, the unit vector z is oriented along the cross product $u \times v$, and the unit vector x, following the right hand rule for a Cartesian coordinate system, is given by $y \times z$. The relative positions of local referentials can be expressed using homogeneous transformation matrices (HTM), which were first developed in the field of geometry [20], and later extensively used in computer graphics and robotics. HTMs encode, in the form of a 4x4 matrix, the geometric operations needed to transform objects in 3-D space from one local referential to another. In the base-base interaction context, a HTM describes the relation by a composition of a translation and a rotation between the two local referentials of the involved nitrogen bases.

Let $\mathbf{R}_{\mathbf{b}_1}$ and $\mathbf{R}_{\mathbf{b}_2}$ be the local referentials of nucleotides \mathbf{b}_1 and \mathbf{b}_2 as expressed relative to the global referential centered at the origin, (0, 0, 0). The spatial relation between $\mathbf{R}_{\mathbf{b}_1}$ and $\mathbf{R}_{\mathbf{b}_2}$ is then given by the HTM $\mathbf{M}_{\mathbf{b}_1 \to \mathbf{b}_2} = \mathbf{R}_{\mathbf{b}_1}^{-1} \mathbf{R}_{\mathbf{b}_2}$ (see Figure 3.1). In a molecular modeling context such as implemented in *MC-Sym* [19], this relation can be reproduced and the atomic coordinates of nucleotide \mathbf{b}'_2 relative to nucleotide \mathbf{b}'_1 computed by applying the transformation obtained by the matrix product $\mathbf{R}_{\mathbf{b}'_1} \mathbf{M}_{\mathbf{b}_1 \to \mathbf{b}_2} \mathbf{R}_{\mathbf{b}'_2}^{-1}$ to the absolute atomic coordinates of \mathbf{b}'_2 . In a similar way, the atomic coordinates of \mathbf{b}'_1 relative to \mathbf{b}'_2 can be computed by applying the inverse transformation $\mathbf{R}_{\mathbf{b}'_2} \mathbf{M}_{\mathbf{b}'_1 \to \mathbf{b}_2}^{-1} \mathbf{R}_{\mathbf{b}'_1}^{-1}$ to the absolute coordinates of \mathbf{b}'_1 . It is worth noting here that $\mathbf{M}_{\mathbf{b}_1 \to \mathbf{b}_2}^{-1} = \mathbf{M}_{\mathbf{b}_2 \to \mathbf{b}_1}$, that is the inverse of the transformation extracted between $\mathbf{R}_{\mathbf{b}_1}$ and $\mathbf{R}_{\mathbf{b}_2}$, is equivalent to the one that would have been extracted between $\mathbf{R}_{\mathbf{b}_2}$ and $\mathbf{R}_{\mathbf{b}_1}$.


Figure 3.1: Local referentials and base-base relations. $\mathbf{R}_{\mathbf{b}_1}$ and $\mathbf{R}_{\mathbf{b}_2}$ are the HTMs representing the local referentials of two nucleotides, \mathbf{b}_1 and \mathbf{b}_2 . $\mathbf{M}_{\mathbf{b}_1\to\mathbf{b}_2}$ encodes the relation between $\mathbf{R}_{\mathbf{b}_1}$ and $\mathbf{R}_{\mathbf{b}_2}$, that is the position of $\mathbf{R}_{\mathbf{b}_2}$ relative to $\mathbf{R}_{\mathbf{b}_1}$.

3.2 Nucleotide conformations

Based on traditional definitions of nucleotide conformations, their symbolic characterization takes place on two levels. The first one is the position of the furanose ring atoms relative to the general plane of the ring, which determines the sugar puckering mode. The values of the pseudorotation phase angle for furanose rings described by Altona et al. [1] are divided into the ten classes shown in Table 3.2. The second is the orientation of the nitrogen base relative to the sugar, which can be determined by the angle around the glycosyl bond, χ , defined by the atoms O4', C1', N9 and C4 for purines and the atoms O4', C1', N1 and C2 for pyrimidines. As accepted by the IUPAC-IUB commision [12], values of χ in the range $[-90^{\circ}, 90^{\circ}]$ indicate a *syn* orientation whereas other values indicate a *trans* orientation. Since the other parts of a nucleotide are mostly rigid, the two above properties represent a fair qualitative description of nucleotide conformations. The class of a nucleotide conformation can thus be defined by its sugar puckering mode and nitrogen base orientation around the glycosyl bond. The corresponding symbols assigned by *MC-Annotate* are summerized in Table 3.2.

The distance, $d(\mathbf{b}_1, \mathbf{b}_2)$, between two nucleotide conformations, \mathbf{b}_1 and \mathbf{b}_2 , can be defined by the root mean square deviation (RMSD) between the heavy atoms in the backbone of the two nucleotides, *a posteriori* of optimal superimposition of their local referentials in 3-D space [9]. Our metric is in good correlation with the more standard all-atom superposition and RMSD metric, $d_a(\mathbf{b}_1, \mathbf{b}_2)$, performed using the analytical method described by Kabsch [13, 14] and places the emphasis on the backbone atom positions and orientation relative to the nitrogen base.

3.3 Base-base interactions

For the classification of base-base interactions, we consider nucleotide pairs that involve at least one of the known chemical stabilizing forces, that is, covalent binding of adjacent bases, H-bond base pairing and base stacking. Base-base interactions are thus of five distinct types: adjacent, adjacent-stacked, adjacent-paired, non-adjacent-stacked and non-adjacent-paired (see Table 3.2). The non-adjacent-non-paired-non-stacked

CHAPTER 3. THE ANNOTATION PROCESS

Nucleotide conformation	Set of symbols
1. Туре	{A, C, G, U, T}
2. Sugar pucker	{C1'-endo, C1'-exo, C2'-endo, C2'-exo, C3'-endo, C3'-exo, C4'-endo, C4'-exo, O4'-endo, O4'-exo}
3. Orientation around glycosidic bond	{anti, syn}
Base-base interaction	Set of symbols
1. Types	{A, C, G, U, T} ²
2. Adjacency	{adjacent, non-adjacent}
3. Stacking	{stacked, non-stacked, helically stacked}
4. Pairing	{paired, non-paired}
a. Relative glycosidic bond orientation	{cis, trans}
b. Interacting edges	{W, Ww, Ws, Wh, S, Sw, Ss, H, Hw, Hh, C8, B, Bs, Bh} ²
c. MC-Sym number	{I, II,, XXVIII, 29, 30,, 137}

Figure 3.2: Symbols used in classification. Two symbols from the base type and interacting edges are used, one for each nucelotide involved in the base-pair as indicated by the exponent 2. The MC-Sym numbers for base-pairs of two or more H-bonds are in roman, whereas arabic numbers are used for one H-bond base-pairing patterns.

nucleotide pairs are the most frequent, but they were not considered since they do not involve actual chemical interactions.

Traditionnal encodings of adjacent base-base interactions uses the six backbone torsion angles α , β , γ , δ , ϵ and ζ [24] or, more recently, the two pseudotorsion angles η and θ [6]. These parameters accurately describe the relative placement of nucleotides linked by a phosphodiester bond. However, it has already been observed that distinct torsion angle combinations can result in similar backbone directions and base orientations. This phenomenon is known as the "crankshaft effect" [11, 22]. Also, non-adjacent base-base interactions, like base pairings that are stabilized by H-bonds and non-adjacent base-base stacking, cannot be accurately parameterized using these angles. Rather, a plethora of rotation and translation parameters have been used to describe these interactions [2, 15, 17]. A simplified and unified encoding scheme for any type of base-base interactions that emerged from the introduction of HTMs is introduced. In order to allow us to effectively compare base-base interactions, a distance metric between between two HTMs, $M_{b_1 \rightarrow b_2}$ and $N_{b'_1 \rightarrow b'_2}$, should possess the following properties:

$$d(\mathbf{M}_{\mathbf{b}_1 \to \mathbf{b}_2}, \mathbf{N}_{\mathbf{b}'_1 \to \mathbf{b}'_2}) = d(\mathbf{N}_{\mathbf{b}'_1 \to \mathbf{b}'_2}, \mathbf{M}_{\mathbf{b}_1 \to \mathbf{b}_2})$$
(3.1)

$$d(\mathbf{M}_{\mathbf{b}_1 \to \mathbf{b}_2}, \mathbf{M}_{\mathbf{b}_1 \to \mathbf{b}_2}^{-1}) = 0 \iff \mathbf{M}_{\mathbf{b}_1 \to \mathbf{b}_2} = \mathbf{M}_{\mathbf{b}_1 \to \mathbf{b}_2}^{-1}$$
(3.2)

$$d(\mathbf{M}_{\mathbf{b}_1 \to \mathbf{b}_2}, \mathbf{N}_{\mathbf{b}_1' \to \mathbf{b}_2'}) = d(\mathbf{M}_{\mathbf{b}_1 \to \mathbf{b}_2}^{-1}, \mathbf{N}_{\mathbf{b}_1' \to \mathbf{b}_2'}^{-1})$$
(3.3)

Equation 3.1 states that the distance metric should obviously be commutative. Equation 3.2 states that a relation should have a null distance with itself, but not with it's inverse unless they are equal. Equation 3.3 states that the distance metric should not depend on the direction of application, implicit in the HTM representation. The metric should allow us to discriminate non-directional nucleotide relations.

CHAPTER 3. THE ANNOTATION PROCESS

The simple Euclidean distance in the 16 dimensional space of HTMs does not satisfy the above properties since HTMs embed a combination of translation and rotation terms that need to be considered separately. A HTM can be decomposed in the product of two HTMs, $\mathbf{M} = \mathbf{TR}$, where \mathbf{T} contains the translation and \mathbf{R} contains the rotation embedded in the original HTM. Paul [23] showed how to extract the length of the translation, l, as well as the angle θ and the axis of rotation k from matrices \mathbf{T} and \mathbf{R} . The strength of a transformation, $S(\mathbf{M})$, regardless of the axis of rotation, is defined by:

$$S(\mathbf{M}) = \sqrt{l^2 + (\frac{\theta}{\alpha})^2}$$
(3.4)

where α represents a scaling factor between the translation and rotation contributions. A scaling factor of 30°/Å yields to a nice correlation with the RMSD metric, and means that a rotation of 30° around any axis is equivalent to a displacement of 1Å between two nucleotides' local referentials. Using this expression, the distance between two base-base interactions, $d(\mathbf{M}, \mathbf{N})$, can be defined by:

$$d(\mathbf{M}, \mathbf{N}) = \frac{[S(\mathbf{M}\mathbf{N}^{-1}) + S(\mathbf{M}^{-1}\mathbf{N})]}{2}$$
(3.5)

which satisfies the requirements of equations 3.1 to 3.3. In equation 3.5, the composition of transformation \mathbf{MN}^{-1} can be seen as the necessary transformation needed to align the local referential $\mathbf{R}'_{\mathbf{b}_2}$ with $\mathbf{R}_{\mathbf{b}_2}$ when $\mathbf{R}'_{\mathbf{b}_1}$ and $\mathbf{R}_{\mathbf{b}_1}$ are aligned with the global referential. Similarly, $\mathbf{M}^{-1}\mathbf{N}$ can be interpreted as the transformation required to align $\mathbf{R}'_{\mathbf{b}_1}$ with $\mathbf{R}_{\mathbf{b}_1}$ when $\mathbf{R}'_{\mathbf{b}_2}$ and $\mathbf{R}_{\mathbf{b}_2}$ are aligned with the global referential.

Although HTMs are perfectly suited to uniformely encode base-base interactions, the information they contain is too compact to identify the type of relations they encode without reproducing the relation in 3-D space, and evaluating other parameters. For this reason, the symbolic annotations of base-base interactions are determined from atomic coordinates.

3.4 Base pairing

Hydrogen bonds (H-bonds) are weak electrostatic interactions involving hydrogen atoms located between two atoms of higher electronegativity. Being weaker than covalent bonds, they are nevertheless the most significant interactions in the folding and stabilization of DNA and RNA molecules. H-bonds are directional due to the orbital shape of the electron density distributions, and thus favor planar base pair geometries formed by at least two H-bonds. Most one H-bond pairings are also planar due to stacking effects within the helical regions where they are found.

Base pairing between two nucleotides can be determined using the probabilistic method developed in our group, which yields a symbolic classification of the possible H-bonding patterns.

The classification is based on the involved faces of each base. Here, these faces are divided into many subfaces that better distinguishes between two pairing types. They were determined from a statistical and empirical analysis of observed base pairs and the details can be found in an article by Lemieux & Major.

In addition to the face oriented classification of base pairings, identification numbers are used in *MC-Sym.* Roman numerals indicate the two (or three) H-bonds pairings identified by Donohue [4, 5] whereas arabic numerals indicate the bifurcated and single H-bond pairing patterns generated by Gautheret [8]. This nomenclature was introduced in pre-3.3 versions of *MC-Sym* and is preserved in newer version for backward compatibility. Table 3.2 summarizes the different parameters of base pair classification.

3.5 Base stacking

Vertical nitrogen base stacking is a significant stabilizing interaction of DNA and RNA 3-D structures, which plays a major role in their folding and complexation. Stacking occurs more frequently between adjacent, but also non-adjacent, nucleotides, mostly in double-stranded helical regions. The stabilization of base stacking involves London dispersion forces [10], and interactions between partial charges within the adjacent rings [25]. Evidences for hydrophobic forces between bases in solution [27], as well as a contradictory nonclassical hydrophobic effect [21], have been observed. However, these interactions were not characterized and parameterized such that they could define precise energy parameters that could be used for the detection of base stacking [26]. Instead, a geometrical approach was chosen based on the method proposed by Gabb et al. [7].

We use relaxed ranges of the values defined in the Gabb et al. method to detect base stacking, even if somewhat large deviations from ideal parameters are observed. It has been shown that there are many inconsistencies in the atomic coordinates of RNA structures. The deviations measured in NMR spectroscopy and x-ray diffraction structures can be due to variations in the refinement protocols and force fields, as well as to artifacts resulting from the determination processes [3, 28].

Therefore, we consider stacking between two nitrogen bases if the distance between their rings is less than 5.5Å, the angle between the two normals to the base planes is inferior to 30° , and the angle between the normal of one base plane and the vector between the center of the rings from the two bases is less than 40° . The class of a stacking interaction is defined by the nucleotides involved in it (Table 3.2).

Chapter 4

Commands reference

4.1 Sequence description

4.1.1 sequence

While writing a MC-SYM script, one musts first specify the sequence he or she is working on. This is done in the sequence section and it's usually the first line of a MC-SYM III script. The syntax is the following:

```
sequence (<type> <residueId> <sequence>+)
```

<type></type>	=	r for RNA or d for DNA.
<residueid></residueid>	=	<chainid><residueno></residueno></chainid>
<residueno></residueno>	=	Specify the number of the first residue of the sequence.
<sequence></sequence>	=	The sequence should be entered in uppercase, containing exclu-
		sively 'A', 'C', 'G' or 'U'.

This command creates the sequence in memory and prepare it for conformational exploration. It is possible to use many sequence command to describe different strand or to break down a long strand for the aesthetic of the script.

Example:

sequence (r All GCCAUUUUCGAAUGGC)

4.2 Conformation

4.2.1 residue

The job of assigning conformations to single residues is done by a CDatabaseFG fragment generator. It is a closed FG and the addressed fragment consists of only one residue. Such a FG is always consistent.

```
residue (<residueConformation>+)
<residueConformation> = <residueId> <properties> <set size>
```

CHAPTER 4. COMMANDS REFERENCE

The backbone conformation of the residue identified by *<residueId>* will be assigned conformations described by *<properties>*. *<set size>* defines the number of such different conformations that will be tried. A proportion of the complete *<set size>* can be specified with the % following the percentage.

<residueConformation> = <residueId1> [<residueId2>] <properties> <set size>

This syntax is just a short cut for defining several residue (form *<residueId1*> to *<residueId2*> inclusively) that will be assigned identical sets of conformations. The allowed properties for residue conformations are as defined in Saenger [24] and described in section 5.

Example:

```
residue
(
  A11 A16 { helix }
 1
 { type_A || helix }
 10
  A17
 { C3'_endo && anti } 25
  A18
  A19
 { }
 35
 { type_A }
  A20
 10%
  A21 A26
 { helix }
 100%
)
```

4.3 Relations between nucleotides

4.3.1 connect

A CTransfoFG fragment generator places a fragment in space (the *Target*) relatively to an already placed residue (the *Reference*). This is not a closed FG: it depends on the Reference. The Target can be any *closed* FG.

```
connect (<connectDescription>+)
<connectDescription> = <residueId1> <residueId2> <properties> <set size>
```

This command defines the relations that will be used to place residues adjacent in the sequence. If *<residueId1>* and *<residueId2>* are not adjacent, the relation will be applied to each successive pair of residues in the interval. The second rule is used to specify residue specific properties (useful only to specify the residues faces involved in adjacent pairings).

connect					
(
A11	A16	{ helix }	1		
A16	A19	{ stack }	50%		
A19	A20	{ ! stack }	30		
A20	A21	{ stack }	20		
A21	A26	{ helix }	100%		
)					

CHAPTER 4. COMMANDS REFERENCE

4.3.2 pair

This command also describes a CTransfoFG and is used to define the relations that will be used to place residues not adjacent in the sequence. Typically, the relation will involve hydrogen bond between the bases. Base pairings are described using the operator '/' which takes two operands, the former applying to the first residue in the statement and the latter applying to the second.

```
pair (<pairDescription>+)
```

<pairDescription> = <residueId1> <residueId2> <properties> <set size>

An example would be:

Example:

```
pair
(
 Al2 A26 { W / H pairing cis } 10
)
```

where this means that we are looking for pairings involving the Watson-Crick edge of A12 and the Hoogsteen egde of A26. Some other examples:

Example:

```
pair
(
  A11
 A26
 { wct }
 100%
  A12 A25
 }
 100%
 { wct
  A13
 A24
 { wct
 100%
 }
  A14
 A23
 { wct }
 1
  A15
 A22
 { wct }
 1
  A16
 A21
 { cis && W / W }
 1
  A17 A20
 { trans && S / H }
 25
  A1 A6 { Ww / Ww && strong }
 5
  A2 A5 { Ww / any && strong }
 5
 // any means any faces for A5
  A3 A4 { Hh / (Ww || Hh) && strong }
 3
  B1 B9 { (Ww / Ww && cis) || (Ww / H && trans) } 3
)
```

4.4 Building information

The building information is used to instruct MC-SYM on how to place the nucleotides. In its most basic form, it only contains a backtrack statement that defines the order of nucleotides placement. The cache statement is used most of the time and allows to filter out similar structures based on a RMSD criterion.

4.4.1 backtrack

This statement defines a CBacktrackFG fragment generator responsible for the placement in space of all fragments contained in it's declaration using a backtracking algorithm.

The backtrack keywork is used to define the order in which the bases will be placed. The *<fragment-Generator>* variable can refer to any named fragment generator described in the current section.

Example:

hairpin = backtrack ((A11 A26) (A11 A12 A25))

4.4.2 cache

A Cache is used to keep in memory some sub-structures that have already been generated to reduce redundant processing. It is generally attached to a backtrack fragment generator. It is possible to reduce the number of cache-saved structures by eliminating any new structure that is too similar to the previously generated ones. This allows one to avoid generating plenty of equivalent models and greatly facilitates results analysis. The selection algorithm performs Root Mean Square (RMS) alignment of any new structure with all cache-saved models and for each comparison, it returns the RMS deviation. Any value smaller than a user-set RMSD bound will cause the new model to be rejected. The basic idea behind this algorithm is to minimize the differences between the coordinates of corresponding atoms by doing a set of translations and rotations of the "fit" set.

Typical values of the RMSD bound are in the range [0.0, 5.0].

Extensive use of cache objects while modeling large molecules causes the memory needed by the program to grow very rapidly. It is advisable to limit excessive cache growth by an appropriate RMSD bound. This will avoid unecessary virtual memory swapping (or even overflow) and will considerably decrease the execution time.

bound the rmsd lower bound;

- **align** If this options is chosen, any new structure to be added to the cache will be first aligned to the most similar structure already in the cache;
- atomset One can choose the atoms on which the RMSD comparison algorithm will be applied. The following mutually exclusive options are available: all, base_only, backbone_only and pse_only

(the PSE atoms are artificial atoms arbitrarily placed on each base for computational purposes). One can also add the useful no_hydrogen option.

Example:

4.4.3 library

A library object is used to modify an entire fragment by using a pre-defined database, or library. That predefined database consist of a set of files, all formatted the same way, and each describing a possible structure for that fragment. One can seek models for large molecules by first constructing libraries for different fragments of the entire structure. Those libraries can be efficiently built by using MCSYM independently on each fragments.

The main objective behind the creation of the library object is quite similar to that of the cache object: we wanted to save the exponential processing time lost when generating more than once the same sub-structures on different edges of the backtrack tree.

For optimisation purposes, the algorithm assumes that all files of the same library are formatted exactly the same way (the first file in the set is used as a reference for the entire library. This means that residues must be defined in the same order in every file.

Before using a library object, one must specify the files constituting the library. For now, only three type of files are available: the PDB format, the binary format and through socket. All input files must be named exactly the same way, i.e. <name><number><suffix>; the number must be encoded in a C format. File numbers must begin at 1 and must be consecutive.

Example:

```
anticodon-00001.pdb.gz
anticodon-00002.pdb.gz
anticodon-00003.pdb.gz
anticodon-00004.pdb.gz
```

change_id

As the Libraries are usally constructed independently of the main modeling project, it is frequent that chain IDs of loaded residues do not correspond to the chain IDs of the main project's residues. It is possible to specify new chain IDs for the loaded residues (if you don't, the program will not recognize the library).

strip

It is possible to ignore some residues that are present in the library files by using the strip option. The user is responsible to properly handle those residues with some other fragment generators. This is for example useful when careful handling of a "joint" between two or more fragments is required.

Before using a library object, one must specify the files constituting the library. For now, only one type of files is available: the PDB format. All input files must be named exactly the same way, i.e. a name that works as a C format string. A filename may be given followed by a "counter" so that increasing the counter will produce a new filename, i.e. "anticodon-%04d.pdb" where "%04d" (the counter) means that the number will be four digits long and padded with "0". File numbers must begin at 1 and must be consecutive.

Example:

```
antic_lib = library (file_pdb ("/home/foo/ANTI/anticodon-%04d.pdb"))
```

will lead to these filenames:

/home/foo/ANTI/anticodon-0001.pdb /home/foo/ANTI/anticodon-0002.pdb /home/foo/ANTI/anticodon-0003.pdb /home/foo/ANTI/anticodon-0004.pdb

As the libraries are usally constructed independently of the main modeling project, it is frequent that chain IDs of loaded residues do not correspond to the chain IDs of the main project's residues. It is possible to specify new chain IDs with chain_id for the loaded residues (if you don't, the program will not recognize the library).

It is possible to ignore some residues that are present in the library files by using the strip option. The user is responsible to properly handle those residues with some other fragment generators. This is for example useful when careful handling of a "joint" between two or more fragments is required.

```
kiss = library
(
 file_pdb ("/home/foo/PDB/kiss-%05d.pdb")
 change_id (" ", "B")
 strip (A37)
 strip (A51)
 strip (A60)
)
```

4.5 Constraints

4.5.1 Adjacency

This command will create distance constraints between atoms O3' and P of adjacent residues addressed by the build order defined by *<name>*. Since MC-SYM places nucleotides using nitrogen base relations, this constraint is needed to insure that the backbone is closing within reasonnable boundaries.

adjacency (<name> <lower_bound> <upper_bound>)

Example:

adjacency (hairpin 1.0 3.0)

4.5.2 Angle

This command will create a constraint with the angle formed by the three atoms. The central atom is where the angle is placed. The $<min_angle>$ and $<max_angle>$, in degrees, specifies the range of accepted values (0 i= angle i= 180).

angle (<angleConstraint>+)
<angleConstraint> = <atom> <atom> <min_angle> <max_angle>
<atom> = <residue> : <atomName>

Example:

```
angle
(
 A10:03' A11:P A11:05' 100 130
 A11:03' A12:P A12:05' 100 130
)
```

4.5.3 Residue clash

This command will implement a hard-sphere potential to reject structure containing atoms closer than the lower bound. If no option is used, the default is to check the constraint for all atoms, including hydrogens.

```
<option> = all | base_only | backbone_only | pse_only
```

```
res_clash
(
 hairpin
 fixed_distance 1.0
 all
 no_hydrogen
)
```

CHAPTER 4. COMMANDS REFERENCE

4.5.4 Distance

```
distance (<distanceConstraint>+)
```

```
<distanceConstraint> = <atom1> <atom2> <lower_bound> <upper_bound>
<atom> = <residue> : <atomName>
```

Example:

```
distance (1:C1' 4:C1' 1.0 10.0)
```

4.5.5 Relation

To impose a harder constraint on model building, one might want to close a cycle. Until now, such a construction was not possible with mcsym: no cycle where permitted in the construction order. With the addition of the relation constraint a modelisator can close a cycle with this new constraint.

Be aware that the constraint should be used only when you cannot build a relation via the pair (not adjacent) / connect (adjacent) statements. Both do the same thing but the pair and connect statements reduce the search space before exploration, which is much less costly than using the relation constraint.

relation (<relationConstraint>+)
<relationConstraint> = <res1> <res2> <properties>

Example:

```
relation
(
 42 43 { stack }
 41 42 { stack }
 40 41 { stack }
 39 40 { stack }
)
```

4.5.6 Torsion

This command will create a constraint on the torsion angle formed by the two first and the two last atoms. The $<min_angle>$ and $<max_angle>$, in degrees, specifies the range of accepted values (-180 ;= torsion angle ;= 180).

torsion (<torsionConstraint>+)
<torsionConstraint> = <atom> <atom> <atom> <min_angle> <max_angle>
<atom> = <residue> : <atomName>

```
torsion (42:03' 43:P 43:05' 43:C5' -67.9 -67.6)
```

4.6 Exploration of the conformational space

4.6.1 explore

```
explore (<name> [<filter function>] [<option>])
<filter function> = rmsd (<float> [align] [<atomset>] [no_hydrogen])
<atomset> = all | base_only | backbone_only | pse_only
<option> = file_pdb ("<Cformat>" [zipped])
= file_rnaml ("<File name>" [zipped])
= file_bin ("<Cformat>" [zipped])
= socket_bin ("<address>" <port> "<Cformat>")
```

The filter sub-statement builds a special cache for filtering the structures to be saved. The only present filtering function is a rmsd function that compares the new solution with the cached ones.

It's arguments are the rmsd lower bound, an flag to align the candidate structure with it's best match in the cache and the atom sets to be considered in the rmsd function.

The optional zipped keyword will enable the compression of output files.

Example:

```
explore
(
 trna_phe
 rmsd (1 align base_only no_hydrogen)
 file_pdb ("PDB/helix-%03d.pdb" zipped)
)
```

4.6.2 exploreLV

Instead of systematically trying every possible conformation for each residue, this probabilistic algorithm takes a random conformation for each residue. If this random choice of conformations satisfies every given structural constraints, the probabilistic algorithm has succeeded in finding a complete valid tertiary structure for the molecule. It will save this correct solution and make another set of random choices for each residues conformation. If the random choices doesnt satisfy every constraints, the current solution is simply ignored and probabilistic exploration continues with a new set of random conformations. This Las Vegas probabilistic algorithm doesnt achieve an exhaustive tertiary structures exploration. It randomly find a subset of every possible tertiary structures for a molecule. However, non-exhaustive probabilistic exploration has a major advantage over exhaustive exploration by backtrack, that is its higher valid structures finding rate. Actually, probabilistic exploration succeed more rapidly in finding a correct path from the implicit tree root to one of its leaves. Even if this probabilistic approach to explore a molecules tertiary structures seems quite naive, it has the benefit of never become trapped in an excessively fastidious and useless exploration of a sterile sub-tree due to a shallower residue conformation. A consequence for this approach is that valid tertiary structures are generated independently, so theres more diversity in a given set of tertiary structures explored by a Las Vegas algorithm than by a backtrack algorithm. In fact, the chances are that a newly found tertiary structure by probabilistic exploration will be totally different from its predecessor, which aint the case in exploration by backtrack.

The cache fragment generators in the exploration tree are disable when using the probabilistic search. To filter the generated structures, use the cache sub-statement described below.

```
exploreLV (<name> [<filter function>] [<option>] [<time limit>] [<br/>backtrack size>])
<filter function> = rmsd (<float> [align] [<atomset>] [no_hydrogen])
 <atomset> = all | base_only | backbone_only | pse_only
 <option> = file_pdb ("<Cformat>" [zipped])
 = file_rnaml ("<File name>" [zipped])
 = file_bin ("<Cformat>" [zipped])
 = socket_bin ("<address>" <port> "<Cformat>")
 = time_limit (<time limits>+)
 <time limit>
  <time limits> = <integer> seconds
 = <integer> sec
 = <float> minutes
 = <float> min
 = <float> hours
 = <float> hr
 = <float> days
 = <float> d
<backtrack size> = backtrack_size (<integer> <integer>)
```

The filter sub-statement builds a special cache for filtering the structures to be saved.

The only present filtering function is a rmsd function that compares the new solution with the cached ones. It's arguments are the rmsd lower bound, an flag to align the candidate structure with it's best match in the cache and the atom sets to be considered in the rmsd function.

The optional zipped keyword will enable the compression of output files.

Example:

```
exploreLV
(
 anticodon
 rmsd (1 align base_only no_hydrogen)
 file_rnaml ("PDB/helix.xml" zipped)
 time_limit (1 days)
)
```

4.7 Miscellaneous commands

4.7.1 source

```
source ("<filename>")
```

This command reads a MC-SYM script file identified by *<filename>* and evaluates it within the interpretor.

4.7.2 restore

The optional zipped keyword will enable the compression of output files.

Restores the mcsym status file and continue the exploration. The status file is saved every 30 minutes in the MCSYM_CACHE_DIR directory under the name of the explored fragment generator with the process id (PID) and the .msf extension. It contains sufficient informations to restart the structure exploration in case of an interruption.

Example:

```
restore
(
 "/home/user1/mcsym/theCache-123.msf"
 file_pdb ("PDB/helix-%03d.pdb" zipped)
)
```

4.7.3 notes

notes

Prints the available comments from the database.

4.7.4 remark

```
remark ("<comment>")
```

The *<comment>* will be added in the REMARK section of all generated pdb files.

4.7.5 reset

reset

This command will disable all previously entered commands.

4.7.6 version

version

Prints the MC-SYM version.

4.7.7 quit

quit

Ends the MC-SYM session.

CHAPTER 4. COMMANDS REFERENCE

4.7.8 Comments

// This is a comment

Comments can be included in the script by the use of the // keyword. Every character following this keyword until the end of the line will be ignored.

Chapter 5

Database properties reference

5.1 Properties

$\{ [< expression >] \}$		
<expression></expression>	=	<and expression=""></and>
<and expression=""></and>	=	<pre><or expression=""> [&& <and expression="">]</and></or></pre>
<or expression=""></or>	=	<face expression=""> [<or expression="">]</or></face>
<face expression=""></face>	=	<not expression=""> [<not expression=""> / <not expression="">]</not></not></not>
<not expression=""></not>	=	! <not expression=""></not>
	=	<base expression=""/>
<base expression=""/>	=	<property></property>
	=	(<expression>)</expression>

The *<expression>* is a boolean test that will accept or reject a conformation or a relation. The field may be empty, in that case every conformation or relation will be accepted whatever properties it has. With this kind of expression you can restrict your sets of conformations or relations without specifying all the elements. Per example:

Example:

```
{ saenger && ! ( XXII || XIX ) }
```

will give you a set of all Saenger relations without types XXII and XIX.

5.2 Conformational properties of the residue

Properties describing the pucker mode:

```
Cl'_endo O4'_exo C2'_endo
Cl'_exo C2'_exo C3'_exo
C3'_endo C4'_exo C4'_endo
O4'_endo
```

Properties describing the glycosyl bond: anti, syn

Others conformation properties:

- type_A \rightarrow C3'_endo and anti
- type_B \rightarrow C2'_endo and anti
- helix \rightarrow Conformation used to build standard A-form helix.

For the residues, using an empty properties list ({ }) means that any type of conformation will be tested.

5.3 Properties of the relation between two residues

Properties of relations involving a O3'-P covalent bond:

stack	\rightarrow	Stacking
nostack	\rightarrow	No stacking (<i>deprecated</i> , <i>use</i> ! <i>stack</i>)
reverse	\rightarrow	Reverse stacking
connect	\rightarrow	Any covalently bonded relation (stack+!stack) (deprecated, use adjacent)
helix	\rightarrow	Standard A-Form double helical stacking

Properties of relations for paired residues:

pairing	\rightarrow	All pairing interaction
<i to="" xxviii=""></i>	\rightarrow	Pairing described by Saenger
saenger	\rightarrow	All of the above
<29 to 137>	\rightarrow	One-H-bond pairings described by Gautheret
one_hbond	\rightarrow	All of the above One-H-bond
theo	\rightarrow	Only theoretical (planar) pairing
cis	\rightarrow	Glycosyl bonds are in the same orientation relative to the mean
trans	\rightarrow	orientation of H-bonds Glycosyl bonds are in opposite orientation relative to the mean
wct	\rightarrow	orientation of H-bonds Watson-Crick pairing used to build standard A-form helix

CHAPTER 5. DATABASE PROPERTIES REFERENCE

Properties of residues in paired relations:

- any \rightarrow any of the residue faces involved
 - $W \rightarrow$ Watson-Crick face involved: (Ww || Wh || Ws)
- $Ww \rightarrow$ center of the Watson-Crick face involved
- $Wh \rightarrow Watson-Crick$ face involved, near the Hoogsteen face
- $Ws \rightarrow Watson-Crick$ face involved, near the Sugar face
- $H \rightarrow Hoogsteen face involved: (Hw || Hh || C8)$
- $Hh \rightarrow center of the Hoogsteen face involved$
- $Hw \rightarrow Hoogsteen$ face involved, near the Watson-Crick face
- C8 \rightarrow Hoogsteen face involved, near the C8 atom
- $S \rightarrow Sugar face involved: (Sw || Ss)$
- $Sw \rightarrow Sugar$ face involved, near the Watson-Crick face
- $Ss \rightarrow$ center of the Sugar face involved
- $B \rightarrow Bifurcated face involved$
- $Bs \rightarrow Bifurcated$ face involved, near the Sugar face
- $Bh \rightarrow Bifurcated$ face involved, near the Hoogsteen face

Chapter 6

A complete example: The tRNA Anticodon stem loop Script

This section contains a complete MC-SYM III script for the modeling of the anticodon stem-loop of the tRNA. This example also acted as a bench mark for testing during development of MC-SYM III.

```
-*- Mode: Mcsym -*-
11
// anticodon.mcc
// Copyright © 2000 Laboratoire de Biologie Informatique et Théorique.
// Author
 :
// Created On :
// Last Modified By : Martin Larose
// Last Modified On : Mon Mar 27 16:52:08 2000
// Update Count : 1
// Status
 : Ok.
11
// Script MC-Sym 3 pour la boucle anticodon du trna
11
 3
11
 123456789
sequence (r 31 ACUGAAGAU)
// Conformations ------
residue
(
 31 { helix } 1
 39 { helix } 1
 32 38 { type_A } 15
)
// Relations ------
```

```
connect
(
 31 33 { stack } 20
 33 34 { ! stack } 20
 34 39 { stack } 20
)
pair (31 39 { wct } 1)
// Building ------
anticodon = backtrack
 (
 (31 39)
 (39 38 37 36 35 34)
 (31 32 33)
 )
// Constraint ------
adjacency (anticodon 1.0 2.5)
res_clash
(
 anticodon
 fixed_distance 1.0
 all
 no_hydrogen
)
// Exploration ------
explore
(
 anticodon
 rmsd (1.0 base_only no_hydrogen)
 file_pdb ("ANTI/anti-%04d.pdb" zipped)
)
```

Appendix A

Base pairings classification

Bibliography

- C. Altona and M. Sundaralingam. Conformational analysis of the sugar ring in nucleosides and nucleotides. a new description using the concept of pseudorotation. J. Am. Chem. Soc., 94:8205–8212, 1972. 3.2
- [2] M.S. Babcock, E.P.D. Pedneault, and W.K. Olson. Nucleic acid structure analysis. J. Mol. Biol., 237:125–156, 1994. 3.3
- [3] R.E. Dickerson, K. Grzeskowiak, M. Grzeskowiak, M.L. Kopka, T. Larsen, A. Lipanov, G.G. Privé, J. Quintana, P. Schultze, K. Yanagi, H. Yuan, and H.-C. Yoon. Polymorphism, packing, resolution, and reliability in single-crystal DNA oligomer analyses. *Nucleosid. Nucleotid.*, 10:3–24, 1991. 3.5
- [4] J. Donohue. Hydrogen-bonded helical configurations of polynucleotides. *Proc. Natl. Acad. Sci. (USA)*, 42:60–65, 1956. 3.4
- [5] J. Donohue and K.N. Trueblood. Base pairing in DNA. J. Mol. Biol., 2:363–371, 1960. 3.4
- [6] C.M. Duarte and A.M. Pyle. Stepping through an RNA structure: A novel approach to conformational analysis. J. Mol. Biol., 284(5):1465–1478, 1998. 3.3
- [7] H.A. Gabb, S.R. Sanghani, C.H. Robert, and C. Prévost. Finding and visualizing nucleic acid base stacking. J. Mol. Graphics, 14:6–11, 1996. 3.5
- [8] D. Gautheret and R.R. Gutell. Inferring the conformation of RNA base pairs and triples from patterns of sequence variation. *Nucl. Acids Res.*, 25(8):1559–1564, 1997. 3.4
- [9] D. Gautheret, F. Major, and R. Cedergren. Modeling the three-dimensionnal structure of RNA using discrete nucleotide conformationnal sets. J. Mol. Biol., 229:1049–1064, 1993. 1.4.4, 3.2
- [10] S. Hanlon. The importance of london dispersion forces in the maintenance of deoxyribonucleic acid double helix. *Biochem. Biophys. Res. Commun.*, 23:861–867, 1966. 3.5
- [11] S.R. Holbrook, J.L. Sussman, R.W. Warrant, and S.-H. Kim. Crystal structure of yeast phenylalanine transfer RNA, II: Structural features and functional implications. *J. Mol. Biol.*, 123(4):631–660, 1978.
 3.3
- [12] IUPAC-IUB Joint Commission on Biochemical Nomenclature. Abbreviations and symbols for the description of conformations of polynucleotide chains. *Eur. J. Biochem.*, 131:9–15, 1983. 3.2

- [13] W. Kabsch. A solution for the best rotation to relate two sets of vectors. Acta Crystallogr., A32:922– 923, 1976. 3.2
- [14] W. Kabsch. A discussion of the solution for the best rotation to relate two sets of vectors. Acta Crystallogr., A34:827–828, 1978. 3.2
- [15] R. Lavery and H. Sklenar. The definition of generalized helicoidal parameters and of axis curvature for irregular nucleic acids. J. Biomol. Str. Dynam., 6(1):63–91, 1988. 3.3
- [16] F. Leclerc, R. Cedergren, and A.E. Ellington. A three-dimensional model of the rev-binding element of HIV-1 derived from analyses of aptamers. *Nature Struct. Biol.*, 1:293–300, 1994. 1.4.4
- [17] F. Leclerc, J. Srinivasan, and R. Cedergren. Predicting RNA structures: the model of the RNA element binding rev meets the NMR structure. *Fold. Des.*, 2(2):141–147, 1997. 3.3
- [18] F. Major, D. Gautheret, and R. Cedergren. Reproducing the three-dimensional structure of a tRNA molecule from structural constraints. *Proc. Natl. Acad. Sci. (USA)*, 90:9408–9412, 1993. 1.4.4
- [19] F. Major, M. Turcotte, D. Gautheret, G. Lapalme, E. Fillion, and R. Cedergren. The combination of symbolic and numerical computation for three-dimensional modeling of RNA. *Science*, 253(5025):1255–1260, 1991. 1.4.4, 3.1
- [20] E.A. Maxwell. Methods of Plane Projective Geometry Based on the Use of General Homogeneous Coordinates. Cambridge University Press, Cambridge, England, 1946. 3.1
- [21] L.F. Newcomb and S.H. Gellman. Aromatic stacking interactions in aqueous solution: Evidence that neither classical hydrophobic effects nor dispersion forces are important. J. Am. Chem. Soc., 116:4993– 4994, 1994. 3.5
- [22] W.K. Olson. Computational studies of polynucleotide flexibility. *Nucl. Acids Res.*, 10:777–787, 1982.
 3.3
- [23] R.P. Paul. Robot Manipulators: Mathematics, Programming and Control. MIT Press, Cambridge, 1981. 3.3
- [24] W. Saenger. Principles of Nucleic Acid Structure. Springer-Verlag, New York, USA, 1984. 3.3, 4.2.1
- [25] A. Sarai, J. Mazur, R. Nussinov, and R.L. Jernigan. Origin of DNA helical structure and its sequence dependence. *Biochem.*, 27(22):8498–8502, 1988. 3.5
- [26] J. Sponer and J. Kypr. Theoretical analysis of the base stacking in DNA: Choice of the force field and comparison with the oligonucleotide crystal structure. *J. Biomol. Str. Dynam.*, 11(2):277–292, 1993. 3.5
- [27] I. Tazawa, T. Koike, and Y. Inoue. Stacking properties of a highly hydrophobic dinucleotide sequence, N6, N6-dimethyladenylyl(3' leads to 5')N6, N6-dimethyladenosine, occurring in 16–18-S ribosomal RNA. *Eur. J. Biochem.*, 109(1):33–38, 1980. 3.5
- [28] H. Weissig and P.E. Bourne. An analysis of the protein data bank in search of temporal and global trends. *Bioinformatics*, 15(10):807–831, 1999. 3.5