[image: image1.png]TRUA_YERPE
TRUA_PHOLL
TRUA_ECOLI
TRUA_VIECH
TRUA_VIBVU
TRUA_VIEF1
TRUA_PHOPR
TRUA_MANSM
TRUA_HAEIN
TRUA_HAEDU

195
195
204
195
195
195
195
195
195
195

Неправильная версия
DFTS-[FV]-RA-[VSA]-[QHK]-CQS-[RKLNH]
Правильная, надеюсь, версия

D-F-[TS]-S-[FV]-R-A-[VSA]-[QHK]-C-Q-S-X

Ошибка в моем паттерне состояла в том, что я не разглядела наличие в третьем столбце аминокислоты S. Поэтому вывод и поиск последовательностей неполный. А еще я забыла поставить тире между некоторыми аминокислотами, возможно, это как-то влияет на поиск последовательностей.
1. В скольких последовательностях найден мотив, удовлетворяющий паттерну?
Ответ: в 16.
2. Все ли последовательности из моего выравнивания найдены?
Нет, не все. (см. таблицу ниже)
	Мое выравнивание
	Результат поиска

	√ TRUA_YEPRE

√ TRUA_PHOLL

√ TRUA_ECOLI

√ TRUA_VIBCH

√ TRUA_VIBVU

√ TRUA_VIBF1

√ TRUA_PHOPR

 TRUA_MANSM

 TRUA_HAEIN

 TRUA-HAEDU

	√ TRUA_YERPE

√ TRUA_PHOLL

√ TRUA_ECOLI

√ TRUA_VIBCH

√ TRUA_VIBVU

√ TRUA_VIBF1

√ TRUA_PHOPR

 TRUA_ECO57

 TRUA_ECOL6

 TRUA_ERWCT
 TRUA_SALPA

 TRUA_SALTI

 TRUA_SALTY

 TRUA_SHIFL

 TRUA_VIBVY

 TRUA_YERPS

3. Нашлись последовательности с названием, явно отличающимся от названия Вашего белка?

Нет, названия всех найденных последовательностей начинались с TRUA.

	Идентификатор документа PROSITE

(AC)
	Идентификатор документа

с описанием мотива
	Название мотива
	Тип подписи

(паттерн, профиль)
	Паттерн (регулярное выражение)
	Насколько подпись специфична?
	Сколько мотивов нашлось в белке?

	Например,

	PS00006
	PDOC00006
	Сайт фосфорилирования казеиновой киназы II
	паттерн
	[ST] - x(2) - [DE] [S or T is the phosphorylation site]
	неспецифична
	3

	PS00008
	PDOC00008
	Сайт

N-миристоилирования
	паттерн
	G - {EDRKHPFYW} - x(2) - [STAGCN] - {P} [G is the N - myristoylation site]
	неспецифична
	2

	 PS00005
	PDOC00005
	Сайт фосфорилирования белковой киназы С
	паттерн
	[ST] - x - [RK]
	неспецифична
	3

	 PS00001
	PDOC00001
	Сайт N-гликолиpования
	паттерн
	N - {P} - [ST] - {P}
	неспецифична
	1

	PS00003
	PDOC00003
	Сайт сульфатирования тирозина
	паттерн
	Нет паттерна, есть правило.
	неспецифична
	1

