

Contents

Chapter 1: Biological Systems	1	3.2 Small-World Networks	58
Reductionism and Systems Biology	5	Dependencies Among Network Components	60
Even Simple Systems Can Confuse Us	8	3.3 Causality Analysis	60
Why Now?	10	3.4 Mutual Information	62
Communicating Systems Biology	13	Bayesian Reconstruction of Interaction Networks	63
The Task Before Us	16	3.5 Application to Signaling Networks	66
Exercises	17	3.6 Applications to Other Biological Networks	69
References	17	Static Metabolic Networks and Their Analysis	69
Further Reading	18	3.7 Stoichiometric Networks	70
Chapter 2: Introduction to Mathematical Modeling	19	3.8 Variants of Stoichiometric Analysis	73
Goals, Inputs, and Initial Exploration	24	3.9 Metabolic Network Reconstruction	73
2.1 Questions of Scale	24	3.10 Metabolic Control Analysis	74
2.2 Data Availability	25	Exercises	78
Model Selection and Design	26	References	80
2.3 Model Structure	27	Further Reading	82
2.4 System Components	31	Chapter 4: The Mathematics of Biological Systems	83
2.5 Model Equations	35	Discrete Linear Systems Models	84
2.6 Parameter Estimation	36	4.1 Recursive Deterministic Models	85
Model Analysis and Diagnosis	37	4.2 Recursive Stochastic Models	88
2.7 Consistency and Robustness	38	Continuous Linear Systems	90
2.8 Exploration and Validation of Dynamical Features	40	4.3 Linear Differential Equations	90
Model Use and Applications	42	4.4 Linearized Models	91
2.9 Model Extensions and Refinements	42	Discrete Nonlinear Systems	95
2.10 Large-Scale Model Assessments	44	Continuous Nonlinear Systems	97
2.11 Questions of Design	47	4.5 Ad hoc Models	97
2.12 Simplicity versus Complexity	47	4.6 Canonical Models	98
Exercises	49	4.7 More Complicated Dynamical Systems Descriptions	106
References	50	Standard Analyses of Biological Systems Models	107
Further Reading	50	4.8 Steady-State Analysis	107
Chapter 3: Static Network Models	51	4.9 Stability Analysis	112
Strategies of Analysis	52	4.10 Parameter Sensitivity	114
Interaction Graphs	53	4.11 Analysis of Systems Dynamics	115
3.1 Properties of Graphs	55		

Exercises	118	Outlook	183
References	120	Exercises	183
Further Reading	121	References	185
		Further Reading	187
Chapter 5: Parameter Estimation	123	Chapter 7: Protein Systems	189
Parameter Estimation for Linear Systems	124	Chemical and Physical Features of Proteins	190
5.1 Linear Regression Involving a Single Variable	124	7.1 Experimental Protein Structure Determination and Visualization	194
5.2 Linear Regression Involving Several Variables	126	An Incomplete Survey of the Roles and Functions of Proteins	196
Parameter Estimation for Nonlinear Systems	129	7.2 Enzymes	197
5.3 Comprehensive Grid Search	131	7.3 Transporters and Carriers	199
5.4 Nonlinear Regression	133	7.4 Signaling and Messenger Proteins	202
5.5 Genetic Algorithms	134	7.5 Proteins of the Immune System	202
5.6 Other Stochastic Algorithms	136	7.6 Structure Proteins	203
5.7 Typical Challenges	137	Current Challenges in Protein Research	206
Parameter Estimation for Systems of Differential Equations	141	7.7 Proteomics	206
Structure Identification	149	7.8 Structure and Function Prediction	208
Exercises	150	7.9 Localization	210
References	155	7.10 Protein Activity and Dynamics	210
Further Reading	156	Exercises	214
		References	216
Chapter 6: Gene Systems	157	Further Reading	218
The Central Dogma	157	Chapter 8: Metabolic Systems	219
Key Properties of DNA and RNA	159	Biochemical Reactions	220
6.1 Chemical and Physical Features	159	8.1 Background	220
6.2 Size and Organization of DNA	160	8.2 Mathematical Formulation of Elementary Reactions	222
6.3 Genes and Noncoding DNA	163	8.3 Rate Laws	223
6.4 Eukaryotic DNA Packing	166	Pathways and Pathway Systems	227
6.5 Epigenetics	167	8.4 Biochemistry and Metabolomics	227
RNA	168	8.5 Resources for Computational Pathway Analysis	228
6.6 Messenger RNA (mRNA)	168	8.6 Control of Pathway Systems	229
6.7 Transfer RNA (tRNA)	169	Methods of Metabolomic Data Generation	233
6.8 Ribosomal RNA (rRNA)	170	8.7 Sampling, Extraction, and Separation Methods	233
6.9 Small RNAs	170	8.8 Detection Methods	234
6.10 RNA Viruses	172	8.9 Flux Analysis	236
Gene Regulation	173	From Data to Systems Models	236
6.11 The <i>lac</i> Operon	173	8.10 Case Study 1: Analyzing Metabolism in an Incompletely Characterized Organism	237
6.12 Modes of Regulation	175		
6.13 Transcription Factors	175		
6.14 Models of Gene Regulation	177		
Measuring Gene Expression	178		
Localization of Gene Expression	181		

8.11 Case Study 2: Metabolic Network Analysis	238	11.1 The Trehalose Cycle	284
8.12 Case Study 3: Extraction of Dynamic Models from Experimental Data	238	Modeling Analysis of the Trehalose Cycle	286
Exercises	239	11.2 Design and Diagnosis of a Metabolic Pathway Model	286
References	240	11.3 Analysis of Heat Stress	288
Further Reading	242	11.4 Accounting for Glucose Dynamics	290
		11.5 Gene Expression	291
Chapter 9: Signaling Systems	243	Multiscale Analysis	294
Static Models of Signal Transduction Networks	245	11.6 <i>In Vivo</i> NMR Profiles	294
9.1 Boolean Networks	245	11.7 Multiscale Model Design	296
9.2 Network Inference	247	11.8 The Trehalase Puzzle	300
Signal Transduction Systems Modeled with Differential Equations	247	Concluding Comments	303
9.3 Bistability and Hysteresis	247	Exercises	304
9.4 Two-Component Signaling Systems	249	References	305
9.5 Mitogen-Activated Protein Kinase Cascades	253	Further Reading	306
9.6 Other Signaling Systems	256		
Exercises	258	Chapter 12: Physiological Modeling: The Heart as an Example	307
References	259	Hierarchy of Scales and Modeling Approaches	309
Further Reading	260	12.1 Basics of Heart Anatomy	309
		12.2 Modeling Targets at the Organ Level	310
Chapter 10: Population Systems	261	12.3 Modeling Targets at the Tissue Level	311
Population Growth	261	12.4 Modeling Targets at the Cell Level	313
10.1 Traditional Models of Population Growth	262	Simple Models of Oscillations	316
10.2 More Complex Growth Phenomena	264	12.5 Linear Oscillation Models	316
Population Dynamics Under External Perturbations	266	12.6 Nonlinear Oscillation Models	316
Analysis of Subpopulations	267	12.7 Summary of Black-Box Oscillation Models	320
Interacting Populations	270	12.8 From a Black Box to a Meaningful Model	321
10.3 General Modeling Strategy	270	Electrochemistry in Cardiomyocytes	324
10.4 Phase-Plane Analysis	270	12.9 Biophysical Description of Electrochemical Processes at the Membrane of Cardiomyocytes	326
10.5 More Complex Models of Population Dynamics	274	12.10 Resting Potentials and Action Potentials	327
Exercises	275	12.11 Models of Action Potentials	329
References	277	12.12 Repeated Heartbeats	333
Further Reading	278	Issues of a Failing Heart	334
		12.13 Modeling Heart Function and Failure Based on Molecular Events	335
Chapter 11: Integrative Analysis of Genome, Protein, and Metabolite Data: A Case Study in Yeast	279	Outlook for Physiological Multiscale Modeling	341
On the Origin of Models	280	Exercises	342
A Brief Review of the Heat Stress Response in Yeast	282	References	344
		Further Reading	346

Chapter 13: Systems Biology in Medicine and Drug Development	347	14.5 Metabolic Engineering	382
Are you Unique?	347	14.6 Synthetic Biology	383
13.1 Biological Variability and Disease	347	Case Studies of Synthetic Biological Systems Designs	385
13.2 Modeling Variability and Disease	348	14.7 Elementary Mode Analysis in Metabolic Engineering	385
Personalized Medicine and Predictive Health	350	14.8 Drug Development	388
13.3 Data Needs and Biomarkers	351	14.9 Gene Circuits	390
13.4 Personalizing Mathematical Models	352	The Future Has Begun	393
The Drug Development Process	356	Exercises	393
The Role of Systems Biology in Drug Development	358	References	395
13.5 Computational Target and Lead Identification	359	Further Reading	397
13.6 Receptor Dynamics	360	Chapter 15: Emerging Topics in Systems Biology	399
13.7 Pharmacokinetic Modeling	363	Emerging Applications	400
13.8 Pathway Screening with Dynamical Models	365	15.1 From Neurons to Brains	400
13.9 Emerging Roles of Systems Biology in Drug Development	368	15.2 Complex Diseases, Inflammation, and Trauma	402
Exercises	369	15.3 Organisms and their Interactions with the Environment	406
References	370	Modeling Needs	409
Further Reading	371	15.4 Multiscale Modeling	410
Chapter 14: Design of Biological Systems	373	15.5 A Data-Modeling Pipeline	411
Natural Design of Biological Systems	374	Toward a Theory of Biology ... Or Several Theories?	413
14.1 The Search for Structural Patterns	374	References	415
14.2 Network Motifs	376	Further Reading	417
14.3 Design Principles	379	Glossary	419
14.4 Operating Principles	381	Index	435
Goal-Oriented Manipulations and Synthetic Design of Biological Systems	382		