

HAL
open science

Ligandbook - an online repository for small and drug-like molecule force field parameters

Jan Domański, Oliver Beckstein, Bogdan Iorga

► **To cite this version:**

Jan Domański, Oliver Beckstein, Bogdan Iorga. Ligandbook - an online repository for small and drug-like molecule force field parameters. *Bioinformatics*, 2017, 33 (11), pp.1747-1749. 10.1093/bioinformatics/btx037 . hal-02114186

HAL Id: hal-02114186

<https://hal.science/hal-02114186>

Submitted on 29 Apr 2019

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Databases and ontologies

Ligandbook: an online repository for small and drug-like molecule force field parameters

Jan Domański^{1,2}, Oliver Beckstein^{3,4,*} and Bogdan I. Iorga^{5,*}

¹Department of Biochemistry, University of Oxford, Oxford OX1 3QU, UK, ²Laboratory of Chemical Physics, National Institute of Diabetes and Digestive and Kidney Diseases, National Institutes of Health, Bethesda, MD 20892-0520, USA, ³Department of Physics and ⁴Center for Biological Physics, Arizona State University, Tempe, AZ 85287-1504, USA and ⁵Institut de Chimie des Substances Naturelles, CNRS UPR 2301, Université Paris-Saclay, Labex LERMIT, Gif-sur-Yvette 91198, France

*To whom correspondence should be addressed.

Associate Editor: John Hancock

Received on September 5, 2016; revised on November 29, 2016; editorial decision on January 18, 2017; accepted on January 21, 2017

Abstract

Summary: Ligandbook is a public database and archive for force field parameters of small and drug-like molecules. It is a repository for parameter sets that are part of published work but are not easily available to the community otherwise. Parameter sets can be downloaded and immediately used in molecular dynamics simulations. The sets of parameters are versioned with full histories and carry unique identifiers to facilitate reproducible research. Text-based search on rich metadata and chemical substructure search allow precise identification of desired compounds or functional groups. Ligandbook enables the rapid set up of reproducible molecular dynamics simulations of ligands and protein-ligand complexes.

Availability and Implementation: Ligandbook is available online at <https://ligandbook.org> and supports all modern browsers. Parameters can be searched and downloaded without registration, including access through a programmatic RESTful API. Deposition of files requires free user registration. Ligandbook is implemented in the PHP Symfony2 framework with TCL scripts using the CACTVS toolkit.

Contact: oliver.beckstein@asu.edu or bogdan.iorga@cnr.fr; contact@ligandbook.org.

Supplementary information: [Supplementary data](#) are available at *Bioinformatics* online.

1 Introduction

The computational drug design process relies on the parameterization of atomic interactions through empirical force fields in order to probe protein–drug interactions with classical molecular dynamics or Monte Carlo simulations. The chemical diversity of drug-like molecules makes it difficult to generate reliable and transferable parameter sets for these compounds, compared to established parameters for, e.g. proteins or water. High-quality parameterizations of small molecules require specialist knowledge and the shortage of such expertise—and hence lack of high-quality parameters—presents a barrier for the field.

Servers and tools exist to parameterize small molecules on demand such as *ParamChem* (Vanommeslaeghe and MacKerell,

2012), *SwissParam* (Zoete *et al.*, 2011), the *Antechamber* tool (Case *et al.*, 2005), the *R.E.DD.B.* server (Dupradeau *et al.*, 2008) and *Automated Topology Builder* (ATB) and Repository (Malde *et al.*, 2011). However, a reference repository for small molecule parameters generated by other means and especially for ones published in the literature is lacking. Such published parameters are valuable because they have typically been validated and can be easily used in new studies but they can be difficult to find and are often invisible to most searches, e.g. as part of [supplementary information](#). Only a few, very specialized repositories for force field parameters exist: The *Gromacs molecule & liquid database* (Fischer *et al.*, 2015; van der Spoel *et al.*, 2012) contains about 500 parameter sets (OPLS-AA, AMBER/GAFF and CHARMM/CGenFF for Gromacs

(Abraham *et al.*, 2015)) for more than 150 organic molecules together with experimental liquid properties for validation purposes (as well as thermodynamic gas phase properties for about 3000 molecules (Ghahremanpour *et al.*, 2016)). Our own *Lipidbook* repository (Domański *et al.*, 2010) archives lipid and detergent force field parameters since 2009 and is a successful example for how a community-curated repository can be reliably maintained over many years.

Our new *Ligandbook* site is a public database for force-field parameters of small and drug-like molecules for all major all-atom force fields, including the popular OPLS-AA, CHARMM/CGenFF and AMBER/GAFF varieties. Ligandbook aims to enable parameter re-use and simulation reproducibility by (i) facilitating the publication of force field parameters as open data; (ii) acting as an archive for parameter sets that are supplied and maintained by the community; (iii) making large, richly annotated parameter datasets easily available through human and machine accessible interfaces.

2 Repository architecture

A set of parameters contained in the repository is called a *package*. For each tautomeric and ionization state of a molecule many packages can be created. A package contains a coordinate file and a topology file with the force field parameters. All files are versioned and each package-version pair has a unique and persistent package identification number. Metadata annotations as well as an abstract are stored to enable rich searching and filtering of packages. A package is linked to a user-supplied citation and carries a license. Ligandbook uses the CACTVS toolkit (Ihlenfeldt *et al.*, 1994) for the underlying cheminformatics functionality (see Implementation in Supplementary Information for details).

3 Capabilities

Search and Download. The repository can be searched using either text-based or structure-based queries. Text queries can contain words, phrases, wildcards and groupings using boolean operators as well as the advanced Apache Lucene syntax. By default, the text search is performed across all annotation types (including compound names, synonyms and abstract words) but can be limited to a single attribute (for instance, a PDB ligand id or the packageId). For chemical exact structure or substructure search, the query can be drawn interactively in the CACTVS Sketcher (Ihlenfeldt *et al.*, 2009) or entered as a SMILES string.

Each package is shown with all files in its history (with SHA1 checksums), chemical structure depictions and the meta data with links to other databases. Older versions are always available and provide a transparent history of changes so that studies can be reproduced with the exact same parameters. A package can be downloaded as a zip file containing the files together with the license governing use of the parameters. References associated with the parameterizations are included so that users can ascertain appropriate use and cite the original authors appropriately. Additionally, if provided by the depositor, computed values and reference values for validation observables are shown as well as a subjective reliability score from 1 (not validated or not reliable) to 5 (very reliable); see Supplementary Information, Data structures and versioning.

The database can also be queried directly with 3D coordinates. The input structure will be returned with the atoms reordered to match any found parameter files for immediate use in a simulation.

Programmatic access. Results can be retrieved in YAML, XML and JSON formats for further automatic downstream processing through a RESTful API with URL-based queries.

Package deposition. Because packages are curated and owned by individual users, package creation requires free registration with a valid email address. Upon submission, the uploaded coordinate and topology files are processed, checked if they can be parsed by the Gromacs GROMPP input processor (Abraham *et al.*, 2015), and a preview of the data is shown to the user for approval or corrections. Most of the meta data are automatically derived from the chemical structure. Users may supply a description in the abstract field and link the parameters to publications, which can be automatically fetched via PubMed IDs, as well as submit computed and reference validation values and provide a subjective reliability rating together with a free-form justification. Users must accept the CC BY-SA (Creative Commons Attribution-ShareAlike) license for the parameters and the CC0 Public Domain Dedication for all meta data (see Supplementary Information, Licenses). The package author may update some or all files, which creates a new version of the package.

4 Initial content

Currently the repository contains more than 2900 packages, formatted for use with GROMACS (Abraham *et al.*, 2015). These include 455 parameter sets that were validated with hydration free energy calculations as part of the SAMPL challenges (Beckstein and Iorga, 2012; Beckstein *et al.*, 2014; Kenney *et al.*, 2016), parameters from some of our previous studies (Simmons *et al.*, 2014), and > 2000 packages with ligands from the PDB, parameterized with MOL2FF (manuscript in preparation). Because many common drugs are already included, users can easily set up simulations that probe protein-drug interactions (see Supplementary Information for an example).

Coordinates are provided as PDB files. Topologies are always present as Gromacs ITP files (Abraham *et al.*, 2015) although files in other formats can be optionally deposited as supplementary data, such as CHARMM PRM files for CHARMM/CGenFF parameter sets. If necessary, ITP files can be converted into or from other commonly used file formats (AMBER, CHARMM, Desmond, LAMMPS, etc.) using open source tools such as INTERMOL (<https://github.com/shirtsgroup/InterMol>), PARMED (<https://github.com/ParmEd/ParmEd>), or acpype (Sousa da Silva and Vranken, 2012).

5 Conclusions

Ligandbook provides the infrastructure for a reference repository for ligand topologies and parameters. It is designed for growth and for wide use by the community. With its focus on open data and interoperability, it provides opportunities for other researchers to tap into a large and growing dataset of parameterizations. Ligandbook should become useful in the development of automated parameterization methods and for molecular simulations of drug-protein interactions.

Acknowledgement

The authors thank Dr Wolf-Dietrich Ihlenfeldt (Xemistry GmbH) for help with the CACTVS Toolkit and Sketcher.

Funding

This work was supported by the Laboratory of Excellence in Research on Medication and Innovative Therapeutics (LERMIT) [grant number ANR-10-LABX-33 to BII]; the National Institute of General Medical Sciences of the

National Institutes of Health [award number R01GM118772 to OB]. JD was supported under the Wellcome Trust and National Institutes of Health Four-year PhD Studentship program [grant number WT100946AIA].

Conflict of Interest: none declared.

References

- Abraham, M.J. *et al.* (2015) GROMACS: high performance molecular simulations through multi-level parallelism from laptops to supercomputers. *SoftwareX*, **1–2**, 19–25.
- Beckstein, O. and Iorga, B.I. (2012) Prediction of hydration free energies for aliphatic and aromatic chloro derivatives using molecular dynamics simulations with the OPLS-AA force field. *J. Comput. Aided Mol. Des.*, **26**, 635–645.
- Beckstein, O. *et al.* (2014) Prediction of hydration free energies for the SAMPL4 diverse set of compounds using molecular dynamics simulations with the OPLS-AA force field. *J. Comput. Aided Mol. Des.*, **28**, 265–276.
- Case, D. *et al.* (2005) The Amber biomolecular simulation programs. *J. Comput. Chem.*, **26**, 1668–1688.
- Domański, J. *et al.* (2010) Lipidbook: a public repository for force-field parameters used in membrane simulations. *J. Membr. Biol.*, **236**, 255–258.
- Dupradeau, F. *et al.* (2008) R.E.D.D.B.: A database for RESP and ESP atomic charges, and force field libraries. *Nucleic Acids Res.*, **36**, D360–D367.
- Fischer, N.M. *et al.* (2015) Properties of organic liquids when simulated with long-range Lennard-Jones interactions. *J. Chem. Theory Comput.*, **11**, 2938–2944.
- Ghahremanpour, M.M. *et al.* (2016) Large-scale calculations of gas phase thermochemistry: Enthalpy of formation, standard entropy, and heat capacity. *J. Chem. Phys.*, **145**, 114305.
- Ihlenfeldt, W. *et al.* (1994) Computation and management of chemical properties in CACTVS: An extensible networked approach toward modularity and compatibility. *J. Chem. Inf. Comput. Sci.*, **34**, 109–116.
- Ihlenfeldt, W. *et al.* (2009) The PubChem chemical structure sketcher. *J. Cheminform.*, **1**, 20.
- Kenney, I.M. *et al.* (2016) Prediction of cyclohexane-water distribution coefficients for the SAMPL5 data set using molecular dynamics simulations with the OPLS-AA force field. *J. Comput. Aided Mol. Des.*, **30**, 1045–1058.
- Malde, A. *et al.* (2011) An automated force field topology builder (ATB) and repository: Version 1.0. *J. Chem. Theory Comput.*, **7**, 4026–4037.
- Simmons, K.J. *et al.* (2014) The molecular mechanism of ligand recognition by membrane transport protein, Mhp1. *EMBO J.*, **33**, 1831–1844.
- Sousa da Silva, A.W. and Vranken, W.F. (2012) ACPYPE – AnteChamber PYthon Parser interface. *BMC Res. Notes*, **5**, 367.
- van der Spoel, D. *et al.* (2012) GROMACS molecule & liquid database. *Bioinformatics*, **28**, 752–753.
- Vanommeslaeghe, K. and MacKerell, A.D. (2012) Automation of the CHARMM General Force Field (CGenFF) I: bond perception and atom typing. *J. Chem. Inf. Model.*, **52**, 3144–3154.
- Zoete, V. *et al.* (2011) SwissParam: a fast force field generation tool for small organic molecules. *J. Comput. Chem.*, **32**, 2359–2368.