

Beta-lactamase database (BLDB) – structure and function

Thierry Naas, Saoussen Oueslati, Rémy Bonnin, Maria Laura Dabos, Agustin Zavala, Laurent Dortet, Pascal Retailleau, Bogdan Iorga

► To cite this version:

Thierry Naas, Saoussen Oueslati, Rémy Bonnin, Maria Laura Dabos, Agustin Zavala, et al.. Beta-lactamase database (BLDB) – structure and function. *Journal of Enzyme Inhibition and Medicinal Chemistry*, 2017, 32 (1), pp.917-919. 10.1080/14756366.2017.1344235 . hal-02119817

HAL Id: hal-02119817

<https://hal.science/hal-02119817>

Submitted on 4 May 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.

ORIGINAL ARTICLE

Beta-lactamase database (BLDB) – structure and function

Thierry Naas^a , Saoussen Oueslati^a, Rémy A. Bonnin^a , Maria Laura Dabos^{a,b}, Agustin Zavala^{a,b}, Laurent Dortet^a , Pascal Retailleau^b and Bogdan I. Iorga^b

^aService de Bactériologie-Hygiène, Hôpital de Bicêtre, AP-HP, EA7361, Université et Faculté de Médecine Paris-Sud, LabEx LERMIT, Le Kremlin-Bicêtre, France; ^bInstitut de Chimie des Substances Naturelles, CNRS UPR 2301, Université Paris-Saclay, LabEx LERMIT, Gif-sur-Yvette, France

ABSTRACT

Beta-Lactamase Database (BLDB) is a comprehensive, manually curated public resource providing up-to-date structural and functional information focused on this superfamily of enzymes with a great impact on antibiotic resistance. All the enzymes reported and characterised in the literature are presented according to the class (A, B, C and D), family and subfamily to which they belong. All three-dimensional structures of β -lactamases present in the Protein Data Bank are also shown. The characterisation of representative mutants and hydrolytic profiles (kinetics) completes the picture and altogether these four elements constitute the essential foundation for a better understanding of the structure-function relationship within this enzymes family. BLDB can be queried using different protein- and nucleotide-based BLAST searches, which represents a key feature of particular importance in the context of the surveillance of the evolution of the antibiotic resistance. BLDB is available online at <http://blldb.eu> without any registration and supports all modern browsers.

ARTICLE HISTORY

Received 2 May 2017
Revised 8 June 2017
Accepted 11 June 2017

KEYWORDS

Database; beta-lactamase;
antibiotic resistance;
hydrolytic profile; mutant

Introduction

β -Lactams, due to their safety, reliable killing properties and clinical efficacy, are among the most frequently prescribed antibiotics used to treat bacterial infections. However, their utility is being threatened by the worldwide proliferation of β -lactamases (BLs) with broad hydrolytic capabilities, especially in multi-drug-resistant gram-negative bacteria. These BLs are divided into four classes based on their sequence identities¹. While a handful of BLs were known in the early 1970s, their number has ever since been growing rapidly, especially with the description in clinical isolates of novel enzymes being capable of hydrolysing carbapenems, last resort antibiotics². A representative example is the class A KPC-2 that in a few years became one of the most menacing BL currently spreading worldwide³.

Historically, the principal resource of BLs was maintained from 2001 at the Lahey Clinic (<http://www.lahey.org/Studies/>) by George Jacoby and Karen Bush, by assigning new enzyme numbers for a number of representative BL families. From July 2015, this resource was transferred into the Bacterial Antimicrobial Resistance Reference Gene Database (<https://www.ncbi.nlm.nih.gov/bioproject/313047/>) maintained at the NCBI. Other resources are the Institute Pasteur MLST Database (<http://bigsd.b.pasteur.fr/klebsiella/klebsiella.html>), the Antibiotic Resistance Genes Database⁴, the Lactamase Engineering Database^{5,6}, the Metallo- β -Lactamase Engineering Database⁷, the Comprehensive Antibiotic Resistance Database⁸, the β -Lactamase Database⁹, the Comprehensive β -Lactamase Molecular Annotation Resource¹⁰. However, most of these databases are either not maintained

anymore, have a very broad scope or are focused on a few BL families.

The aim of our *Beta-Lactamase Database (BLDB)* is to compile sequence information as well as biochemical and structural data on all the currently known BLs. This comprehensive web-based database, which is updated on a weekly basis, may provide at a glance useful insights in the structure-function relationships of BLs, allowing a better understanding of substrate specificities and key residues involved in substrate recognition and hydrolysis. Altogether, the information provided by BLDB may help to foresee the impact of future mutations on the evolution of BLs.

Implementation details

The database is hosted on a dedicated virtual server in the cloud, which allows easy adjustments and evolution of computing resources according to the needs.

The core pages are implemented in PHP on a Linux Server under the CentOS 7.2 operating system, whereas the raw data is stored as tabulated files in order to facilitate the updates.

The interactive images showing the list of BL families that are present in the BLDB are generated dynamically in SVG format from the raw data, thus ensuring an updated display at any time. The corresponding URL links are directly embedded in the SVG images.

Multiple sequence alignments are automatically generated with Clustal Omega¹¹ using the default parameters. Phylogenetic trees are processed using Phylip version 3.695

CONTACT Thierry Naas thierry.naas@aphp.fr Service de Bactériologie-Hygiène, Hôpital de Bicêtre, AP-HP, EA7361, Université et Faculté de Médecine Paris-Sud, LabEx LERMIT, Le Kremlin-Bicêtre, France; Bogdan I. Iorga bogdan.iorga@cnrs.fr Institut de Chimie des Substances Naturelles, CNRS UPR 2301, Université Paris-Saclay, LabEx LERMIT, Gif-sur-Yvette, France

 Supplemental data for this article can be accessed [here](#).

© 2017 The Author(s). Published by Informa UK Limited, trading as Taylor & Francis Group.

This is an Open Access article distributed under the terms of the Creative Commons Attribution License (<http://creativecommons.org/licenses/by/4.0/>), which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

Figure 1. Global architecture of the Beta-Lactamase Database. In addition to the *Home* page, there are five main sections, dedicated to *Enzymes* (classified into the four classes A, B, C and D, and further into the three sub-classes of class B), three-dimensional *Structures* available in the Protein Data Bank, synthetic *Mutants* and hydrolytic profiles (*Kinetics*) described in the literature, and a graphical interface for *BLAST* queries.

(<http://evolution.genetics.washington.edu/phylip/>) using Clustal Omega's *DND* output files and represented as *SVG* images to provide the best quality and minimal file size.

The radar charts representing hydrolytic profiles are dynamically built using a modified and personalised version of the *D3.js* JavaScript library (<https://gist.github.com/nbremer/6506614>).

The BLAST interface is provided by SequenceServer¹² and the BLAST+ binaries are downloaded from NCBI¹³.

Input data is downloaded from NCBI using the "Entrez Direct: E-utilities on the UNIX Command Line"¹³ and from the PDB with personalised scripts.

Structures are updated semi-automatically on a weekly basis, after each PDB update. New enzymes are added following every update of the Bacterial Antimicrobial Resistance Reference Gene Database. Constant literature survey also provides newly described BLs and synthetic mutants, as well as their hydrolytic profiles. The long-term maintenance of the BLDB is ensured by the collaboration between two academic teams with active interest and experience in the field of BL-mediated antibiotic resistance.

Database architecture

BLDB is designed around five main sections, which are strongly interconnected and gathered around the main home page (Figure 1). All pages contain (i) a header showing the overall structure of the BLDB, with links for an easy access to all sections at any moment, and (ii) a footer with acknowledgments to funding bodies that have contributed to this project and with contact details.

Home page

A short introduction to the present challenges associated with the antibiotic resistance is presented, highlighting the important contribution provided by the BLDB in this field.

Real-time statistics with the number of entries for each type of data present in the BLDB (*Enzymes*, *Structures*, *Mutants* and *Kinetics*) and for each one of the four classes of BL are also provided. The entries corresponding to the subclasses B1, B2 and B3 of class B are further detailed, for a better presentation of their similarities and differences (Figure S1).

Enzymes

The *Enzymes* tab of the main menu gives access to a list of classes and sub-classes of BLs, together with their corresponding BL families (Figure S3). This is represented as an *SVG* image that is dynamically generated from the raw data, which always ensures up-to-date information.

Each entry of a given BL family contains the class, protein name and eventually alternative names. When the family features several clearly defined sub-families, this information is also present. GenPeptID and GenBankID (with a RefSeq number when provided by NCBI) are also provided, with the corresponding links on the NCBI's website for more detailed information. Bibliographic

data (PubMedID, DOI), functional (phenotype, hydrolytic profile) and genetic (natural or acquired type) information and links to the other sections are also provided (Figure S2).

Sequence alignments are provided for each class, subclass, family and subfamily (Figure S4), together with the corresponding phylogenetic tree (Figure S5).

Structures

The *Structures* tab gives access to a table containing all three-dimensional structures of BLs reported in the Protein Data Bank¹⁴. Each entry contains the name of BL, together with the class or sub-class to which it belongs, followed by the PDB code and resolution (if applicable). The protein sequence is linked to the corresponding UniProt entry and, if appropriate, the existing mutations (extracted from the PDB file content) are shown. Bibliographic data (PubMedID, DOI) allows an easy retrieval of the original articles associated with the structure through links to PubMed and to the journal website. All ligands, buffer molecules and ions present in the structures are highlighted, together with their interaction mode with the protein (non-covalent, covalent, metal coordination). For all these molecules, links to their corresponding dedicated page on the PDB website are provided. Crystallographic details (space group, unit cell parameters, Z-value) are also presented, in order to facilitate the resolution of new structures and to allow an easy comparison of the existing ones (Figure S6).

Mutants

The synthetic mutants that were described for each enzyme in the literature are presented, together with bibliographical information (PubMedID, DOI) and links to PDB structures and hydrolytic profiles when appropriate (Figure S7). Given the very important number of synthetic mutants described to date, the present version of the BLDB is not complete. More mutants will be added in the near future.

Kinetics (hydrolytic profiles)

This section is organised in two parts: (i) a table containing the hydrolytic profiles on different β -lactam antibiotics, with values for the turnover number (k_{cat}), the Michaelis constant (K_m) and the catalytic efficiency (k_{cat}/K_m) (Figure S8); (ii) a radar chart representing a superposition of hydrolytic profiles selected for easier comparison (Figure S9). The number of hydrolytic profiles currently available in the BLDB is relatively modest, and more entries are scheduled to be added in the near future.

BLAST

Protein- and nucleotide-based BLAST search capabilities of BLDB are implemented using a personalised version of the SequenceServer graphical interface¹². The input sequence type (protein or nucleotide) is automatically detected, and the BLAST search type is adapted accordingly. Advanced parameters can be

used for the BLAST search in order to obtain more refined results (Figure S10).

The BLAST search is executed using the default parameters and the results are shown using a personalised interface, with the name of BL highlighted in red and links to the corresponding entries on the NCBI's website. The number of identical residues between the query and each sequence producing a significant alignment is provided, together with the percentage of identity (Figure S11). Together with the E-value, this represents useful information for a quick assessment of the BLAST results. A percentage of 100.00% means that the input sequence is already present in the BLDB, whereas a high sequence identity points out towards the BL class and/or family to which the input sequence might belong.

In the lower part of the results page, the alignments between the query and sequences producing significant alignments are provided (Figure S12).

Initial content

As of 25 April 2017, BLDB contains 2666 unique enzymes from all four classes of BLs, as well as 810 three-dimensional structures of BLs that are currently available in the Protein Data Bank (PDB)¹⁴. BLDB also contains 167 mutants and 47 hydrolytic profiles.

Conclusion

BLDB is developed and maintained by two well-established research groups that are active in the field of BL-mediated antibiotic resistance. This resource is designed to provide appropriate answers to the needs of the research and clinical communities working on antimicrobial resistance.

Acknowledgements

The technical support provided by Olivia Inocénté and Gatien Tafforeau is gratefully acknowledged.

Disclosure statement

No potential conflict of interest was reported by the authors.

Funding

This work was supported by the Laboratory of Excellence in Research on Medication and Innovative Therapeutics (LERMIT) [grant number ANR-10-LABX-33], by the JPIAMR transnational project DesInMBL [grant number ANR-14-JAMR-0002] and by the Région Ile-de-France (DIM Malinf).

ORCID

Thierry Naas <http://orcid.org/0000-0001-9937-9572>
 Rémy A. Bonnin <http://orcid.org/0000-0002-2307-3232>
 Laurent Dortet <http://orcid.org/0000-0001-6596-7384>
 Pascal Retailleau <http://orcid.org/0000-0003-3995-519X>
 Bogdan I. Iorga <http://orcid.org/0000-0003-0392-1350>

References

1. Bonomo RA. β -Lactamases: a focus on current challenges. *Cold Spring Harb Perspect Med* 2017;7:a025239.
2. Nordmann P, Naas T, Poirel L. Global spread of Carbapenemase-producing Enterobacteriaceae. *Emerg Infect Dis* 2011;17:1791–8.
3. Naas T, Dortet L, Iorga BI. Structural and functional aspects of class A carbapenemases. *Curr Drug Targets* 2016;17:1006–28.
4. Liu B, Pop M. ARDB – Antibiotic Resistance Genes Database. *Nucleic Acids Res* 2009;37:D443–7.
5. Thai QK, Bös F, Pleiss J. The Lactamase Engineering Database: a critical survey of TEM sequences in public databases. *BMC Genomics* 2009;10:390.
6. Thai QK, Pleiss J. SHV Lactamase Engineering Database: a reconciliation tool for SHV β -lactamases in public databases. *BMC Genomics* 2010;11:563.
7. Widmann M, Pleiss J, Oelschlaeger P. Systematic analysis of metallo- β -lactamases using an automated database. *Antimicrob Agents Chemother* 2012;56:3481–91.
8. McArthur AG, Waglechner N, Nizam F, et al. The comprehensive antibiotic resistance database. *Antimicrob Agents Chemother* 2013;57:3348–57.
9. Danishuddin M, Hassan Baig M, Kaushal L, Khan AU. BLAD: a comprehensive database of widely circulated β -lactamases. *Bioinformatics* 2013;29:2515–16.
10. Srivastava A, Singhal N, Goel M, et al. CBMAR: a comprehensive β -lactamase molecular annotation resource. *Database (Oxford)* 2014;2014:bau111.
11. Sievers F, Wilm A, Dineen D, et al. Fast, scalable generation of high-quality protein multiple sequence alignments using Clustal Omega. *Mol Syst Biol* 2011;7:539.
12. Priyam A, Woodcroft BJ, Rai V, et al. Sequenceserver: a modern graphical user interface for custom BLAST databases. 2015:bioRxiv 033142. doi: <https://doi.org/10.1101/033142>
13. Agarwala R, Barrett T, Beck J, et al. Database resources of the National Center for Biotechnology Information. *Nucleic Acids Res* 2016;44:D7–19.
14. Berman HM, Westbrook J, Feng Z, et al. The Protein Data Bank. *Nucleic Acids Res* 2000;28:235–42.

Supplementary Information

Beta-Lactamase DataBase (BLDB) – Structure and Function

Thierry Naas^{1,*}, Saoussen Oueslati¹, Rémy A. Bonnin¹, Maria Laura Dabos^{1,2}, Agustin Zavala^{1,2}, Laurent Dortet¹, Pascal Retailleau², Bogdan I. Iorga^{2,*}

¹ *Service de Bactériologie-Hygiène, Hôpital de Bicêtre, AP-HP, EA7361, Université et Faculté de Médecine Paris-Sud, LabEx LERMIT, Le Kremlin-Bicêtre, France*

² *Institut de Chimie des Substances Naturelles, CNRS UPR 2301, Université Paris-Saclay, LabEx LERMIT, Gif-sur-Yvette, France*

*To whom correspondence should be addressed. E-mail: thierry.naas@aphp.fr (T.N.),
bogdan.iorga@cnrs.fr (B.I.I.)

BLDB

Beta-Lactamase DataBase - Structure and Function

Home

Enzymes

Structures

Mutants

Kinetics

BLAST

BLDB Presentation

Multidrug resistant (MDR) gram-negative pathogens, especially *Enterobacteriaceae*, are emerging worldwide. The MDR pattern is relatively common with resistance appearing to all major classes of anti-gram-negative agents (e.g. β -lactams, fluoroquinolones, and aminoglycosides), and in some cases, resistance to all available drugs. This is particularly worrisome in view of the current dearth of new compounds active against MDR gram-negatives in the pipeline.

β -Lactams, due to their safety, reliable killing properties and clinical efficacy, are among the most frequently prescribed antibiotics used to treat bacterial infections. However, their utility is being threatened by the worldwide proliferation of β -lactamases (BLs) with broad hydrolytic capabilities, especially in MDR gram-negative bacteria. These BLs are divided into 4 classes based on their sequence identities. Classes A, C and D contain active-site serine enzymes whose reaction pathways involve acylenzyme adducts while class B represents metallo- β -lactamases (MBLs) which do not form such intermediates (require zinc ion (s) for their function). Currently, BL-mediated resistance does not spare even the newest and most powerful β -lactams (i.e. carbapenems), whose activity is challenged by the MBLs (IMP, VIM, NDM, ...) as well as classes A and D serine-carbapenemases (KPC, IMI, GES, OXA-48, OXA-23, OXA-40, ...).

While a handful of β -lactamases were known in the early 1970's, the number of β -lactamases has ever since been growing rapidly, especially with novel enzymes described, and the current dissemination of some enzymes in clinical isolates that undergo changes in their amino-acid sequence, yielding novel hydrolytic properties. The substrate specificities may be relatively narrow or broad including the extended-spectrum cephalosporins and the carbapenems. The class A enzymes (known primarily as penicillinases) tend to hydrolyze penicillins over cephalosporins as substrates although many variants may hydrolyze significantly broad-spectrum cephalosporins and carbapenems. The class B enzymes (metallo- β -lactamases) typically have an extremely broad-spectrum substrate specificity including all β -lactams except monobactams (aztreonam). The class C enzymes (cephalosporinases) tend to prefer cephalosporins as substrates whereas class D enzymes (oxacillinases) have an unusually high substrate preference for oxacillin and related penicillins. None of the marketed β -lactam molecules may resist to the hydrolysis by β -lactamases.

The aim of the Beta-Lactamase DataBase (BLDB) is to compile sequence information as well as biochemical and structural informations on all the currently known β -lactamases. BLDB offers in addition tools to analyze β -lactamases and provides important links to the related web resources (NCBI, PDB, etc.). This comprehensive web-based database may provide at a glance useful insights in the structure-function relationships of β -lactamases, and thus allowing a better understanding of substrate specificities, determine key residues involved in substrate recognition and hydrolysis, and to foresee the impact of mutations in the hydrolysis profile.

Statistics

Enzymes:
Overall (2666); class A (1111); subclass B1 (202); subclass B2 (18); subclass B3 (60); class C (628); class D (564).

Structures:
Overall (610); class A (340); subclass B1 (161); subclass B2 (14); subclass B3 (45); class C (154); class D (96).

Mutants:
Overall (167); class A (91); subclass B1 (35); subclass B2 (3); subclass B3 (6); class C (19); class D (13).

Kinetics:
Overall (47); class A (21); subclass B1 (3); subclass B2 (0); subclass B3 (4); class C (0); class D (19).

Last updated: April 25, 2017.

The development of the BLDB database is funded in part by the JPIAMR transnational project *DesinMBL*, the *Région Ile-de-France (DIM Malin)* and the *Laboratory of Excellence in Research on Medication and Innovative Therapeutics (LERMIT)*.
Authors: *Thierry Naas, Bogdan I. Iorga*
Contact: contact@bldb.eu

Fig. S1. Global overview of the Home page.

Enzymes

Ambler sub-class B1 beta-lactamases

Sequence alignment for sub-class B1

Ambler class	Protein name	Alternative protein names	Subfamily	GenPeptID	GenBankID	PubMedID (DOI)	Sequence	Number of PDB structures	Mutants	Phenotype	Functional information	Natural (N) or Acquired (A)
NDM												
The official nomenclature for NDM family is maintained at NCBI .												
B1	NDM-1			AHM26723	KJ018857	19770275 (DOI)	view	32	2	3a	Carbapenemase	A
B1	NDM-2			AE441876	JF703135	21427107 (DOI)	view			3a	Carbapenemase	A
B1	NDM-3			AFK80349	QJ734687	23330550 (DOI)	view	1		3a	Carbapenemase	A
B1	NDM-4			AFB82585	IQ348841	22252797 (DOI)	view	1		3a	Carbapenemase	A
B1	NDM-5			ANE23847	KX062216	21930874 (DOI)	view	1		3a	Carbapenemase	A
B1	NDM-6			AEX08599	JN967644	23731823 (DOI)	view	1		3a	Carbapenemase	A
B1	NDM-7			AKN3289	KP826705	23557929 (DOI)	view			3a	Carbapenemase	A
B1	NDM-8			AJES1442	KP265938	23459485 (DOI)	view	1		3a	Carbapenemase	A
B1	NDM-9			AGU91756	KC999080	24913967 (DOI)	view			3a	Carbapenemase	A
B1	NDM-10			AGT37351	KF361506		view			3a	Carbapenemase	A
B1	NDM-11			AJES1443	KP265939		view			3a	Carbapenemase	A
B1	NDM-12			BAO79439	AB926431	25092693 (DOI)	view			3a	Carbapenemase	A
B1	NDM-13			BAQ02518	LCB12596	26169399 (DOI)	view			3a	Carbapenemase	A
B1	NDM-14			AJPI8054	KM210086	25645836 (DOI)	view			3a	Carbapenemase	A
B1	NDM-15			AKF43458	KP735848		view			3a	Carbapenemase	A
B1	NDM-16			AKZ20823	KP862821		view			3a	Carbapenemase	A
B1	NDM-17			AOT73359	KX812714		view			3a	Carbapenemase	A
B1	NDM-18			APZ75411	KY503030		view			3a	Carbapenemase	A
PEDO												
B1	PEDO-3			AJP77076	KP109679	26482314 (DOI)	view					N (Pedobacter sp. Stok-3)
SFB												

* after the protein name denotes a temporary name in BLDB, while waiting for a definitive assignment by NCBI. GeneBankIDs represented in bold face correspond to entries for which NCBI has assigned a RefSeq.

Fig. S2. Global overview of the Enzymes section.

Beta-Lactamase DataBase - Structure and Function											
Home		Enzymes		Structures		Mutants		Kinetics		BLAST	
Class A		Sub-class B1		Sub-class B2		Sub-class B3		Class C		Class D	
ACI	AER	BclI	BlaB	CphA	SFH	AIM	BJP	ACC	ACT	AmpH	BAC
AFA	AST	CGB	CfiA			CAR	CAU	ADC	AQU	BAD	BAT
Bcl	BCL	DIM	EBR			CPS	EAM	AsbA1	CepS	BED	BEN
BEL	BES	FIM	GIM			ECM	EFM	BUT	CAV	BOC	BPU
BIC	BKC	HMB	IMP			ELM	ESP	CepH	CFE	BSU	LCR
BlaS	BOR	IND	JOHN			EVM	FEZ	CHR	CMH	NPS	OXA
BPS	BRO	KHM	MOC			GOB	L1	CMY	DHA		
CAD	CARB	MUS	NDM			MSI	PEDO	Ear	EDC		
CblA	CBP	PEDO	SFB			POM	RM3	ERH	ESC		
CdiA	CepA	SIM	SLB			SMB	SPG	FOX	LHK		
CfxA	CGA	SPM	TMB			SPR	THIN	LYL	MIR		
CIA	CKO	TUS	VIM					MOR	MOX		
CME	CRH							OCH	PDC		
CRP	CRS							PLY	SEC		
CTX-M	DES							TRU	UCB		
ERP	FAR							XAN	YEC		
FEC	FONA							YER			
FPH	FRI										
FTU	GES										
GIL	GPA										
HugA	IMI										
KLUA	KLUC										
KLUG	KLUY										
KPC	L2										
LAP	LEN										
LUT	MAL										
MIN	OHIO										
OIH	OKP										
ORN	OXY										
PC1	PC2										
PER	PLA										
PME	PenA										
PenB	PenC										
PenD	PenE										
PenP	PSV										
RAHN	RCAP										
ROB	RUB										
SCA	SCO										
SED	SFC										
SFR	SFO										
SGM	SHV										
SME	TEM										
TER	TLA										
VCC	VEB										
VHH	VHW										
YENT											

Fig. S3. Global overview of the β -lactamase families that are present in the BLDB.

Fig. S4. Sequence alignment.

Fig. S5. Rooted phylogenetic tree corresponding to the sequence alignment.

Beta-Lactamase DataBase - Structure and Function

[Home](#)
[Enzymes](#)
[Structures](#)
[Mutants](#)
[Kinetics](#)
[BLAST](#)

Structures

Ambler class	Protein name	PDB code	Resolution (Å)	UniProt code	PubMed ID	DOI	PDB	Mutations	Ligands	Space group	Unit cell parameters	Z value
B1	NDM-1	3PG4	2.00	C7C422			ddp			I 4 2 2	77.539 77.539 177.740 • 90.00 90.00 90.00	16
B1	NDM-1	3Q6X	1.30	C7C422	21507902	10.1096/FJ.11-184036	ddp		*ZZZ GOL ZN	P 21 21 21	39.212 79.102 134.412 • 90.00 90.00 90.00	8
B1	NDM-1	3RKJ	2.00	C7C422	21931780	10.1371/JOURNAL.PONE.0024621	ddp		GOL SO4	P 1 21 1	59.712 51.113 70.680 • 90.00 106.96 90.00	4
B1	NDM-1	3RKK	2.35	C7C422	21931780	10.1371/JOURNAL.PONE.0024621	ddp		ACY GOL SO4	P 1 21 1	59.760 50.862 70.717 • 90.00 106.96 90.00	4
B1	NDM-1	3S0Z	2.50	E5K172	21637961	10.1007/S13238-011-1055-9	ddp		ZN	P 31	40.696 40.696 215.292 • 90.00 90.00 120.00	6
B1	NDM-1	3SBL	2.31	C7C422	21931780	10.1371/JOURNAL.PONE.0024621	ddp		ClT	I 2 2 2	66.050 83.269 105.401 • 90.00 90.00 90.00	8
B1	NDM-1	3SFP	2.27	C7C422	21931780	10.1371/JOURNAL.PONE.0024621	ddp		ClT Cl GOL SO4 ZN	P 43 21 2	97.944 97.944 187.547 • 90.00 90.00 90.00	32
B1	NDM-1	3SPU	2.10	C7C422	21774017	10.1002/PRO.697	ddp		ZN	P 1	66.536 73.904 77.407 • 70.32 75.86 65.30	5
B1	NDM-1	3SRX	2.50	C7C422			ddp	Q37N Q38Y	CD Cl GOL SCN	P 61 2 2	108.945 108.945 237.883 • 90.00 90.00 120.00	24
B1	NDM-1	3ER9	1.91	C7C422	22102018	10.1107/S174430911029654	ddp		CD CO NI ZN	I 4 2 2	120.300 120.300 88.100 • 90.00 90.00 90.00	16
B1	NDM-1	4EXS	2.40	C7C422	22713171	10.1021/JA303579D	ddp		*XHZ ZN	P 41 21 2	107.120 107.120 92.900 • 90.00 90.00 90.00	16
B1	NDM-1	4EXY	1.47	C7C422	22713171	10.1021/JA303579D	ddp		EDQ ZN	P 41 21 2	107.220 107.220 92.850 • 90.00 90.00 90.00	16
B1	NDM-1	4ETZ	1.17	C7C422	22713171	10.1021/JA303579D	ddp		*PMM ZN	P 21 21 21	39.120 79.360 133.830 • 90.00 90.00 90.00	8
B1	NDM-1	4EVB	1.16	C7C422	22713171	10.1021/JA303579D	ddp		*PMM ZN	P 21 21 21	39.200 79.370 134.150 • 90.00 90.00 90.00	8
B1	NDM-1	4EYF	1.80	C7C422	22713171	10.1021/JA303579D	ddp		*PMM ZN	P 21 21 21	39.030 79.490 134.210 • 90.00 90.00 90.00	8
B1	NDM-1	4EYL	1.90	C7C422	22713171	10.1021/JA303579D	ddp		*PMM ZN	P 41 21 2	106.000 106.000 92.580 • 90.00 90.00 90.00	16
B1	NDM-1	4GYQ	1.35	C7C422			ddp	D223A	EDQ MG	P 1 21 1	69.140 74.225 76.595 • 90.00 90.11 90.00	8
B1	NDM-1	4GYU	1.80	C7C422			ddp	A121F	GOL IMD PEG PEG	P 65	101.473 101.473 42.679 • 90.00 90.00 120.00	6
B1	NDM-1	4HDQ	1.50	C7C422	23363572	10.1096/fi.12-224014	ddp		*ZZZ EDQ FMT GOL MN NA SO4	P 21 21 21	39.101 78.606 133.711 • 90.00 90.00 90.00	8
B1	NDM-1	4HKY	2.00	C7C422	23363572	10.1096/fi.12-224014	ddp		*FPM *SFR CD CL GOL	C 1 2 1	145.627 39.324 75.370 • 90.00 99.96 90.00	8
B1	NDM-1	4HLA	1.50	C7C422	23363572	10.1096/fi.12-224014	ddp		*ZZZ CD CL	P 21 21 21	38.997 79.700 134.377 • 90.00 90.00 90.00	8
B1	NDM-1	4HLZ	1.05	C7C422	23363572	10.1096/fi.12-224014	ddp		*ZZZ EDQ ZN	P 21 21 21	39.190 79.171 134.473 • 90.00 90.00 90.00	8
B1	NDM-1	4RAM	1.50	C7C422			ddp	M67V	*PMM CL ZN	P 21 21 21	39.065 79.212 133.307 • 90.00 90.00 90.00	8
B1	NDM-1	4RAW	1.30	C7C422			ddp	M67V	*ZZZ CD EDQ	P 21 21 21	39.114 78.769 133.815 • 90.00 90.00 90.00	8
B1	NDM-1	4RBS	2.40	C7C422			ddp		*ORV ACY GOL ZN	P 31 2 1	74.428 74.428 219.960 • 90.00 90.00 120.00	12

Legend for ligands: * Ligand covalently-bound to active site residues; S Non-covalent ligand (Michaelis complex); # Ligand coordinated to active site metal ions.

Fig. S6. Global overview of the Structures section.

Beta-Lactamase DataBase - Structure and Function

[Home](#)
[Enzymes](#)
[Structures](#)
[Mutants](#)
[Kinetics](#)
[BLAST](#)

Mutants

Ambler class	Protein name	Mutations	PubMed ID	DOI	PDB structures	Hydrolytic profile
A	CTX-M-9	Q25PCA	19305397	10.1036/NCHEMBO.155	view	
A	CTX-M-9	S70G	20452359	10.1016/J.JMB.2010.04.052	view	
A	CTX-M-9	S70G	21930882	10.1128/AAC.00245-11	view	
A	KPC-2	C-ter 292VMSGQ296 deleted	18625772	10.1128/AAC.00163-06		
A	KPC-2	G175S	19731932	10.1021/BI9007963	view	
A	KPC-2	W105F	20652005	10.1002/pro.454		view
A	KPC-2	W105N	20652005	10.1002/pro.454		view
A	KPC-2	W105L	20652005	10.1002/pro.454		view
A	KPC-2	W105V	20652005	10.1002/pro.454		view
A	KPC-2	T237S	20421396	10.1128/AAC.00197-10	view	
A	KPC-2	T237A	20421396	10.1128/AAC.00197-10	view	
A	KPC-2	R220H	22687511	10.1128/AAC.05769-11	view	
A	KPC-2	R220K	22687511	10.1128/AAC.05769-11	view	
A	KPC-2	R220M	22687511	10.1128/AAC.05769-11	view	
A	KPC-2	R220K	22687511	10.1128/AAC.05769-11	view	
A	KPC-2	E276A	22687511	10.1128/AAC.05769-11	view	
A	KPC-2	E276D	22687511	10.1128/AAC.05769-11	view	
A	PC1-1	A238S I239DEL	8869640	10.1093/PROTEIN/8.12.1275		
A	PC1-1	N170D E166Q	10436083	10.1093/PROTEIN/12.7.573		
A	PC1-1	N170Q	8987980	10.1021/BI962242A	view	
A	PC1-1	N170K	8987980	10.1021/BI962242A	view	
A	PC1-1	D179N	1892840	10.1021/BI961034G17	view	
A	PC1-1	E166D N170Q	11127855	10.1021/BI9602277H		
A	PC1-1	K73H	8523158	10.1021/BI961153V	view	
A	PC1-1	S70A	8423158	10.1021/BI961153V	view	
A	PonP	F166A	8433965	10.1093/PROTEIN/8.1.11	view	
A	PonP	E166C	21705325	10.1074/JBC.M110.138895	view	

Fig. S7. Global overview of the Mutants section.

Fig. S8. Global overview of the Kinetics section, showing the hydrolytic profiles.

Fig. S9. Radar chart showing the superposition of hydrolytic profiles for OXA-40 (blue), OXA-48 (orange) and OXA-163 (green).

SequenceServer 1.0.8

Help & Support

>gi|595266892|gb|AHM26723.1|NDM-1| beta-lactamase NDM-1 [Achromobacter sp. NF518]
MELPNIMHPVAKLSTALAAALMLSGCMPGEIRPTIGQQMETGDRFGDLVFRQLAPNVWQHTSYLDMPGF
GAVASNGLIVRDGGRVLVVDTAWTDDQTAQILNWIKEINLPVALAVVTHAHQDKHGGMDALHAAGIATY
ANALSNQLAPQEGMVAAQHSLTFAANGWVEPATAPNFGPLKVFYPPGHTSDNITVGIDGTDIAFGGCLI
KDSKAKSLGNLGDADTEHYAASARAFGAAPKASMIVMSHAPDSRAAITHTARMADKLR

Detected: protein sequence(s).

Nucleotide databases

☐ beta-lactamases-all-nucleotide

Protein databases

☒ beta-lactamases-all-protein

Advanced Parameters: eg: -evalue 1.0e-5 -num_alignments 100

?

BLASTP

Fig. S10. SequenceServer graphical interface for the nucleotide- and protein-based BLAST queries.

- S8 -

Fig. S11. SequenceServer formatted results of a protein BLAST query.

▼ gij595266892|gb|AHM26723.1| #NDM-1# beta-lactamase NDM-1 [Achromobacter sp. NF518]

1 / 299

Hit length: 270

Select

Sequence

FASTA

NCBI

1. Positives	Score	Identities	Gaps	E value
270/270 (100.00)	555.83 (1431)	270/270 (100.00)	0/270 (0.00)	0.00 × 10 ⁺⁰⁰
Query 1	MELPNIMHPVAKLSTALAAALMLSGCMPGEIRPTIGQQMETGQDQRFGLVFRQLAPNVWQ	60		
Subject 1	MELPNIMHPVAKLSTALAAALMLSGCMPGEIRPTIGQQMETGQDQRFGLVFRQLAPNVWQ	60		
Query 61	HTSYLDMPGFGAVASNGLIVRDGGRVLVVDTAWTDDQTAQLNWKQEIINLPVALAVVTH	120		
Subject 61	HTSYLDMPGFGAVASNGLIVRDGGRVLVVDTAWTDDQTAQLNWKQEIINLPVALAVVTH	120		
Query 121	AHQDKMGMDALHAAGIATYANALSNQLAPQEGMVAAQHSLTFAANGWVEPATAPNFGPL	180		
Subject 121	AHQDKMGMDALHAAGIATYANALSNQLAPQEGMVAAQHSLTFAANGWVEPATAPNFGPL	180		
Query 181	KVFYPPGPGHTSDNITVGIDGTDIAFGGCLIKDSKAKSLGNLGDADTEHYAASARAFGAA	240		
Subject 181	KVFYPPGPGHTSDNITVGIDGTDIAFGGCLIKDSKAKSLGNLGDADTEHYAASARAFGAA	240		
Query 241	PKASMIVMHSAPDSRAAITHRTARMADKLR	270		
Subject 241	PKASMIVMHSAPDSRAAITHRTARMADKLR	270		

BLASTP: 1 query, 1 database

Query= gij595266892|gb|AHM26723.1...

Download FASTA, XML, TSV

FASTA of all hits

FASTA of selected hit(s)

Standard tabular report

Full tabular report

Full XML report

▼ gij378405411|gb|AFB82585.1| #NDM-4# metallo-beta-lactamase NDM-4 [Escherichia coli]

2 / 299

Hit length: 270

Select

Sequence

FASTA

NCBI

1. Positives	Score	Identities	Gaps	E value
270/270 (100.00)	555.06 (1429)	269/270 (99.63)	0/270 (0.00)	0.00 × 10 ⁺⁰⁰
Query 1	MELPNIMHPVAKLSTALAAALMLSGCMPGEIRPTIGQQMETGQDQRFGLVFRQLAPNVWQ	60		
Subject 1	MELPNIMHPVAKLSTALAAALMLSGCMPGEIRPTIGQQMETGQDQRFGLVFRQLAPNVWQ	60		
Query 61	HTSYLDMPGFGAVASNGLIVRDGGRVLVVDTAWTDDQTAQLNWKQEIINLPVALAVVTH	120		
Subject 61	HTSYLDMPGFGAVASNGLIVRDGGRVLVVDTAWTDDQTAQLNWKQEIINLPVALAVVTH	120		
Query 121	AHQDKMGMDALHAAGIATYANALSNQLAPQEGMVAAQHSLTFAANGWVEPATAPNFGPL	180		
Subject 121	AHQDKMGMDALHAAGIATYANALSNQLAPQEG+VAAQHSLTFAANGWVEPATAPNFGPL	180		
Query 181	KVFYPPGPGHTSDNITVGIDGTDIAFGGCLIKDSKAKSLGNLGDADTEHYAASARAFGAA	240		
Subject 181	KVFYPPGPGHTSDNITVGIDGTDIAFGGCLIKDSKAKSLGNLGDADTEHYAASARAFGAA	240		
Query 241	PKASMIVMHSAPDSRAAITHRTARMADKLR	270		
Subject 241	PKASMIVMHSAPDSRAAITHRTARMADKLR	270		

Fig. S12. Sequence alignment of protein BLAST results with the initial query.