

HAL
open science

DOMO: a new database of aligned protein domains

Jérôme Gracy, Patrick Argos

► **To cite this version:**

Jérôme Gracy, Patrick Argos. DOMO: a new database of aligned protein domains. Trends in Biochemical Sciences, 1998, 23 (12), pp.495-497. 10.1016/S0968-0004(98)01294-8 . hal-02358836

HAL Id: hal-02358836

<https://hal.science/hal-02358836>

Submitted on 12 Nov 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.

DOMO: a new database of aligned protein sequence domains.

Domains are autonomously folding units which are combined into modular proteins¹. At a sequence level, accurately delineating the boundaries of homologous protein domains is essential for multiple sequence alignment. Tertiary structural data that could guide visual determination of such domain boundaries are not available for most proteins. Consequently, although many motif², block³, and full-sequence-alignment⁴ databases exist, as yet there are only two domain-alignment databases that have been constructed by a fully automated process utilizing only sequence information^{5,6}.

Here, we describe DOMO, a new database containing 8877 multiple sequence alignments, including 99 058 protein domains as well as repeating-sequence regions extracted from 83 054 non-redundant amino acid sequences from the SWISS-PROT⁷ and PIR⁸ databases. The domain boundaries and alignments were generated by a fully automated analysis process that involves the detection and clustering of amino acid sequence similarities and, subsequently, delineation of the domain boundaries and multiple sequence alignment of related protein segments^{9,10}. The domain boundaries were not inferred from three-dimensional data. Instead, the relative positions of homologous segment pairs within the same protein (for repeats) or within homologous proteins with regard to each protein's N- or C-terminus were used to define the domain boundaries. The completeness and accuracy of the protein classifications, the correctness of the domain boundaries, and the quality of the multiple sequence alignments are greatly improved in DOMO, in comparison to other databases^{9,10}.

The database format

Each entry in the database corresponds to one family of homologous domains. Fields provide information about related proteins, functions of members of each family, decomposition of each protein into constituent domains, multiple sequence alignment, conserved residues and phylogenetic tree.

The multiple alignment shown in Fig. 1 includes 16 apple domains from four homologous serine proteases (four apple domains are present in each protein). It should be noted that the aligned fragments were delineated automatically and spliced from the complete sequences before multiple alignment.

Accessing DOMO through the World Wide Web

DOMO can be accessed through the sequence retrieval system SRS¹¹ at <http://www.infobiogen.fr/services/domo/> which provides a form-based query manager allowing retrieval of familial domain alignments by identifiers, sequence accession numbers, or keywords. Furthermore, the query results can be linked to other sequence databases to collect additional information on the relevant proteins. Domain families can also be translated to the standard MSF or FASTA formats so that they can be processed by other sequence-analysis tools.

If the three-dimensional structure of a domain is known, DOMO provides direct links to the corresponding atomic coordinates, RASMOL display¹², and complementary structural databases. If the domain structure is not known, the entry points to a composite prediction obtained by different techniques such as PREDATOR¹³, SIMPA96¹⁴, DSC¹⁵, MAP123D¹⁶, COILS¹⁷, or

TMAP¹⁸. Moreover, a fast search for homologous domains can be performed using BLAST2¹⁹, as can multiple sequence alignment using Clustal W²⁰. The SRS steps in such an analysis are described below.

- (1) From the SRS 'Select Libraries' page, select SWISSPROT or any other protein sequence database (but not DOMO).
- (2) From the 'Query Form' page, formulate a sequence query.
- (3) From the 'Query Result' page, launch BLAST2.
- (4) From the 'BLAST2 options' page, select DOMO as the searched databank (and edit the sequence in query box if desired).
- (5) From the 'BLAST2 Query Result' page, push the 'selected' button, select some hits, and launch Clustal W.
- (6) From the 'Clustal W options' page, push the 'Align the selected hits with the query' button if desired.
- (7) If the protein has multiple domains, return to 'BLAST2 Query Result' page, and reiterate steps (5) and (6) with hits from not already aligned DOMO families.

Concluding remarks

The DOMO sequence-analysis environment (domain database, query manager, homology search and multiple-sequence-alignment tools) provides a simple tool for determining domain arrangements, evolutionary relationships, and key amino acid residues in a query protein sequence.

References

- 1 Rossmann, M. G. and Argos, P. (1981) *Annu. Rev. Biochem.* 50, 497-532
- 2 Bairoch, A., Bucher, P. and Hofmann, K. (1996) *Nucleic Acid Res.* 24, 189-196
- 3 Henikoff, J. G. and Henikoff, S. (1996) *Methods Enzymol.* 266, 88-105
- 4 Gonnet, G., Cohen, M. A and Benner, S. A. (1992) *Science* 256, 1443-1445
- 5 Sonnhammer, E. L. and Kahn, D. (1994) *Protein Sci.* 3, 482-492
- 6 Sonnhammer, E. L., Eddy, S. R. and Durbin, R. (1997) *Proteins* 28, 405-420
- 7 Bairoch, A. and Apweiler, R. (1996) *Nucleic Acid Res.* 24, 21-25
- 8 George, D. G. et al. (1996) *Nucleic Acid. Res.* 24, 17-20
- 9 Gracy, J. and Argos, P. (1998) *Bioinformatics* 14, 163-173
- 10 Gracy, J. and Argos, P. (1998) *Bioinformatics* 14, 174-187
- 11 Etzold, T., Ulyanov, A. and Argos, P. (1996) *Methods Enzymol.* 266, 114-128
- 12 Sayle, R. A. and Milner-White, E. J. (1995) *Trends Biochem. Sci.* 20, 374
- 13 Frishman, D. and Argos, P. (1996) *Protein Eng.* 9, 133-142
- 14 Levin, J. M. (1997) *Protein Eng.* 10, 771-776
- 15 King, R. D. and Sternberg, M. J. E. (1996) *Protein Science* 5, 2298-2310
- 16 Gracy, J., Chiche, L. and Sallantin, J. (1993) *Biochimie* 75, 353-361
- 17 Lupas, A. (1996) *Trends Biochem. Sci.* 21, 375-382
- 18 Persson, B. and Argos, P. (1994) *J. Mol. Biol.* 237, 182-192
- 19 Altschul, S. F et al. (1997) *Nucleic Acids Res.* 25, 3389-3402
- 20 Higgins, D. G., Thompson, J. D. and Gibson, T. J. (1996) *Methods Enzymol.* 266, 383-402

Infobiogen, 7 rue Guy Môquet, 94801 Villejuif Cedex, France.

Patrick ARGOS

EMBL, Meyerhof Strasse 1, Postfach 10.2209, D-69012 Heidelberg, Germany.

Figure 1

Example of a DOMO database entry : the apple domain.

The consensus sequence generated shows residues as lowercase characters if the conservation level is above 85% and below 100%, and as uppercase characters if the position is absolutely conserved. Physico-chemical properties are also shown (e.g. positions that are mainly hydrophobic or hydrophilic residues are indicated by the signs = and #, respectively).

Identifier Name
Residues
Domains
Sequences

Domain → id DM00800 APPLE 88 aa. 16 dom.(16) 4 seq.(4)

Keywords → kw SERINE PROTEASE TRYPSIN HISTIDINE

Protein sequences
 - access: accession number
 - dtb: database
 - families: family index
 - #do: number of domains

Protein families
 - f: family index
 - access: DOMO entry
 - prosite: PROSITE entry

Protein domains
 - access: accession number
 - pos: domain position
 - domain: DOMO entry

Domain classification tree based on percentage identity
 - dom: domain number

Multiple sequence alignment
 - beg: position of first residue

Consensus sequence

```

#
id DM00800 APPLE 88 aa. 16 dom.(16) 4 seq.(4)
#
kw SERINE PROTEASE TRYPSIN HISTIDINE
#
# access dtb identifier families #do description
sq P14272 SWP KAL RAT ABCDEF-- 4 PLASMA KALLIKREIN PRECURSOR.
sq P26262 SWP KAL MOUSE ABCDEF-- 4 PLASMA KALLIKREIN PRECURSOR.
sq P03952 SWP KAL HUMAN ABCD--GH 4 PLASMA KALLIKREIN PRECURSOR.
sq P03951 SWP Fall_HUMAN ABCDEFGH 4 COAGULATION FACTOR XI PRECURSOR.
#
# f description access #seq / #seq prosite
fa A APPLE DM00800 4 / 4
fa B APPLE DOMAIN 4 / 4 PS00495
fa C SERINE PROTEASES, TRYPSIN FAMILY, HISTIDINE 4 / 203 PS00134
fa D SERINE PROTEASES, TRYPSIN FAMILY, SERINE 4 / 202 PS00135
fa E COAGULATION FACTOR XI 3 / 3
fa F TRYPSIN DM00018 3 / 236
fa G APPLE DOMAIN 2 / 2 PS00495
fa H SERINE PROTEASES, TRYPSIN FAMILY, HISTIDINE 2 / 93 PS00134
#
# access : pos domain pos ...
do P14272 : 37 DM00800 126 DM00800 216 DM00800 307 DM00800 391 DM00018 626 ??????? 639
do P26262 : 37 DM00800 126 DM00800 216 DM00800 307 DM00800 391 DM00018 626 ??????? 639
do P03952 : 37 DM00800 126 DM00800 216 DM00800 307 DM00800 392 DM00018 626 ??????? 639
do P03951 : 36 DM00800 125 DM00800 215 DM00800 306 DM00800 389 DM00018 623 ??????? 626
#
# 100% 90% 80% 70% 60% 50% 40% 30% 20% 10% 0%
# access dom
tr P14272 4
tr P26262 4
tr P03952 4
tr P03951 4
tr P03952 2
tr P14272 2
tr P26262 2
tr P03951 2
tr P03951 1
tr P26262 1
tr P14272 1
tr P03952 1
tr P03951 3
tr P03952 3
tr P26262 3
tr P14272 3
#
# access dom beg end
al P14272 4 307 [LNATFVQGA DACQETCTKT IRCQFFTYSL LPQDCKAEGC K.CSLRLSTD GSPTRITYEA QGSSGYSLRL CKVVESSDCT 384
al P26262 4 307 [LNVTFVQGA DVCQETCTKT IRCQFFTYSL LPQDCKEKGK K.CSLRLSTD GSPTRITYGM QGSSGYSLRL CKLVDSPTCT 384
al P03952 4 307 [LNVTFVQGA NVCQETCTKM IRCQFFTYSL LPEDCKEEKK K.CFLRLSMD GSPTRIAYGT QGSSGYSLRL CNTGDNSVCT 384
al P03951 4 306 [LDIVAAKSH EACQKLCNTA VRCQFFTYTF AQASCMNKGK K.CYLKSSN GSPTKILHGR GGSYGLTLRL CHM..DNECT 381
al P03952 2 126 [FNVSQVSSV EECQKRCNTN IRCQFFSYAT QTFHKAERYN N.CLLKYSPP GTPTAIKVLS NVESGFSLKP CALS.EIGH 202
al P14272 2 126 [FNISKTDISI EECQKLCNTN IHCQFFTYAT KAFHRPEYRK S.CLLKRSSS GTPTSIKPVD NLVSGFSLKS CALS.EIGCP 202
al P26262 2 126 [FNISKTDNI EECQKLCNTN FHCQFFTYAT SAFYRPEYRK K.CLLKHSAS GTPTSIKSAD NLVSGFSLKS CALS.EIGCP 202
al P03951 2 125 [YNSVAKSA QECQERCTDD VHCHFFTYAT RQFPSLEHRN I.CLLKHTQT GTPTRITKLD KVVSGFSLKS CALS.NIACI 201
al P03951 1 36 [-TTVFTPSA KYCQVVCTYH PRCLLFTFTA ESPSEDPTRW FTCVLKDSVT ET.LPRVNRN AAISGYSFKQ CSHQISA.CN 111
al P26262 1 37 [-AAIYTPDA QYCQRMCTFH PRCLLFSFLA VTPPKETNKR FGCFMKESIT GT.LPRIHRT GAISGHSLKQ CGHQISA.CH 112
al P14272 1 37 [-AAIYTPDA QHCQRMCTFH PRCLLFSFLA VSPPKETDKR FGCFMKESIT GT.LPRIHRT GAISGHSLKQ CGHQISA.CH 112
al P03952 1 37 [-ASMYTPNA QYCQRMCTFH PRCLLFSFLA ASSINDMEKR FGCFLKDSVT GT.LPKVHRT GAVSGHSLKQ CGHQISA.CH 112
al P03951 3 215 [IDSVMAPDA FVCGRICTHH PGCLFFTFPS QEWPKESQRN L.CLLKTSSES GLPSTRIKKS KALSGFSLQS CRHSIPVFC 292
al P03952 3 216 [VARVLTTPDA FVCRTICTYH PNCLFFTFYT NVWKIESQRN V.CLLKTSSES GTPSSSTPQE NTISGYSLLT CRKRLPEPC 293
al P26262 3 216 [VSQVITPDA FVCRTICTFH PNCLFFTFYT NEWETESQRN V.CFLKTSKS GRPSPPIQE NAISGYSLLT CRKRLPEPC 293
al P14272 3 216 [VSQVITPDA FVCRTVCTFH PNCLFFTFYT NEWETESQRN V.CFLKTSKS GRPSPPIQE NAVSGYSLFT CRKARPEPC 293
co 1 ==*==t**a #=#Cq#=#CT# =rC#fFty* #*@#####r# =.C=lk#s#* gtpt*i=##* **SG@slk* C*#*.#=# 80
#
al P14272 4 385 [TKINAR]--- ----- 390
al P26262 4 385 [TKINAR]--- ----- 390
al P03952 4 385 [TKTSTRI]-- ----- 391
al P03951 4 382 [TKIKPRI]-- ----- 388
al P03952 2 203 [MNIPOHLAFS DVD]----- 215
al P14272 2 203 [MDIFQHFAPA DLN]----- 215
al P26262 2 203 [MDIFQHSAPA DLN]----- 215
al P03951 2 202 [RDIFPNTVFA DSN]----- 214
al P03951 1 112 [KDIYVDLDMK GIN]----- 124
al P26262 1 113 [RDIYGLDMR GSN]----- 125
al P14272 1 113 [QDIYGLDMR GSN]----- 125
al P03952 1 113 [RDIYKGVDMR GVN]----- 125
al P03951 3 293 [SSFYHDTDFL GEE]----- 305
al P03952 3 294 [SKIYGVDFG GEE]----- 306
al P26262 3 294 [SKIYGVDFE GEE]----- 306
al P14272 3 294 [FKIYGVAFE GEE]----- 306
co 81 ##i@##=.f. #.# 93
  
```