
promoting access to White Rose research papers

White Rose Research Online

Universities of Leeds, Sheffield and York
http://eprints.whiterose.ac.uk/

This is an author produced version of a paper published in Journal of the
American Society for Information Science and Technology.

White Rose Research Online URL for this paper:
http://eprints.whiterose.ac.uk/3591/

Published paper
Artymiuk, P.J., Spriggs, R.V. and Willett, P. (2005) Graph theoretic methods for
the analysis of structural relationships in biological macromolecules, Journal of
the American Society for Information Science and Technology, Volume 56 (5),
518 - 528.

eprints@whiterose.ac.uk

Graph Theoretic Methods For The Analysis Of Structural

Relationships In Biological Macromolecules

Peter J. Artymiuk1, Ruth V. Spriggs2 and Peter Willett2*

Krebs Institute for Biomolecular Research and Departments of Molecular Biology and Biotechnology1 and

of Information Studies2, University of Sheffield, Western Bank, Sheffield S10 2TN, UK

Abstract Subgraph isomorphism and maximum common subgraph isomorphism

algorithms from graph theory provide an effective and an efficient way of identifying

structural relationships between biological macromolecules. They thus provide a natural

complement to the pattern matching algorithms that are used in bioinformatics to identify

sequence relationships. Examples are provided of the use of graph theory to analyse

proteins for which three-dimensional crystallographic or NMR structures are available,

focusing on the use of the Bron-Kerbosch clique detection algorithm to identify common

folding motifs and of the Ullmann subgraph isomorphism algorithm to identify patterns

of amino acid residues. Our methods are also applicable to other types of biological

macromolecule, such as carbohydrate and nucleic acid structures

Keywords ASSAM, Carbohydrate structure, Complex Carbohydrate Structure Database,

Database searching, Graph theory, Maximum common subgraph isomorphism,

NASSAM, Nucleic acid structure, Protein Data Bank, Protein structure, PROTEP, RNA,

Subgraph isomorphism, Substructure searching

* Author to whom all correspondence should be addressed at p.willett@sheffield.ac.uk

Manuscript submitted for the Bioinformatics special issue of Journal of the American

Society for Information Science and Technology

 1

Introduction

The science of bioinformatics is based largely on computational methods for the

comparison of biological sequences (Baxevanis & Ouellette, 2001; Lengauer, 2001;

Lesk, 2002). Sequence comparison algorithms match one sequence with another to

identify regions of commonality or near-commonality, and many tools are available for

this purpose, drawing on work not only in molecular biology but also in aspects of

computer science, such as speech recognition and information retrieval. The ready

availability of algorithms such as BLAST (Altschul, Gish, Miller, Myers & Lipman,

1990) and their application to databases such as Swiss-Prot (at URL

http://www.expasy.ch/sprot/sprot-top.html) and GenBank (at URL

http://www.nci.nlm..nih.gov/GenBank/GenBankOverview.htm) means that sequence

comparison can be carried out both efficiently and effectively on very large numbers of

sequences.

There are several important databases that store biological structures rather than, or in

addition to, biological sequences. Sequence comparison algorithms assume a linear

representation of a macromolecule that is not appropriate for the identification of

structural relationships. Alternative computational approaches are hence required to

search and to analyse the rapidly increasing volumes of structural data that are resulting

from developments in technologies such as X-ray crystallography and nuclear magnetic

resonance. In a long-established collaboration between the Department of Molecular

Biology and Biotechnology and the Department of Information Studies at the University

of Sheffield, we have adopted an approach that is based on the use of algorithms from the

branch of mathematics known as graph theory (Diestel, 2000; Wilson, 1996). A graph

describes a set of objects, called nodes or vertices, and the relationships, called edges or

arcs, that exist between pairs of these objects. A simple example of a graph is a map of

the world showing the routes flown by an international airline: in such a graph, the nodes

are cities and there is an edge between two nodes if there is a direct inter-city flight

between them.

 2

Graph theory covers many different characteristics of graphs: here, we focus on the

isomorphism techniques that have been developed for establishing the structural

relationships that exist between pairs of graphs (Gati, 1979; McGregor, 1982; Messmer &

Bunke, 1999; Read & Corneil, 1977). Specifically, we discuss the application of

isomorphism techniques to the analysis of graphs that describe the structures of biological

macromolecules. The starting point for our work was the long-established use of graph-

based methods for representing and searching databases of small molecules, which is an

important component of chemoinformatics. The successful use of such methods for

handling chemical small molecules suggested to us that they might also be applicable to

the representation and searching of the structures of biological macromolecules: in this

paper we summarise some of the major conclusions we have been able to draw as to the

appropriateness of this suggestion. The discussion focuses on the application of graph-

theoretic methods to the three-dimensional (3D) protein structures in the Protein Data

Bank (at URL http://www.rcsb.org/pdb), but we mention also the use of such methods for

searching carbohydrate and RNA structures.

Graph Theory And Its Applications In Chemoinformatics

A graph, G, consists of a set of nodes together with a set of edges connecting pairs of

nodes, and two nodes are adjacent if they are connected by an edge. A graph is labelled

if identifier labels are associated with the nodes and/or edges, and it is directed if each of

the edges specifies not only that a relationship exists between a pair of nodes but also the

direction of that relationship. Two graphs, G1 and G2, are isomorphic if there is an exact

correspondence between the nodes of G1 and of G2 such that adjacent pairs of nodes in

G1 are mapped to adjacent pairs of nodes in G2 and conversely, i.e., if the two graphs are

identical. A subgraph of G is a subset, P, of the nodes of G together with a subset of the

edges connecting pairs of nodes in P. A subgraph isomorphism exists if G1 is

isomorphic to a subgraph of G2 (or vice versa). Finally, a common subgraph of two

graphs G1 and G2 is defined as consisting of a subgraph g1 of G1 and a subgraph g2 of

 3

G2 such that g1 is isomorphic to g2; the maximum common subgraph (MCS) is the

largest such common subgraph.

A graph provides a simple and direct way of encoding the topology of a two-dimensional

(2D) chemical structure diagram, by using the nodes and edges of a graph to represent the

atoms and bonds of a molecule (Figueras, 1986; Gray, 1986; Trinajstic, 1983). We can

then determine whether a user-defined query substructure, such as a penicillin ring

system, is contained within some molecule in a chemical database by applying a

subgraph isomorphism algorithm to the corresponding graph representations. This

process is referred to as substructure searching (Barnard, 1993) and was first reported by

Ray and Kirsch (1957), with the Sussenguth set-reduction algorithm (Sussenguth, 1965)

being the first subgraph isomorphism algorithm that was sufficiently fast in operation to

allow the searching of large chemical databases. It is perhaps of interest to readers of this

journal that the Sussenguth algorithm was developed in Salton’s laboratory as part of a

project to investigate the applicability of tree-based methods for language processing

(Salton & Sussenguth, 1963); the close relationship that exists between methods for

processing chemical and textual databases is discussed by Willett (2001). More recently,

it has proved possible to extend such ideas to the representation and searching of three–

dimensional (3D) chemical graphs in which the nodes and edges of a graph represent the

atoms and the inter-atomic distances of a 3D molecule (Good & Mason, 1996; Gund,

1977; Willett, 1991); searching methods based on such graph representations have

become an important tool in the discovery of novel pharmaceuticals and agrochemicals

(Martin & Willett, 1998).

The MCS between two graphs provides a natural measure of the similarity of two graphs,

and this has found application in chemoinformatics in three main ways. Historically the

first of these was for indexing the structural changes that take place as a result of a

chemical reaction, so as to provide a way of indexing reaction databases (Willett, 1986).

This can be effected by representing the reactant and product molecules as chemical

graphs and then using an MCS algorithm to find those parts of the molecules that are

common to the two sides of the equation: those parts of the molecules that are not part of

 4

the MCS correspond to those parts of the molecules where the reaction has taken place

(McGregor, 1982). Another application, normally in the context of 3D chemical graphs,

is the use of MCS algorithms for pharmacophore mapping. A pharmacophore is the set

of structural features in a molecule that are thought to be involved in binding to a

biological receptor site, such as the binding site of an enzyme. Crandell and Smith

(1983) noted that if one had two, structurally-disparate molecules that both exhibited a

biological activity of interest then, in the absence of any further information, an initial

specification of the pharmacophore involved could be obtained from the MCS of the

graphs representing these two molecules. This approach is now well-established (Brint &

Willett, 1987a; Crandell & Smith, 1983; Martin et al., 1993), with the resulting patterns

then being used as the queries for 3D substructure searches to identify further molecules

that might be expected to bind to the receptor. Finally, the similar property principle

(Johnson & Maggiora, 1990) states that structurally similar molecules are likely to have

similar biological activities - an assumption that is clearly analogous to the assumption

that similar documents are likely to be relevant to the same requests which forms the

basis for the Cluster Hypothesis (van Rijsbergen, 1979). Hence, if a bioactive target

structure is used in a similarity search (Dean, 1994; Willett, Barnard & Downs, 1998),

then the most similar molecules are also likely to be active, with the result that similarity

searching is extensively used in drug- and pesticide-discovery programs. There are

various types of structure-based similarity measure that can be used for this purpose,

including measures based on the MCS between two chemical graphs (Hagadone, 1992;

Raymond, Gardiner & Willett, 2002).

The subgraph and maximum common subgraph isomorphism problems have been studied

for many years, and many isomorphism algorithms have been described in the literature.

Following extensive tests, we focused on the use of the Ullmann (1976) and Bron-

Kerbosch (1973) algorithms for subgraph and maximum common subgraph isomorphism

applications in chemoinformatics (Brint & Willett, 1987a, 1987b; Gardiner, Artymiuk &

Willett, 1998) and have used these as the basis for our subsequent work in

bioinformatics; the reader is referred to the original papers for full algorithmic details.

The principal focus of our studies to date has been the protein structures in the Protein

 5

Data Bank (Berman et al., 2002; Bernstein et al., 1977), for which we have developed

two types of graph: one describing 3D patterns of secondary structure elements (hereafter

SSEs) and the other describing 3D patterns of amino acid side-chains. This work is

described in the next two sections.

Searching For Patterns Of Secondary Structure Elements In Proteins

The graph representation of a protein that we have adopted for the program PROTEP

makes use of the fact that the two most common types of SSE, the α-helix and the β-

strand, are both approximately linear structures, which can hence be represented by

vectors drawn along their major axes. The set of vectors corresponding to the SSEs in a

protein can then be used to describe that protein’s 3D structure, this structure being

represented by a graph in which the SSEs correspond to the nodes of the graph and the

geometric relationships between pairs of the SSEs correspond to the edges of the graph

(Mitchell, Artymiuk, Rice & Willett, 1990). More precisely, each node in such a graph is

denoted by the SSE type (α-helix or β-strand; no account is taken of the actual length of

each SSE vector, although such information could be included in the node labels if

desired); and each edge in such a graph is a three-part data element that contains the

angle between a pair of vectors describing SSEs, the distance of closest approach of the

two vectors and the distance between their mid-points. A protein can hence be

represented by a labelled graph that can be searched using a subgraph isomorphism

algorithm or an MCS algorithm. The precise nature of the output from a PROTEP search

is determined by the tolerances that are used. The angular tolerance is specified in terms

of numbers of degrees, while the distance tolerances (for the closest-approach and/or

mid-point distances) are specified either in Å or as a percentage of the distance in the

query structure. It is also possible to specify that the SSEs in a database protein that

match the query protein are in the same sequence order as in the query; alternatively, the

sequence order does not need to be the same. The user thus has a very large degree of

control over the number and the quality of the matches that are identified by the program.

The representation we have used is illustrated in Figure 1, where we show a simple motif

 6

consisting of three SSEs (helix-A, strand-1 and strand-2), together with the corresponding

torsion angles and midpoint distances.

Early work with PROTEP involved subgraph isomorphism searches using a suitably

modified version of the Ullmann algorithm. For example, we demonstrated the striking

structural homology that exists between the CheY bacterial signal transduction protein

and EF TU, an elongation factor related to G proteins (Artymiuk, Rice, Mitchell &

Willett, 1990) and were later able to identify many previously-unrecognised occurrences

of the three-stranded ϕ-loop (Hutchinson & Thornton, 1990) as part of an extended

analysis of the occurrences of β-sheet motifs in the PDB (Artymiuk, Grindley, Poirrette,

Rice, Ujah & Willett, 1994). However, most of our work has focused on the use of an

MCS algorithm for searching SSE graphs; specifically we have developed a suitably

modified version of the Bron-Kerbosch algorithm to retrieve all of the proteins in the

PDB that contain at least some minimum number of the SSEs in the query pattern (which

is thus normally an entire structure, rather than a partial structure as is normally the case

when the Ullmann option in PROTEP is used). This has been the most productive

applications of graph theory that we have studied thus far, as demonstrated by the

structural resemblances that we have discovered and that are listed in Table 1. Here, we

discuss three of these resemblances.

Adenylyl cyclase and DNA polymerase 1.

The first example involves adenylyl cyclase (AC), a biologically and medically important

enzyme in the hormone response that converts ATP to cyclic AMP. The crystal structure

of the core catalytic domain of AC was solved by Zhang, Lui & Hurley (1997), who

concluded that the structure of the AC catalytic domain had a completely novel fold, not

resembling any other enzyme. A PROTEP search, however, immediately revealed that

although the fold is uncommon, there is a strong resemblance between the fold of AC and

that of the catalytic “palm” domain of DNA polymerase I (Ollis et al., 1985). As can be

seen from Figure 2, the entire palm domain of the polymerase, consisting of four beta

strands and three helices is contained with identical sequence order and topology within

the adenylyl cyclase catalytic core domain (Artymiuk, Poirrette, Rice & Willett, 1997).

 7

The three-dimensional resemblance is strong with 62 α-carbon atoms superposing with

an RMS deviation of 1.63 Å, but there is no significant overall sequence similarity

between the two domains.

The 3-D resemblance highlighted a previously unrecognized analogy between the

reactions catalysed by AC and the DNA polymerases: both involve attack by the 3' OH

group of a ribose unit on the alpha phosphate of a nucleotide 5'-triphosphate with

elimination of pyrophosphate (Artymiuk, Poirrette, Rice & Willett, 1997). However, in

the polymerase reaction a deoxyribonucleotide is ligated to a DNA primer, whilst in

adenylyl cyclase the reaction involves an intramolecular cyclization within one ATP

molecule. The key catalytic residues in the polymerase I active site are three acidic

groups which bind Mg2+ and are positioned at the top end of the palm domain.

Although there is no detectable sequence resemblance between the polymerase and AC,

the 3-D superposition shows that the catalytically active C1 domain of AC possesses

completely conserved acidic groups in the identical positions on its fold. We proposed

that these acidic groups would be the catalytic groups of AC. Although both the

similarity and its significance were initially disputed (Bryant et al., 1997), our proposal

has now been confirmed by mutagenic and crystallographic studies (Tesmer et al., 1999)

that confirm the value of the structural resemblance detected by PROTEP in achieving

understanding of the AC mechanism.

Biotin carboxylase and ADP-forming peptide synthetases

The second example (Artymiuk, Poirrette, Rice & Willett, 1996) involves biotin

carboxylase (BC) and the family of ADP-forming peptide synthetases, as represented by

D-alanine:D-alanine ligase (DD-ligase) and glutathione reductase (GSHase). Fan et al.

(Fan, Moews, Shi, Walsh & Knox, 1995) have reported the existence of a strong

similarity between the structures of DD-ligase, a bacterial cell-wall synthesising enzyme,

and GSHase. Both proteins consist of three domains with similar folds, and both convert

ATP to ADP as part of a ligation reaction which leads to the creation of a peptide bond.

Although there is very little sequence homology between the two proteins, the 3D

similarities are so strong that Fan et al. argued for an evolutionary relationship between

 8

the two enzymes, and postulated that their common structure may represent a general fold

for that class of peptide synthetases that cleave ATP to ADP, rather than to AMP.

PROTEP was able to demonstrate a further striking similarity between the folds of

GSHase and DD-ligase and that of BC, as shown in Figure 3. The similarities are so

extensive as to be strongly suggestive of an evolutionary relationship between BC and the

peptide ligases, showing that this family of protein structures is much wider than

previously suspected and extends beyond the peptide synthetases to the large family of

biotin-dependent carboxylases. The similarity between BC and GSHase and DD-ligase is

wide-ranging and involves a total of nine α-helices and 13 β-strands, all with identical

sequence and topology. The resemblance involves virtually all of the GSHase and DD-

ligase folds with the first 318 residues of the BC fold. Overall, the folds are exceedingly

similar, although there are minor differences in the arrangement of the β-strands at the

periphery of the N-terminal β-sheet in all three enzymes. Between BC and GSHase it is

possible to superpose 101 Cα atoms with an RMSD of 1.91Å; the similarity between BC

and DD-ligase is even greater with 127 Cα atoms superposing with an RMSD of 1.64Å.

The similarities extend to the positions of the active sites of the three enzymes, although

the assignment is rather tentative for BC because of difficulties in carrying out binding

studies in the crystalline state. Moreover, there are also significant resemblances when

the functional and mechanistic characteristics of the three enzymes are examined. The

reactions they catalyse are similar, coupling the conversion of ATP to ADP to form a

carbon-nitrogen bond between a carboxyl group and an amino group: BC ligates ATP-

activated bicarbonate to the N1’ amino group of biotin to produce carboxy-biotin;

GSHase ligates the ATP-activated carboxyl of γ-Glu-Cys to the amino group of glycine

to produce glutathione; and DD-ligase ligates the ATP-activated carboxyl group of D-

alanine to the amino group of another D-alanine. The differences in chemistry relate to

the fact that in BC the reaction catalysed involves a secondary amine, whilst in GSHase

and DD-ligase, the reaction involves a primary amine. However, despite this difference,

the mechanisms of both classes of enzyme appear to be similar: the GSHase and DD-

ligase reactions proceed through acylphosphate intermediaries, and it is believed that the

 9

reaction catalysed by BC proceeds through the analogous carboxyphosphate intermediate.

Given these structural and mechanistic resemblances, it is not unreasonable to postulate

the existence of a common evolutionary ancestor between BC and GSHase and DD-

ligase, and this is supported by detailed homology studies that reveal several areas of

significant sequence similarity within the three enzymes (Artymiuk, Poirrette, Rice &

Willett, 1996).

BC is a member of a large family of homologous ADP-forming biotin-dependent

carboxylases which includes carbamoyl-phosphate synthetase, proprionyl-CoA

carboxylase, pyruvate carboxylase and L-glutamine-amido-ligase. The graph-theoretic

study summarised here has thus identified a structural link between this family of

enzymes and the family of ADP-forming peptide synthetases (as represented by DD-

ligase and GSHase).

A HEAT-like domain in E.coli aconitase

Our final example shows how the detection of structural resemblances can aid on-going

structural and biochemical investigations. Aconitases catalyse the reversible

isomerization of citrate and isocitrate via cis-aconitate in the citric acid cycle, and in

addition members of the aconitase family are also able to bind 30-nucleotide mRNA

'stem-loop' iron regulatory elements and thereby regulate the synthesis of a variety of

iron-containing proteins (Klausner & Rouault, 1993). E. coli, and other gram negative

bacteria, possess two very distinct aconitases known as Aconitases A and B (AcnA and

AcnB; Gruer, Artymiuk & Guest, 1997). AcnB is of great interest because analysis of

its sequence shows a major domain rearrangement in comparison with other known

aconitases, and the 2.4 Å crystal structure of E. coli AcnB (Williams et al., 2002)

revealed a very high degree of conservation at the active-site despite this

reorganisation.

But the structure of AcnB also revealed the structure of an additional novel domain,

that is not present in other members of the aconitase family. A PROTEP search

revealed that this novel domain, which consists of a repeating pattern of pairs of alpha

 10

helices, bears a strong resemblance to eukaryotic HEAT (Huntingtin-Elongation-A

subunit-TOR) -like domains, notably that in protein phosphatase 2A PR65/A (Groves

et al., 1999). A superposition of the four N-terminal HEAT repeat units of PR65/A on

repeat units I-IV of the AcnB N-terminal domain shows a striking alignment of seven

of the eight helices (as shown in Figure 4) with an RMS deviation of 1.92 Å over 74

core α-carbon atoms. HEAT proteins appear to have a common function in

protein:protein recognition in many cellular processes (Groves et al., 1999), raising the

possibility that the HEAT-like domains of AcnBs are likewise involved in

protein:protein recognition. What is more, the HEAT-like domain packs against the

remainder of the protein to form a tunnel leading to the AcnB active site. This

combination of a structural motif associated with protein:protein recognition and an

active-site channel, led to speculation that the AcnB tunnel might be involved in

substrate channelling to or from metabolically related enzymes (Williams et al., 2002).

This controversial idea, which relates to the 'metabolon' hypothesis of Srere (1985) -

who postulated that highly organized supra-molecular enzyme complexes

(‘metabolons’) may be responsible for catalyzing sequential reactions in some

metabolic pathways including the citric acid cycle - is now being investigated in further

functional studies.

Searching For Patterns Of Amino Acid Side-chains In Proteins

The second program to be discussed here, ASSAM, has been developed for the

representation and searching of patterns of amino acid side-chains in 3D space (Artymiuk

et al., 1994). The nodes in the graph representation here denote individual amino-acid

side-chains and the edges denote the inter-node geometric relationships. Specifically,

each node contains two pseudo-atoms, whose positions are chosen to emphasise the

functional part of the sidechain corresponding to that node. The locations of the two

pseudo-atoms are used to generate a vector, and each such vector corresponds to one of

the nodes in a graph. The geometric relationships between pairs of residues are defined

in terms of distances calculated between the corresponding vectors, and these

relationships correspond to the edges of a graph. Specifically, if we let S, M and E

 11

denote the start, middle and end, respectively, of a vector, then the graph edges contain

five parts, these being the SS, SE, ES, EE and MM distances (although only a subset of

these five distances is normally used to specify a query pattern). A typical ASSAM

query pattern, for the serine protease catalytic triad pattern discussed in the next section,

is shown in Figure 5.

The vectorial representation is clearly an extremely simple description of the relative

orientations of the side-chains in a 3D protein structure. It does, however, have the

advantage that it does not over-define the orientations of ends of side-chains, as could

occur if a more precise representation was to be used that was based directly on the

individual atomic co-ordinates in the PDB. This is a useful feature for at least three

reasons: in medium-resolution protein-crystallographic studies, it is often difficult to get

the final torsion-angle value correct and so the fine details of the sidechain orientations

may be in doubt; the identifications of the individual atoms in a residue can often be

ambiguous; and side-chains can often move or twist, for example on binding substrates.

We have recently extended the program in two ways. First, the node labels now encode

not just the residue type but also the secondary structural state of the residue, the redox

state of cysteine residues, the solvent accessibility of the residue in the biologically

relevant multimer, and the distance of the residue from a bound ligand or known site.

This extra detail enables the user to narrow down the scope of a query, to reduce the

number of hits, and also to obtain more information from the results of a search. Second,

queries can now also be specified in terms of the main-chain of a residue, using vectors

drawn along the carbon-to-oxygen double bond, the nitrogen-to-hydrogen bond, or the α-

carbon-to-β-carbon bond.

Searches for the serine protease catalytic triad

The serine protease catalytic triad is a common active-site motif that is seen in several

families of enzyme and that is involved in cleaving peptide and ester bonds. Families

include: the trypsin-like enzymes, such as chymotrypsin, trypsin, thrombin, and elastase;

the fungal lipases; and bacterial subtilisin. The different families have emerged through

 12

divergent and convergent evolution, with the active triad of residues that these proteins

have in common being composed of aspartic acid, histidine, and serine. Here, we have

used the serine protease catalytic triad from an α-chymotrypsin structure (PDB code

4CHA (Tsukada & Blow, 1985)), specifically chain A residues HIS57, ASP102, and

SER195 with S1S2, S1E2, E1S2, and E1E2 inter-vector distances at various tolerance levels

(0.5Å, 1.0Å, 1.5Å, and 2.0Å). The searches for this pattern (which is shown in Figure 5)

were run against a total of 9932 PDB structures, with the results shown in Table 2.

The 9932 PDB files were analysed to predict which structures should contain a triad of

residues similar to the active site of chymotrypsin, the predictions being obtained from

scanning of the header information and literature citations for each of the structures. 413

structures were predicted to contain an ASP-HIS-SER catalytic triad, and hits were

retrieved in 360 of these. Of the 53 files that did not produce hits, the lack of a hit in 48

can be explained by looking at mutation, covalent modification, etc. at the active site,

leaving just five predicted proteins that were not retrieved. However, three of the

missing five were retrieved when the search tolerance was increased to 3.0Å, and the

remaining two were retrieved when the tolerance was increased to 5.0Å. Recall for this

search was therefore 98.6%, at 2Å tolerance. The precision was 100%, as all hits match

the query pattern within the distance tolerance; however, not all of the retrieved matching

motifs occurred in serine protease-like enzymes.

In addition to these 360 predicted hits, unpredicted hits were retrieved in 189 files, spread

across various protein types, including non-fungal lipases, oligo-peptide binding proteins,

ribonucleoside reductases, and serine esterases. In some of these proteins the matching

motif is found to be at the active site of that protein, for example, in esterases, lipases,

and serine hydrolases. It is thus clear that this well known motif occurs much more

widely than might be expected.

A final search was performed that made use of the extended node descriptions.

Specifically, only matching motifs with secondary structure and solvent accessibility

matching that in the 4CHA structure were retrieved as hits. As expected, this resulted in

 13

a substantial decrease in the numbers of matching structures, but without any additional

bias towards the predicted hits: the original search at 2Å tolerance retrieved 549 files, of

which 66% (360) were predicted, while the more detailed search retrieved 73 files, of

which only 58% (42) were predicted.

Searches for a zinc binding site

The second search discussed here was for the zinc-binding side-chains from a

thermolysin structure (PDB code 4TMN (Holden et al., 1987), chain E residues:

GLU166, HIS142, and HIS146, where the Zn++ ion is coordinated by OE1 of GLU166,

NE2 of HIS142, and NE2 of HIS146). The search used a 0.5Å distance tolerance, with

just the M1M2 inter-vector distances being specified, and identified 284 matching motifs

in 121 PDB files.

41 of the 121 hits were structures that contained zinc within the determined structure or

had named zinc coordination sites. The residues in these zinc binding sites were the

same as the residues in the matching motif in 35 of the 41 files: the residues of the

matching motif were found in named zinc coordination sites in 17 structures; and

inspection using RasMol (Sayle & Milner-White, 1995) showed that the matching motifs

were at the same position as the residues that ligand the zinc in the remaining 18 files.

One metallo-enzyme structure had the residues of the matching motif at a named iron

coordination site. Many of the matches were at zinc binding sites in thermolysin

structures, which is hardly surprising given that the query is generated from one such site.

Matching motifs were predicted in the 22 thermolysin structures of the dataset. All 22 of

these were retrieved by the search, giving 100% recall, but only 18% of the total number

of retrieved hits were predicted. When the native secondary structure and solvent

accessibility detail from 4TMN was added to the query, the search identified 71 matching

motifs in 38 files; here, 55% of the retrieved hits were predicted, as compared to 18% of

the 121 files in the initial search. Thus, unlike the catalytic triad search above, the

additional information here served to focus the output more closely on the structures that

were expected to contain the query motif.

 14

Searches for a pattern of three tryptophan residues

The final searches discussed here involved an hypothetical pattern of three neighbouring

tryptophan side-chains, where the distance between the midpoints of residues one and

two was 3.4Å, and the distance between the midpoints of residues two and three was also

3.4Å: this distance was chosen as 3.4Å is the optimal stacking distance between aromatic

rings, but the motif was not taken from any specific known structure. The distance

between residues one and three was not specified.

The three-node motif was searched for using M1M2 inter-vector distances alone, at six

different distance tolerances (0.5Å, 1.0Å, 1.5Å, 2.0Å, 2.5Å, and 3.0Å) and the results are

included in Table 2. The hits were found in various types of protein. The 217 files

containing hits at 3.0Å tolerance can be grouped into 56 protein types, some containing

just one or two examples, but others (such as HIV-1 reverse transcriptase with 30

members) containing many more. One PDB file from each group was inspected and only

one had residues in the matching motif that are used in a named site: this is a zinc-α-2-

glycoprotein, with a ligand binding site that binds an unidentified ligand.

Pairs of tryptophan residues interact in different ways: face-to-face interactions occur

when the faces of the residues are stacked on top of each other; and edge-to-edge

interactions occur when the edges of the residues interact, without the faces interacting.

It was expected that the lower tolerance searches would retrieve motifs that were closer to

face-to-face interactions, and that as the tolerance increased there would be more scope

for retrieving edge-to-edge interactions. This expectation was based on the fact that

midpoint to midpoint distances were used, with an optimum face-to-face distance in the

query: therefore, a longer distance would be required to move the midpoints far enough

apart to allow only edge-to-edge interactions.

The retrieved hits generally followed this trend. At 1.0Å tolerance, the one retrieved hit

file was 1IIE (class II histocompatibility antigen (Jasanoff, Wagner & Wiley, 1998),

residues TRP168A, TRP168B, and TRP168C); inspection of the matching motif using

 15

RasMol (Sayle & Milner-White (1995) revealed that the three residues are not entirely

stacked, but are slightly skewed so that all three residues are attempting face-to-face

interactions. This was also seen in 1NZY (4-chlorobenzoyl coenzyme A dehalogenase,

(Benning et al., 1996), residues TRP221A, TRP221B, and TRP221C) at 1.5Å tolerance.

At the other end of the tolerance scale, 3.0Å, the matching residues in 1A6U

(immunoglobulin (Simon, Henrick, Hirshberg & Winter, 2002), residues TRP93L,

TRP98L, and TRP347H) are positioned such that two of the residues are approximately

stacked and the other residue is placed to make edge-to-edge interactions with them both.

Examples such as these demonstrate the ability of the programme to carry out exhaustive

residue-based searches of the PDB, not just for existing motifs but also for ad hoc

searches that do not require the availability of such a motif for the formulation of a query.

As well as being effective, the program is also efficient in operation, e.g., the tryptophan

searches each required ca. 385 CPU seconds on a Silicon Graphics R10000 workstation

for scanning the file of 9932 PDB structures used here.

Conclusions

This paper has described the graph-theoretic methods that we have developed for

analysing protein structural information. Graph-theoretic methods provide a natural

complement to sequence-based approaches to bioinformatics, and are becoming

increasingly widely used for a range of purposes (Kanna & Vishveshwara, 1999;

Kleywegt, 1999; Koch, Kaden & Selbig, 1992; Pickering et al., 2001; Samudrala &

Moult, 1998). This trend is likely to grow substantially in the future as developments in

structural proteomics result in the appearance of very large numbers of new protein

structures. However, graph methods are completely general in character, and can be

applied to the structures of any type of macromolecule: thus, we have described graph-

based substructure searching in databases of carbohydrate (Bruno, Kemp, Artymiuk &

Willett, 1997) and RNA structures (Harrison, Artymiuk, South & Willett, 2002), in both

cases using an appropriately modified version of the Ullmann subgraph isomorphism

algorithm.

 16

Our work on carbohydrates focused on the molecules in the Complex Carbohydrate

Structure Database (CCSD) (Doubet et al., 1989; Feizi and Bundle, 1996). Here, a

carbohydrate structure can be regarded as a labelled, directed graph, in which the nodes

of the graph denote the individual monosaccharides and the edges denote the glycosidic

linkages. More specifically, the root (or type) of each monosaccharide is given a three-

letter abbreviation, e.g., glucose and fructose are represented by Glc and Fru,

respectively. These node labels are augmented by the inclusion of information

concerning the ring size and the anomeric and absolute configurations. Glycosidic

linkages are represented as being from one particular point on a monosaccharide to

another, and each edge in a carbohydrate graph thus has an associated direction. The

node and edge labels in the resulting graphs are clearly far more detailed than in the

protein graphs considered thus far, but this merely provides additional information for a

subgraph isomorphism search. Experiments with a file of 33,174 CCSD structures

showed that the resulting search procedure was notably more effective than sequence-

based search software provided with the CCSD that took no account of the branched

nature of carbohydrate structures and that often resulted in false-drops.

Most recently, we have reported the first results of an ongoing study to develop graph-

theoretic methods for the representation and searching of RNA structures using

techniques that are similar to those in the ASSAM program described previously. Each

nucleic acid base is described by four pseudoatoms: by connecting these pseudoatoms to

give two specific pairs of atoms we can also consider the base to be represented by two

vectors and the relative positions of bases are described in terms of distances between the

defined start and end points of the vectors on each base. These points comprise the nodes

of a graph and the distances the edges of a graph, and we can hence represent a file of

RNA structures (we use those available in the PDB) by a file of graphs: this resulting file

can then be searched for user-defined patterns of bases by means of a subgraph

isomorphism procedure.

 17

Our initial tests have involved searching for each of the possible 29 two hydrogen-

bonded base pairs described by Tinoco (1993). A training dataset was constructed in

which there were examples of 26 different types of these 29 pairs, and this was used to

specify the distance tolerances required to search for such query patterns. Given these

tolerance values, our search program, called NASSAM, was able to identify the locations

of non-canonical base pairs in this dataset with precision and recall values both well in

excess of 95%. The searches were then repeated on a test set that contained the large

complex 23S RNA from the 50S ribosomal subunit, and these searches gave entirely

comparable recall and precision values, demonstrating the basic effectiveness of our

graph representation in this simple situation. We have gone on to demonstrate

NASSAM’s ability to carry out effective searches for more complex patterns, including

all possible base triples comprising two, two hydrogen bonded base pairs, the adenosine

platform and larger motifs such as GNRA-tetraloop receptor type interactions and the A-

minor interaction. We have already been able to identify occurrences of complex

patterns that had not, to our knowledge, been previously identified.

We hence conclude that graph-based methods provide a powerful tool for unlocking

structural relationships between biological macromolecules that may not be evident using

existing, sequence-based approaches to database searching.

Acknowledgements. We thank the following: Ian Bruno, Eleanor Gardiner, Helen

Grindley, Anne-Marie Harrison, Nick Kemp, Eleanor Mitchell, Rungsang Nakrumpai,

Andrew Poirrette, David Rice, Darren South and Elizabeth Ujah for their contributions to

this work; the Royal Society, Tripos Inc. and the Wolfson Foundation for hardware and

software support; and the Biotechnology and Biological Sciences Research Council, the

Engineering and Physical Sciences Research Council, the Medical Research Council, the

Science and Engineering Research Council, and Tripos Inc. for funding. The Krebs

Institute for Biomolecular Research is a Biomolecular Sciences Centre of the

Biotechnology and Biological Sciences Research Council.

 18

References

Altschul, S.F., Gish, W., Miller, W., Myers, E.W. & Lipman, D.J. (1990). Basic local alignment search

tool. Journal of Molecular Biology, 215, 403-410.

Artymiuk, P.J., Grindley, H.M., Poirrette, A.R., Rice, D.W., Ujah, E.C. & Willett, P. (1994). Identification

of β-sheet motifs, of ϕ-loops and of patterns of amino-acid residues in three-dimensional protein

structures using a subgraph-isomorphism algorithm. Journal of Chemical Information and

Computer Sciences, 34, 54-62.

Artymiuk, P.J., Poirrette, A.R., Grindley, H.M., Rice, D.W. & Willett, P. (1994). A graph-theoretic

approach to the identification of three-dimensional patterns of amino acid side-chains in protein

structures. Journal of Molecular Biology, 243, 327-344.

Artymiuk, P.J., Poirrette, A.R., Rice, D.W. & Willett, P. (1996). Biotin carboxylase comes into the fold.

Nature Structure Biology, 3, 128-132.

Artymiuk, P.J., Poirrette, A.R., Rice, D.W. & Willett, P. (1997). A polymerase 1 palm in adenylyl cyclase?

Nature, 388, 33-34.

Artymiuk, P.J., Rice, D.W., Mitchell, E.M. & Willett, P. (1990). Structural resemblance between the

families of bacterial signal-transduction proteins and of G proteins revealed by graph theoretical

techniques. Protein Engineering, 4, 39-43.

Barnard, J.M. (1993). Substructure searching methods: old and new. Journal of Chemical Information and

Computer Sciences, 33, 532-538.

Baxevanis, A.D. & Ouellette, B.F. (Eds.) (2001). Bioinformatics. New York: Wiley-Interscience.

Benning, M.M., Taylor, K.L., Liu, R-Q., Yang, G., Xiang, H., Wesenberg, G., Dunaway-Mariano, D. &

Holden, H.M. (1996). Structure of 4-chlorobenzoyl coenzyme A dehalogenase determined to 1.8Å

resolution: an enzyme catalyst generated via adaptive mutation. Biochemistry, 35, 8103-8109.

Berman, H.M., Battistuz, T., Bhat, T.N., Blum, W.F., Bourne, P.E., Burkhardt, K., Feng, Z., Gilliland,

G.L., Iype, L., Jain, S., Fagan, P., Marvin, J., Padilla, D., Ravichandran, V., Schneider, B., Thanki, N.,

Weissig, H., Westbrook, J.D. & Zardecki, C. (2002). The Protein Data Bank. Acta Crystallographica,

D58, 899-907.

Bernstein, F.C., Koetzle, T.F., Williams, G.J.B., Meyer, E.F., Brice, M.D., Rodgers, J.R., Kennard, O.,

Shimanouchi, T. & Tasumi, M. (1977). The Protein Data Bank: a computer-based archival file for

macromolecular structures. Journal of Molecular Biology, 112, 535-542.

Brint, A.T. & Willett, P. (1987a). Algorithms for the identification of three-dimensional maximal common

substructures. Journal of Chemical Information and Computer Sciences, 27, 152-158.

Brint, A.T. & Willett, P. (1987b). Pharmacophoric pattern matching in files of 3-D chemical structures:

comparison of geometric searching algorithms. Journal of Molecular Graphics, 5, 49-56.

Bron, C. & Kerbosch, J. (1973). Algorithm 457. Finding all cliques of an undirected graph.

Communications of the ACM, 16, 575-577.

 19

Bruno, I.J., Kemp, N.M., Artymiuk, P.J. & Willett, P. (1997). Representation and searching of

carbohydrate structures using graph-theoretic techniques. Carbohydrate Research, 304, 61-67.

Bryant, S.H., Madej, T., Janin, J., Liu, Y., Ruoho, A.E., Zhang, G.Y. & Hurley, J.H. (1997). A polymerase

I palm in adenylyl cyclase? Reply. Nature, 388, 34-34.Crandell, C.W. & Smith, D.H. (1983).

Computer-assisted examination of compounds for common three-dimensional substructures. Journal

of Chemical Information and Computer Sciences, 23, 186-197.

Dean, P.M. (Ed.) (1994). Molecular similarity in drug design. Glasgow: Chapman and Hall.

Diestel, R. (2000). Graph theory. New York: Springer-Verlag.

Doubet, S., Bock, K., Smith, D., Darvill, A. & Albersheim, P. (1989). The Complex Carbohydrate

Structure Database. Trends in Biochemical Sciences, 14, 475-477.

Fan, C., Moews, P.C., Shi, Y., Walsh, C.T. & Knox, J.R. (1995). A common fold for peptide synthetases

cleaving ATP to ADP - glutathione synthetase and D-Alanine-D-Alanine ligase of Escherichia Coli.

Proceedings of the National Academy of Sciences of the USA, 92, 1172-1176.

Feizi, T. & Bundle, D. (1996). Carbohydrates and glycoconjugates. The coming age for oligosaccharide

ligands and databases for saccharide structures. Current Opinion in Structural Biology, 6, 659-662.

Figueras, J. (1986). Chemical structure handling by computer. In B.W Rossiter & J.F Hamilton (Eds.)

Physical methods of organic chemistry, Volume 1 (pp. 687-774). New York: John Wiley.

Flores, T.P., Moss, D.S. & Thornton, J.M. (1994). An algorithm for automatically generating

protein topology cartoons. Protein Engineering, 7, 31-37.

Gardiner, E.J., Artymiuk, P.J. & Willett, P. (1998). Clique-detection algorithms for matching three-

dimensional molecular structures. Journal of Molecular Graphics and Modelling, 15, 245-253.

Gati, G. (1979). Further annotated bibliography on the isomorphism disease. Journal of Graph Theory, 3,

95-109.

Good, A.C. & Mason, J.S. (1996). Three-dimensional structure database searches. Reviews in

Computational Chemistry, 7, 67-117.

Gray, N.A.B. (1986) Computer-assisted structure elucidation. New York: John Wiley. pp. 207-324.

Groves, M.R., Hanlon, N., Turowski, P., Hemmings, B.A. & Barford, D. (1999). The structure of the

protein phosphatase 2A PR65/A subunit reveals the conformation of its 15 tandemly repeated HEAT

motifs. Cell, 96, 99-110.

Gruer, M.J., Artymiuk, P.J. & Guest, J.R. (1997). The aconitase family: three structural variations on a

common theme. Trends in Biochemical Science, 22, 3-6.

Gund, P. (1977). Three-dimensional pharmacophoric pattern searching. Progress in Molecular and

Subcellular Biology, 5, 117-143.

Hagadone, T.R. (1992). Molecular subsimilarity searching: efficient retrieval in two-dimensional structure

databases. Journal of Chemical Information and Computer Sciences, 32, 515-521.

Harrison, A.-M., Artymiuk, P.J., South, D.R. & Willett, P. (2002). Representation and searching of non-

canonical base-pairs in complex RNA structures, submitted for publication.

 20

Holden, H.M., Tronrud, D.E., Monzingo, A.F., Weaver, L.H. & Matthews, B.W. (1987). Slow- and fast-

binding inhibitors of thermolysin display different modes of binding: crystallographic analysis of

extended phosphonamidate transition-state analogues. Biochemistry, 26, 8542-8553.

Hutchinson, E.G. & Thornton, J.M. (1990). HERA - A program to draw schematic diagrams of protein

secondary structures. Proteins: Structure, Function, and Genetics, 8, 203-212.

Jasanoff, A., Wagner, G. & Wiley, D.C. (1998). Structure of a trimeric domain of the MHC class II-

associated chaperonin and targeting protein II. EMBO Journal, 17, 6812-6818.

Johnson, M.A. & Maggiora, G.M. (Eds.) (1990). Concepts and Applications of Molecular Similarity. New

York: John Wiley.

Kanna, N. & Vishveshwara, S. (1999). Identification of side-chain clusters in protein structures by a graph

spectral method. Journal of Molecular Biology, 292, 441-464.

Klausner, R.D. & Rouault, T.A.(1993). A double life - cytoplasmic aconitase as a regulatory RNA binding

protein. Molecular Biology of the Cell, 4, 1-5.

Kleywegt, G.J. (1999). Recognition of spatial motifs in protein structures. Journal of Molecular Biology,

285, 1887-1897.

Koch, I., Kaden, F. & Selbig, J. (1992). Analysis of protein sheet topologies by graph theoretical methods.

Proteins: Structure, Function and Genetics, 12, 314-323.

Kraulis, P.J. (1991). Molscript - a program to produce both detailed and schematic plots of protein

structures. Journal of Applied Crystallography, 24, 946-950.

Lengauer, T. (Ed.) (2001). Bioinformatics – from genomes to drugs. Weinheim: Wiley-VCH.

Lesk, A.M. (2002). Introduction to bioinformatics. Oxford: Oxford University Press.

McGregor, J.J. (1982). Backtrack search algorithms and the maximal common subgraph problem.

Software Practice and Experience, 12, 23-34.

Martin, Y.C., Bures, M.G., Danaher, E.A., DeLazzer, J., Lico, I. & Pavlik, P.A. (1993). A fast new

approach to pharmacophore mapping and its application to dopaminergic and benzodiazepine

agonists. Journal of Computer-Aided Molecular Design, 7, 83-102.

Martin, Y.C. & Willett, P. (Eds.) (1997). Designing bioactive molecules: three-dimensional techniques and

applications. Washington DC: American Chemical Society.

Messmer, B.T. & Bunke, H. (1999). A decision tree approach to graph and subgraph isomorphism

detection. Pattern Recognition, 32, 1979-1998.

Mitchell, E.M., Artymiuk, P.J., Rice, D.W. & Willett, P. (1990). Use of techniques derived from graph

theory to compare secondary structure motifs in proteins. Journal of Molecular Biology, 212, 151-

166.

Ollis, D.L., Brick, P., Hamlin, R., Xuong, N.G. & Steitz, T.A. (1985). Structure of large fragment of

Escherichia-coli DNA polymerase I complexed with DTMP. Nature, 313, 762-766.

Pickering, S.J., Bulpitt, A.J., Efford, N., Gold, N.D. & Westhead, D.R. (2001). AI-based algorithms for

protein surface comparisons. Computers and Chemistry, 26, 79-84.

 21

Ray, L.C. & Kirsch, R.A. (1957). Finding chemical records by digital computers. Science, 126, 814-819.

Raymond, J.W., Gardiner, E.J. & Willett, P. (2002). Heuristics for similarity searching of chemical graphs

using a maximum common edge subgraph algorithm. Journal of Chemical Information and Computer

Sciences, 42, 305-316.

Read, R.C. & Corneil, D.G. (1977). The graph isomorphism disease. Journal of Graph Theory, 1, 339-

363.

Salton, G. & Sussenguth, E.H. (1963). Automatic structure-matching applications and some typical

retrieval applications. In G. Salton, G. (Ed.) Report ISR-4 to the Office of Aerospace Research (pp.

V-1-V.47). Cambridge MA: Harvard University Computation Laboratory.

Samudrala, R. & Moult, J. (1998). A graph-theoretic algorithm for comparative modelling of protein

structure. Journal of Molecular Biology, 279, 287-302.

Sayle, R.A. & Milner-White, E.J. (1995). RasMol: biomolecular graphics for all. Trends in Biochemical

Sciences, 20, 374-376.

Simon, T., Henrick, K., Hirshberg, M. & Winter, G. (2002). X-ray structures of Fv fragment and its (4-

hydroxy-3-nitrophenyl) acetate complex of murine B1-8 antibody, in press.

Srere, P.A. (1985). The Metabolon. Trends in Biochemical Science, 10, 109-110.

Sussenguth, E.H. (1965). A graph-theoretic algorithm for matching chemical structures. Journal of

Chemical Documentation, 5, 36-43.

Tesmer, J.J.G., Sunahara, R.K., Johnson, R.A., Gosselin, G., Gilman, A.G. & Sprang, S.R. (1999). Two-

metal-ion catalysis in adenylyl cyclase. Science, 285, 756-760

Tinoco, I. (1993). Structures of base pairs involving at least two hydrogen bonds. In: Gesteland, R.F. &

Atkins, J.F. (Eds.) The RNA world (pp. 603-607). Cold Spring Harbour: Cold Spring Harbour

Laboratory Press.

Trinajstic, N. (Ed.) (1983). Chemical graph theory. Chichester: Ellis Horwood.

Tsukada, H. & Blow, D.M. (1985). Structure of alpha-chymotrypsin refined at 1.68Å resolution. Journal of

Molecular Biology, 184, 703-711.

Ullmann, J.R. (1976). An algorithm for subgraph isomorphism. Journal of the Association for Computing

Machinery, 23, 31-42.

van Rijsbergen, C.J. (1979). Information retrieval. 2nd edition. London: Butterworth.

Willett, P. (Ed.) (1986). Modern approaches to chemical reaction searching. Aldershot: Gower.

Willett, P. (1991). Three-dimensional chemical structure handling. Taunton: Research Studies Press.

Willett, P. (2001). Textual and chemical information retrieval: different applications but similar

algorithms. Information Research, 5(2) at URL http://InformationR.net/ir/5-2/infres52.html

Willett, P., Barnard, J.M. & Downs, G.M. (1998). Chemical similarity searching. Journal of Chemical

Information and Computer Sciences, 38, 983-996.

 22

 23

Williams, C.H., Stillman, T.J., Barynin, V.V., Sedelnikova, S.E., Tang, Y., Green, J., Guest, J.R. &

Artymiuk, P.J. (2002). E. coli aconitase B structure reveals a HEAT-like domain with implications

for protein-protein recognition. Nature Structure Biology, 9, 447-452.

Wilson, R. (1996). Introduction to graph theory. 4th edition. Harlow: Longman.
Zhang, G., Lui, Y. & Hurley, J.H. (1997). Structure of the adenylyl cyclase catalytic core. Nature, 386,

247-253.

Related Proteins Common Features Comments

Adenylyl cyclase & DNA polymerase I Four β-strands and three α-helices Structural and mechanistic similarities led to identification of

active site residues and evidence for evolutionary relationship.

Biotin carboxylase, D-alanine:D-alanine ligase,

and glutathione reductase

13 β-strands and nine α-helices Structural and mechanistic similarities provide strong evidence for

an evolutionary relationship.

Aconitase B and HEAT-like domains Seven α-helices Structural resemblance led to suggestion of involvement of

aconitase B in substrate tunnelling in multi-enzyme complex.

Leucine aminopeptidase and carboxypeptidase Eight β-strands in a sheet plus five α-

helices

Minimal sequence homology even in the area of structural overlap.

Ribonuclease H domain of HIV-1 reverse

transcriptase (RT) and the ATPase folds of

hexokinase, heat-shock cognate protein and actin

Five β-strands in a sheet plus one α-helix. No other proteins in the PDB contained this β-sheet. The common

motif also occurs in an intramolecular resemblance between the

same ribonuclease H domain of RT and two other domains of RT

Biotin synthetase/repressor protein and serine

tRNA synthetase

Seven β-strands, with two α-helices on

either side of the sheet

No other proteins in the PDB contained this β-motif when the

similarity was first identified. Similar reactions catalysed.

Prealbumin, protocatechuate 3,4-dioxygenase and

thaumatin

One three-stranded and one four-stranded

β-sheet.

Resemblance probably due to a particularly stable folding motif

β-Glucosyltransferase and glycogen

phosphorylase

13 β-strands and eight α-helices, plus a

further two strands and three helices

additional to the large core feature

Structural and chemical similarities suggest a remote evolutionary

relationship.

Enoyl ACP reductase and 3α,20β-hydroxysteroid

dehydrogenase

Seven β-strands and four α-helices Definite evolutionary relationship; low-level sequence

resemblances underlies structural resemblance. Suggestion of

likely enzyme mechanism for ENR by analogy with HSD.

Table 1. Previously unrecognised structural resemblances identified by use of the PROTEP program.

Query Inter-vector distance

tolerance (in Å) for a

match

Inter-vector

distances used in

the search

Number of structures in the

dataset containing one or more

matching motifs

0.5 SS, SE, ES, EE 149

1.0 348

1.5 458

4CHA: residues HIS57, ASP102

and SER195

2.0 549

4TMN: residues HIS142, HIS146

and GLU166

0.5 MM 121

0.5 0

1.0 1

1.5 4

2.0 39

2.5

TRP1 TRP2 TRP3: 3.4Å midpoint

to midpoint distance between

TRP1 and TRP2 and between

TRP2 and TRP3

3.0

MM

114

217

Table 2. Searches of the Protein Data Bank using the ASSAM program.

 25

Captions for figures

Figure 1. Calculation of the distance and angle matrix for PROTEP. (a) A simple

schematic protein structure is shown comprising three secondary structure elements

(SSEs): an α-helix, labelled A and represented by a cylinder; and two β-antiparallel

strands labelled 1 and 2, and represented by arrows. The closest approach distance and

torsion angle between each pair of SSEs can be calculated, for example θ is the torsion

angle between strand-2 and helix-A, d is the distance between strand 1 and helix A. (b)

The complete matrix for the structure in (a) is shown with angles in degrees and distances

in Ångstroms.

Figure 2. Diagrams (Kraulis, 1991) of (a) an AC catalytic domain, and (b) the palm

domain of DNA polymerase I. The equivalent helices and strands are represented as

coiled ribbons and sequentially numbered arrows respectively. All helices and strands

occur in the same order in both structures. The additional strand and helix at the C-

terminal of AC are shown in black, other non-equivalent parts of the structures are shown

as smoothed α-carbon traces. Side chains implicated in the activity of the polymerase

are shown as black ball-and-stick atoms in (b); the binding site of a forskolin inhibitor of

AC is shown as white ball-and-stick atoms in (a).

Figure 3. Topological diagrams (Flores, Moss & Thornton, 1994) of (a) BC, (b) GSHase

and (c) DD-ligase. Circles represent α-helices and triangles represent β-strands (apex

down indicates the strand is running down into the plane of the paper, i.e., viewed from

the N-terminus). Open circles and triangles indicate those SSEs that were found by the

PROTEP search to superpose in 3D, and the shaded ones are those that do not. The

equivalenced strands in the beta sheets are numbered, and the equivalenced helices

lettered, according to their order in the sequence. Black shapes indicate the ATP and

substrate binding sites in (b) and (c) and the tentative position of the active site of BC in

(a).

 26

Figure 4. Superposed α-carbon chain traces (Kraulis, 1991) of the first HEAT domain of

the PR65/A protein (black) on helices α2-α9 of the novel AcnB domain (white).

Figure 5. The ASSAM representation of side chains. Diagram of an aspartate-histidine-

serine catalytic triad pattern showing the locations of pseudoatoms (white circles) used to

represent side chains in ASSAM. Arrows represent the vectors between pseudoatoms

within a side chain, and dotted lines represent the distances between pseudoatoms used in

pattern matching, with heteroatoms shaded dark. Diagram produced with Rasmol (Sayle

& Milner-White, 1995).

 27

(a)

(b)

Figure 1.

 28

Figure 2.

 29

Figure 3.

 30

Figure 4.

 31

Asp

His

Ser

Start
End
Pseudo-atoms

Asp

His

Ser

Start
End
Pseudo-atoms

Figure 5.

 32

	Peter J. Artymiuk1, Ruth V. Spriggs2 and Peter Willett2*
	Introduction
	Graph Theory And Its Applications In Chemoinformatics

	A graph, G, consists of a set of nodes together with a set of edges connecting pairs of nodes, and two nodes are adjacent if they are connected by an edge. A graph is labelled if identifier labels are associated with the nodes and/or edges, and it is directed if each of the edges specifies not only that a relationship exists between a pair of nodes but also the direction of that relationship. Two graphs, G1 and G2, are isomorphic if there is an exact correspondence between the nodes of G1 and of G2 such that adjacent pairs of nodes in G1 are mapped to adjacent pairs of nodes in G2 and conversely, i.e., if the two graphs are identical. A subgraph of G is a subset, P, of the nodes of G together with a subset of the edges connecting pairs of nodes in P. A subgraph isomorphism exists if G1 is isomorphic to a subgraph of G2 (or vice versa). Finally, a common subgraph of two graphs G1 and G2 is defined as consisting of a subgraph g1 of G1 and a subgraph g2 of G2 such that g1 is isomorphic to g2; the maximum common subgraph (MCS) is the largest such common subgraph.
	Biotin carboxylase and ADP-forming peptide synthetases
	A HEAT-like domain in E.coli aconitase
	Searches for the serine protease catalytic triad
	Searches for a zinc binding site
	Searches for a pattern of three tryptophan residues

	Conclusions

	References
	Related Proteins
	Common Features
	Comments

