

HAL
open science

IUPHAR-DB: the IUPHAR database of G protein-coupled receptors and ion channels

Anthony J. Harmar, Rebecca A. Hills, Edward M. Rosser, Martin Jones, O. Peter Buneman, Donald R Dunba, Stuart D. Greenhill, Valerie A. Hale, Joanna L. Sharman, Tom I. Bonner, et al.

► **To cite this version:**

Anthony J. Harmar, Rebecca A. Hills, Edward M. Rosser, Martin Jones, O. Peter Buneman, et al.. IUPHAR-DB: the IUPHAR database of G protein-coupled receptors and ion channels. *Nucleic Acids Research*, 2009, 37, pp.D680-D685. 10.1093/nar/gkn728 . hal-02667062

HAL Id: hal-02667062

<https://hal.inrae.fr/hal-02667062>

Submitted on 31 May 2020

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.

Distributed under a Creative Commons Attribution - NonCommercial 4.0 International License

IUPHAR-DB: the IUPHAR database of G protein-coupled receptors and ion channels

Anthony J. Harmar^{1,*}, Rebecca A. Hills¹, Edward M. Rosser¹, Martin Jones², O. Peter Buneman³, Donald R. Dunbar¹, Stuart D. Greenhill¹, Valerie A. Hale¹, Joanna L. Sharman¹, Tom I. Bonner⁴, William A. Catterall⁵, Anthony P. Davenport⁶, Philippe Delagrèze⁷, Colin T. Dollery⁸, Steven M. Foord⁹, George A. Gutman¹⁰, Vincent Laudet¹¹, Richard R. Neubig¹², Eliot H. Ohlstein¹³, Richard W. Olsen¹⁴, John Peters¹⁵, Jean-Philippe Pin¹⁶, Robert R. Ruffolo¹⁷, David B. Searls¹⁸, Mathew W. Wright¹⁹ and Michael Spedding⁷

¹Centres for Cardiovascular Science and Neuroscience Research, The Queen's Medical Research Institute, ²Institute of Evolutionary Biology, Ashworth Labs, ³School of Informatics, University of Edinburgh, Edinburgh, UK, ⁴Laboratory of Genetics, National Institute of Mental Health, Bethesda, MD 20892-4405, USA, ⁵Department of Pharmacology, University of Washington, Seattle, WA 98195, USA, ⁶Clinical Pharmacology Unit, University of Cambridge, Cambridge, CB2 2QQ, UK, ⁷Institut de Recherches Servier, 92150 Suresnes, France, ⁸Management Division, GlaxoSmithKline, Harlow, CM19 5AW, UK, ⁹GlaxoSmithKline Research and Development, Stevenage, Hertfordshire, UK, ¹⁰Department of Microbiology and Molecular Genetics, University of California, Irvine, CA 92697, USA, ¹¹Molecular Zoology Group, Institut de Génomique Fonctionnelle de Lyon, Lyon, France, ¹²Department of Pharmacology, University of Michigan, Ann Arbor, MI, USA, ¹³Venivics Pharmaceuticals, Glenmoore, PA, USA, ¹⁴Department of Molecular & Medical Pharmacology, University of California, Los Angeles, CA 90095-1735, USA, ¹⁵Neurosciences Institute, The University of Dundee, Dundee, DD1 9SY, UK, ¹⁶Centre National de la Recherche Scientifique, Montpellier, France, ¹⁷Wyeth Research, Collegeville, PA 19426, ¹⁸GlaxoSmithKline Pharmaceuticals, King of Prussia, PA 19406, USA and ¹⁹HGNC, EMBL-EBI, Wellcome Trust Genome Campus, Hinxton, CB10 1SD, UK

Received August 11, 2008; Revised September 30, 2008; Accepted October 1, 2008

ABSTRACT

The IUPHAR database (IUPHAR-DB) integrates peer-reviewed pharmacological, chemical, genetic, functional and anatomical information on the 354 non-sensory G protein-coupled receptors (GPCRs), 71 ligand-gated ion channel subunits and 141 voltage-gated-like ion channel subunits encoded by the human, rat and mouse genomes. These genes represent the targets of approximately one-third of currently approved drugs and are a major focus of drug discovery and development programs in the pharmaceutical industry. IUPHAR-DB provides a comprehensive description of the genes and their functions, with information on protein structure and interactions, ligands, expression patterns, signaling mechanisms, functional assays and biologically important receptor variants (e.g. single nucleotide polymorphisms and splice variants). In addition, the phenotypes resulting from altered gene expression

(e.g. in genetically altered animals or in human genetic disorders) are described. The content of the database is peer reviewed by members of the International Union of Basic and Clinical Pharmacology Committee on Receptor Nomenclature and Drug Classification (NC-IUPHAR); the data are provided through manual curation of the primary literature by a network of over 60 subcommittees of NC-IUPHAR. Links to other bioinformatics resources, such as NCBI, Uniprot, HGNC and the rat and mouse genome databases are provided. IUPHAR-DB is freely available at <http://www.iuphar-db.org>.

INTRODUCTION

One-third of the medicinal drugs in current use and many drugs of abuse target members of three protein superfamilies: non-sensory G protein-coupled receptors (GPCRs),

*To whom correspondence should be addressed. Tel: +44 131 242 6693; Fax: +44 131 242 6779; Email: tony.harmar@ed.ac.uk, tharmar@mac.com

voltage-gated-like ion channels (VGICs) and ligand-gated ion channels (LGICs) (1). These proteins, encoded by ~570 genes, encompass an estimated 20% of all likely drug targets and are, therefore, a focus of intense research in academia and in industry. The International Union of Basic and Clinical Pharmacology Committee on Receptor Nomenclature and Drug Classification (NC-IUPHAR; <http://www.iuphar.org/nciuphar.html>) has, since 1992, issued guidelines for receptor and ion channel nomenclature and for classifying the major receptor and ion channel systems. More recently, an important part of the mission of NC-IUPHAR has been to facilitate the characterization of new functional receptors and ion channels identified by sequencing of the human, rat and mouse genomes. In addition to publishing a series of reviews on these issues (http://www.iuphar.org/nciuphar_arti.html), the committee has, since 2000, worked to create a database of GPCRs and ion channels containing peer-reviewed information on the pharmacology, genetics, function and distribution of these proteins.

GPCRs, also known as seven-transmembrane domain (7TM) receptors because of their characteristic topology, comprise one of the largest protein superfamilies in mammals (2) and are found in a range of eukaryote taxa. The binding of extracellular ligands (e.g. hormones and neurotransmitters) leads to a conformational change resulting in the activation of intracellular heterotrimeric guanine nucleotide-binding proteins (G proteins) which, in turn, regulate numerous signaling pathways including the production or liberation of intracellular second messengers, such as cyclic AMP, 1,2-diacylglycerol, inositol 1,4,5-trisphosphate and Ca^{2+} , control of VGIC function and assembly of signal-transduction complexes. GPCRs regulate a wide range of physiological functions, such as hormone secretion, neurotransmitter release, smooth muscle relaxation/contraction, cell apoptosis, immune defense, chemotaxis, cell aggregation, nociception, learning and behavior, neuroplasticity, regulation of sleep-wakefulness cycles and food intake. It is currently estimated that there are 354 'nonsensory' GPCRs (i.e. excluding those mediating vision, taste and olfaction) in humans. Of these, 214 are assigned endogenous ligands with the remainder classified as 'orphan' receptors, which are proteins that exhibit the characteristic 7TM topology but for which no endogenous ligand has yet been identified. 'Reverse pharmacology' (3) is progressively allowing 'deorphanisation' of these receptors by assigning endogenous ligands and physiological functions to them (4).

The VGIC superfamily includes 10 families that share a common cation-selective pore-forming module composed of two transmembrane segments and an intervening P loop (5). The voltage-gated Na^+ (Na_V) and Ca^{2+} (Ca_V) channels are the most structurally complex. These single ion channel subunits have four repeating domains that each contains six transmembrane segments yielding 24 transmembrane segments in all. In each domain, segments S1–S4 comprise a regulatory module that confers voltage sensitivity, and segments S5 and S6 and the P loop line the central pore. In addition to their primary regulation by voltage on the millisecond time scale, these channels have slower secondary regulation by numerous

signaling pathways. Members of the two-pore channel family (TPC), whose functional properties are unknown, are composed of two separate subunits that each have two linked domains with six transmembrane segments, similar to the homologous domains of Na_V and Ca_V channels. Five ion channel families are tetramers of subunits that each has a structure homologous to one domain of a Na_V or Ca_V channel. Voltage-gated K^+ channels (K_V) are primarily regulated by voltage and secondarily by G proteins and second-messenger signaling pathways. Ca^{2+} -activated K^+ channels (K_{Ca}), transient receptor potential channels and hyperpolarization- and cyclic-nucleotide-gated ion channels are jointly regulated by voltage, membrane lipids and intracellular ligands. Cyclic-nucleotide-gated ion channels are primarily regulated by cyclic nucleotides, even though their S1–S4 segments are similar in structure to the voltage-gated channels. Finally, the two structurally simplest VGICs have only pore-forming domains. Inwardly rectifying K^+ channels (K_{ir}) are composed of tetramers of subunits having two transmembrane segments with an intervening P loop. Two-P K^+ channels (K_{2P}) are composed of dimers of subunits having two linked pore-forming motifs, each similar to the K_{ir} channels. K_{ir} and K_{2P} channels are regulated by membrane lipids and intracellular ligands, including G proteins and small molecules such as Mg^{2+} , polyamines and ATP. Diversity within this large protein superfamily is increased by association of the principal pore-forming subunits with one or more auxiliary subunit and by formation of heterooligomers of the pore-forming subunits of the family members that function as tetramers.

LGICs, unlike GPCRs, incorporate the ligand-binding site and effector (i.e. ion channel) within a common multimeric complex. They are the mediators of fast, phasic, synaptic transmission in the nervous system and at the skeletal neuromuscular junction. In addition, some LGICs underlie a tonic form of synaptic transmission in the central nervous system and their distribution and functions are not limited to excitable cells. The LGICs form three superfamilies on the basis of homology in the amino acid sequences and topology of their component subunits, namely the pentameric Cys-loop, and the cation-selective ionotropic glutamate and P2X receptors, which assemble as tetramers and trimers, respectively. The Cys-loop receptors comprise the cation-selective nicotinic acetylcholine and 5-hydroxytryptamine type-3 (5-HT₃) receptors (with 17 and 5 subunits, respectively, encoded by distinct genes) and the anion-selective GABA_A (19 subunits) and glycine receptors (five subunits) (6–9). A cation-selective zinc-activated channel forms an additional member of the Cys-loop superfamily (10). Ionotropic glutamate receptors comprise the *N*-methyl-D-aspartate (seven subunits), α -amino-3-hydroxy-5-methyl-4-isoxazolepropionic acid (four subunits) and kainate (five subunits) receptor classes. Two orphan subunits have also been cloned (11). The P2X receptor subunits are P2X1 through to P2X7 (12).

Several other databases contain information on GPCRs and ion channels. The NIMH-PDSP K_i Database (<http://pdsp.med.unc.edu/pdsp.php>), DrugBank (13) and BindingDB (14) each contain data on the interaction of small molecule ligands with known or potential drug targets.

PharmGKB (15) is a pharmacogenetics and pharmacogenomics resource with coverage of many of the drugs and drug targets in IUPHAR database (IUPHAR-DB). GLIDA (GPCR-ligand database) (16) contains biological information on GPCRs and chemical information on their known ligands. GPCRdb (17) contains cDNA and amino acid sequences, multiple sequence alignments, phylogenetic trees and structural models of GPCRs, the GPCR NaVa database (18) describes naturally occurring sequence variation in human GPCRs and gpDB (G protein database) (19) is a database of G proteins and their interactions with GPCRs and effector molecules. The Endogenous GPCR List (<http://www.tumor-gene.org/GPCR/>) tabulates the GPCRs expressed endogenously in various cell lines. There are two databases of olfactory receptors (the largest multigene family in multicellular organisms): HORDE (The Human Olfactory Data Explorer) (20) and the Olfactory Receptor Database (21); these are sensory GPCRs and are, therefore, outside the scope of IUPHAR-DB. There are few databases concerned with LGICs and VGICs in the public domain. VKCDB, the voltage-gated potassium channel database (22), contains protein sequences and electrophysiological and pharmacological data on voltage-gated potassium channels and LGICdb (23) contains nucleic acid and protein sequences, multiple sequence alignments, phylogenetic trees and structural information on LGIC subunits.

IUPHAR-DB complements existing databases by providing a richly curated overview of the biology of GPCRs and ion channels, underpinned by rigorous peer-review by NC-IUPHAR and its network of ~60 subcommittees of international experts.

CONSTRUCTION AND CONTENT

IUPHAR-DB is implemented as a MySQL relational database (<http://www.mysql.com>) containing information on GPCRs and a PostgreSQL relational database (<http://www.postgresql.org>) holding data on VGICs and LGICs. Data are submitted and edited using an in-house editing tool written in Java and using JDBC to map the biological objects to the database. To ensure that data remain consistent between databases, the editing tool retrieves citations directly from the PubMed database (<http://www.ncbi.nlm.nih.gov/pubmed>). The public web interface uses Java servlets, Java Server Pages and JDBC to provide free online access to the entire public database. The public interface runs in the Tomcat servlet container on a Linux platform.

IUPHAR-DB contains information on the GPCRs, VGICs and LGICs ('drug targets') encoded by the human, mouse and rat genomes. In accordance with IUPHAR guidelines, GPCRs and LGICs are grouped into families according to their endogenous ligands (24,25), whereas VGICs are grouped according to a phylogenetically based classification scheme (5). NC-IUPHAR has a network of over 60 expert subcommittees, each committee being responsible for developing the nomenclature for their receptor. The compilation of the data submitted to the database is, in most cases, coordinated by members of the relevant subcommittee.

Where no relevant subcommittee exists, data are captured by the curators or individual experts and peer reviewed by at least two external expert referees. Data are sourced from and referenced to the primary literature (original articles in peer-reviewed publications rather than review articles), with links to citations in PubMed. Wherever possible, data are supported by more than one literature source. After review by the curators to ensure accuracy and consistency with the rest of the information in the database, the data are added to the production server and transferred to the public database, after approval by NC-IUPHAR (updates normally take place twice a year following NC-IUPHAR executive committee meetings). Data are reviewed at regular intervals (at least yearly) by subcommittees and other contributors and updated as necessary.

Data on each gene in the database can be displayed on an individual page containing the following information:

- (1) Approved IUPHAR nomenclature alongside alternative or outdated names for the receptor or channel.
- (2) Structural and genomic data linked to its sources in the HUGO Gene Nomenclature Committee (HGNC) (26), Mouse Genome Informatics (MGI) (27), Rat Genome (28) and Refseq protein (29) databases.
- (3) Links to papers describing the first cloning of each receptor or ion channel cDNA and gene.
- (4) Links to other databases including Entrez Gene (30), GeneCards (31) and OMIM (32).

The database contains support for heterooligomers composed of two or more GPCR (33) or ion channel subunits, for example GABA_B receptor heterodimers (34) and for complexes of receptors or channels with accessory proteins, for example the multiple pharmacologically distinct receptor subtypes that are generated by association of receptor activity-modifying proteins with the calcitonin-receptor-like receptor and the calcitonin receptor (35–37). On pages describing such complexes, there is a subunit table with links to database pages describing the properties of the constituent subunits or accessory proteins.

The following curated and peer-reviewed information is provided for all genes in the database (with the exception, at present, of some orphan GPCRs):

- (1) Tissue distribution of gene expression at the levels of mRNA, protein and radioligand binding, focusing on the adult.
- (2) Tissue function (physiological responses mediated by the receptor or ion channel).
- (3) Functional assays (whole tissue or isolated cell systems in which a pharmacological response can be firmly attributed to the function of a defined receptor or ion channel).
- (4) Physiological consequences of altering gene expression (e.g. in knockout and transgenic animals).
- (5) Functionally important receptor variants (e.g. polymorphisms, mutations and splice variants, which have been demonstrated to alter receptor function).
- (6) Tables of affinity data for selected ligands.

Only selected ligands are displayed in the database. These groups include drugs that are potent and selective and/or

used as prescription medications, endogenous ligands (e.g. 5-HT as an endogenous substance that acts through 5-HT receptors) and radiolabeled substances that can be employed in radioligand binding studies. In addition, ligands important for understanding structure–activity relationships for a drug target or a family of receptors or ion channels are included. Where possible, data for these index compounds are included for all members of the receptor or ion channel family.

When possible, the database cites estimates of the equilibrium dissociation constant (K_D) for each ligand at the cloned human receptor or channel expressed in a transfected cell line, determined in a binding assay using a radiolabeled antagonist as tracer. When such data are lacking, results obtained from other species and/or from other assay systems are reported. If possible, data are obtained from more than one publication and a range of values is displayed together with multiple citations. Where available, alternative ligand names are displayed and links are provided to the relevant entry in the PubChem compound database (38) and to a table listing the potency of the ligand at all other reported receptors and channels in IUPHAR-DB. Tables of ligands can be sorted, for example, alphabetically by name, by activity, by affinity or by the units in which affinity data are provided.

Online Supplementary Figure 1 is an interactive PDF file illustrating the main features of a database page for a GPCR. These pages contain tables of ligands classified as agonists (full or partial), antagonists, inverse agonists or allosteric regulators (positive, negative or neutral) (39). Details of primary and secondary transduction mechanisms are given, listing the G proteins involved and the downstream response to receptor activation.

Although there is evidence that some VGICs may exist as heterooligomeric complexes with distinct pharmacological properties, IUPHAR-DB presently provides information on individual VGIC genes and the properties of homomeric channels. Quantitative data are included for the voltage dependence of activation and inactivation, single-channel conductance and binding of drugs and neurotoxins (classified as activators, gating inhibitors or pore blockers), focusing on agents that are widely used and that are diagnostic of channel identity and function.

In the case of the LGICs, which, in contrast to VGICs, do not generally assemble and function as homomers, the characteristics of individual receptors of defined subunit composition are presented. The data presented comprise entries concerning ion selectivity, conductance and voltage dependence, agonists, antagonists, channel blockers, allosteric regulators and functional assays.

The web interface includes a comprehensive search facility to enable text-based searches of drug targets and ligands. Searches are, by default, across all fields in the database; alternatively, searches can be focused by selecting one or more fields (e.g. searching for a receptor name or alias). Alphabetical lists of receptor and ion channel families are available via a menu on the page sidebar, which links to individual receptor or channel database pages.

ADDITIONAL FILES

There is an introductory article for each receptor and ion channel family, which reviews the properties, nomenclature and classification of each receptor and channel family. Curated lists of the genes encoding human, mouse and rat GPCRs, VGICs and LGICs can be viewed as HTML pages that list the approved IUPHAR nomenclature, have links to the receptor or channel page in the database, give the name of the primary endogenous ligand or physiological ion, human, rat and mouse gene names and provide links to the Entrez Gene database for all three species. Alternatively, the gene lists can be downloaded as Microsoft Excel spreadsheets, which additionally include the HGNC, RGD and MGI identifiers, genomic location, RefSeq nucleotide and protein accession numbers and SwissProt and Entrez Gene identifiers for human, rat and mouse.

The Evolving Pharmacology subcommittee of NC-IUPHAR monitors the literature for reports of new ‘pairings’ of GPCRs with endogenous ligands, for example, the recent emergence of estrogen as an endogenous ligand for GPR30 (40). A webpage (<http://www.iuphar-db.org/latestPairings.jsp>) gives details of recent developments in this area. A ‘hot topics’ page (<http://www.iuphar-db.org/hotTopics.jsp>) contains brief summaries of important developments in receptor and ion channel pharmacology. An RSS feed (<http://www.iuphar-db.org/feed.xml>) provides details of the latest items added to the database.

DISCUSSION AND FUTURE DIRECTIONS

The aim of the IUPHAR-DB project is to create a richly annotated resource giving pharmacological, genetic, functional and anatomical information on a subset of drug targets that are of particular importance in the treatment of disease and in the development of new medicines. Uniquely, the content of the database is peer reviewed by international experts and the drug targets are defined unambiguously using IUPHAR-approved nomenclature. Only drugs that are potent and selective, used clinically or are important in understanding structure–activity relationships are included.

The future development of IUPHAR-DB will include the addition of further classes of drug targets, such as the nuclear receptors (41) and receptor tyrosine kinases. Refinements to the database will include the provision of more sophisticated search tools and the development of ‘ligand-centered’ pages, which will aggregate information on the pharmacology of individual drugs, as an alternative entry point to the database.

Although there are other databases that document aspects of the molecular biology and pharmacology of GPCRs and ion channels, IUPHAR-DB is the first in the public domain to integrate curated structural, physiological, pathophysiological and quantitative pharmacological data across a wide range of drug targets. Intended as an international resource for students, scientists and the interested public, the website receives over 3500 unique visitors from ~80 countries each month.

DATA AVAILABILITY

IUPHAR-DB is freely available at <http://www.iuphar-db.org> with online help at <http://www.iuphar-db.org/helpPage.jsp>. SQL dumps of the datasets can be supplied on request to curators@iuphar-db.org.

SUPPLEMENTARY DATA

Supplementary Data are available at NAR Online.

ACKNOWLEDGEMENTS

We thank the Executive Committee of IUPHAR for its sustained support of the project and the NC-IUPHAR Subcommittee members and individual experts for their contributions to the content of the database.

FUNDING

British Pharmacological Society (through their Anniversary Strategic Initiatives Fund); UNESCO (through the ICSU Grants Programme); Incyte; GlaxoSmithKline; Novartis; Servier; Wyeth. Funding for Open Access Publication charges were waived by Oxford University Press.

Conflict of interest statement. None declared.

REFERENCES

- Hopkins,A.L. and Groom,C.R. (2002) The druggable genome. *Nat. Rev. Drug Discov.*, **1**, 727–730.
- Fredriksson,R., Lagerstrom,M.C., Lundin,L.G. and Schiöth,H.B. (2003) The G-protein-coupled receptors in the human genome form five main families. Phylogenetic analysis, paralogon groups, and fingerprints. *Mol. Pharmacol.*, **63**, 1256–1272.
- Libert,F., Vassart,G. and Parmentier,M. (1991) Current developments in G-protein-coupled receptors. *Curr. Opin. Cell Biol.*, **3**, 218–223.
- Civelli,O. (2005) GPCR deorphanizations: the novel, the known and the unexpected transmitters. *Trends Pharmacol. Sci.*, **26**, 15–19.
- Yu,F.H., Yarov-Yarovoy,V., Gutman,G.A. and Catterall,W.A. (2005) Overview of molecular relationships in the voltage-gated ion channel superfamily. *Pharmacol. Rev.*, **57**, 387–395.
- Lukas,R.J., Changeux,J.P., Le Novère,N., Albuquerque,E.X., Balfour,D.J., Berg,D.K., Bertrand,D., Chiappinelli,V.A., Clarke,P.B., Collins,A.C. *et al.* (1999) International Union of Pharmacology. XX. Current status of the nomenclature for nicotinic acetylcholine receptors and their subunits. *Pharmacol. Rev.*, **51**, 397–401.
- Thompson,A.J. and Lummis,S.C. (2006) 5-HT₃ receptors. *Curr. Pharm. Des.*, **12**, 3615–3630.
- Olsen,R.W. and Sieghart,W. (2008) International Union of Pharmacology. LXX. Subtypes of γ -aminobutyric acid_A receptors: classification on the basis of subunit structure and receptor function. *Pharmacol. Rev.*, doi:10.1124/pr.108.00505.
- Lynch,J.W. (2004) Molecular structure and function of the glycine receptor chloride channel. *Physiol. Rev.*, **84**, 1051–1095.
- Davies,P.A., Wang,W., Hales,T.G. and Kirkness,E.F. (2003) A novel class of ligand-gated ion channel is activated by Zn²⁺. *J. Biol. Chem.*, **278**, 712–717.
- Dingledine,R., Borges,K., Bowie,D. and Traynelis,S.F. (1999) The glutamate receptor ion channels. *Pharmacol. Rev.*, **51**, 7–61.
- Khakh,B.S., Burnstock,G., Kennedy,C., King,B.F., North,R.A., Seguela,P., Voigt,M. and Humphrey,P.P. (2001) International Union of Pharmacology. XXIV. Current status of the nomenclature and properties of P2X receptors and their subunits. *Pharmacol. Rev.*, **53**, 107–118.
- Wishart,D.S., Knox,C., Guo,A.C., Cheng,D., Shrivastava,S., Tzur,D., Gautam,B. and Hassanali,M. (2008) DrugBank: a knowledgebase for drugs, drug actions and drug targets. *Nucleic Acids Res.*, **36**, D901–D906.
- Liu,T., Lin,Y., Wen,X., Jorissen,R.N. and Gilson,M.K. (2007) BindingDB: a web-accessible database of experimentally determined protein-ligand binding affinities. *Nucleic Acids Res.*, **35**, D198–D201.
- Klein,T.E., Chang,J.T., Cho,M.K., Easton,K.L., Fergerson,R., Hewett,M., Lin,Z., Liu,Y., Liu,S., Oliver,D.E. *et al.* (2001) Integrating genotype and phenotype information: an overview of the PharmGKB project. Pharmacogenetics research network and knowledge base. *Pharmacogenomics J.*, **1**, 167–170.
- Okuno,Y., Tamon,A., Yabuuchi,H., Nijima,S., Minowa,Y., Tonomura,K., Kunitomo,R. and Feng,C. (2008) GLIDA: GPCR-ligand database for chemical genomics drug discovery-database and tools update. *Nucleic Acids Res.*, **36**, D907–D912.
- Horn,F., Bettler,E., Oliveira,L., Campagne,F., Cohen,F.E. and Vriend,G. (2003) GPCRDB information system for G protein-coupled receptors. *Nucleic Acids Res.*, **31**, 294–297.
- Kazius,J., Wurdinger,K., van Iterson,M., Kok,J., Back,T. and Ijzerman,A.P. (2008) GPCR NaVa database: natural variants in human G protein-coupled receptors. *Hum. Mutat.*, **29**, 39–44.
- Theodoropoulou,M.C., Bagos,P.G., Spyropoulos,I.C. and Hamodrakas,S.J. (2008) gpDB: a database of GPCRs, G-proteins, effectors and their interactions. *Bioinformatics*, **24**, 1471–1472.
- Olender,T., Feldmesser,E., Atarot,T., Eisenstein,M. and Lancet,D. (2004) The olfactory receptor universe-from whole genome analysis to structure and evolution. *Genet. Mol. Res.*, **3**, 545–553.
- Crasto,C., Marengo,L., Miller,P. and Shepherd,G. (2002) Olfactory Receptor Database: a metadata-driven automated population from sources of gene and protein sequences. *Nucleic Acids Res.*, **30**, 354–360.
- Li,B. and Gallin,W.J. (2004) VKCDB: voltage-gated potassium channel database. *BMC Bioinformatics*, **5**, 3.
- Donizelli,M., Djite,M.A. and Le Novère,N. (2006) LGICdb: a manually curated sequence database after the genomes. *Nucleic Acids Res.*, **34**, D267–D269.
- Foord,S.M., Bonner,T.I., Neubig,R.R., Rosser,E.M., Pin,J.P., Davenport,A.P., Spedding,M. and Harmar,A.J. (2005) International Union of Pharmacology. XLVI. G protein-coupled receptor list. *Pharmacol. Rev.*, **57**, 279–288.
- Collingridge,G.L., Olsen,R.W., Peters,J. and Spedding,M. (2008) A nomenclature for ligand-gated ion channels. *Neuropharmacology*, doi:10.1016/j.neuropharm.2008.06.063.
- Eyre,T.A., Ducluzeau,F., Sneddon,T.P., Povey,S., Bruford,E.A. and Lush,M.J. (2006) The HUGO Gene Nomenclature Database, 2006 updates. *Nucleic Acids Res.*, **34**, D319–D321.
- Blake,J.A., Eppig,J.T., Bult,C.J., Kadin,J.A. and Richardson,J.E. (2006) The Mouse Genome Database (MGD): updates and enhancements. *Nucleic Acids Res.*, **34**, D562–D567.
- Twigger,S.N., Shimoyama,M., Bromberg,S., Kwitek,A.E. and Jacob,H.J. (2007) The Rat Genome Database, update 2007-easing the path from disease to data and back again. *Nucleic Acids Res.*, **35**, D658–D662.
- Pruitt,K.D., Tatusova,T. and Maglott,D.R. (2007) NCBI reference sequences (RefSeq): a curated non-redundant sequence database of genomes, transcripts and proteins. *Nucleic Acids Res.*, **35**, D61–D65.
- Maglott,D., Ostell,J., Pruitt,K.D. and Tatusova,T. (2005) Entrez Gene: gene-centered information at NCBI. *Nucleic Acids Res.*, **33**, D54–D58.
- Rebhan,M., Chalifa-Caspi,V., Prilusky,J. and Lancet,D. (1997) GeneCards: integrating information about genes, proteins and diseases. *Trends Genet.*, **13**, 163.
- Hamosh,A., Scott,A.F., Amberger,J.S., Bocchini,C.A. and McKusick,V.A. (2005) Online Mendelian Inheritance in Man (OMIM), a knowledgebase of human genes and genetic disorders. *Nucleic Acids Res.*, **33**, D514–D517.
- Pin,J.-P., Neubig,R., Bouvier,M., Devi,L., Filizola,M., Javitch,J.A., Lohse,M.J., Milligan,G., Palczewski,K., Parmentier,M. *et al.* (2007) International Union of Basic and Clinical Pharmacology. LXVII. Recommendations for the recognition and nomenclature of G

- protein-coupled receptor heteromultimers. *Pharmacol. Rev.*, **59**, 5–13.
34. White, J.H., Wise, A., Main, M.J., Green, A., Fraser, N.J., Disney, G.H., Barnes, A.A., Emson, P., Foord, S.M. and Marshall, F.H. (1998) Heterodimerization is required for the formation of a functional GABA_B receptor. *Nature*, **396**, 679–682.
35. Poyner, D.R., Sexton, P.M., Marshall, I., Smith, D.M., Quirion, R., Born, W., Muff, R., Fischer, J.A. and Foord, S.M. (2002) International Union of Pharmacology. XXXII. The mammalian calcitonin gene-related peptides, adrenomedullin, amylin, and calcitonin receptors. *Pharmacol. Rev.*, **54**, 233–246.
36. Udawela, M., Hay, D.L. and Sexton, P.M. (2004) The receptor activity modifying protein family of G protein coupled receptor accessory proteins. *Semin. Cell Dev. Biol.*, **15**, 299–308.
37. McLatchie, L.M., Fraser, N.J., Main, M.J., Wise, A., Brown, J., Thompson, N., Solari, R., Lee, M.G. and Foord, S.M. (1998) RAMPs regulate the transport and ligand specificity of the calcitonin-receptor-like receptor. *Nature*, **393**, 333–339.
38. Wheeler, D.L., Barrett, T., Benson, D.A., Bryant, S.H., Canese, K., Chetvernin, V., Church, D.M., Dicuccio, M., Edgar, R., Federhen, S. *et al.* (2008) Database resources of the National Center for Biotechnology Information. *Nucleic Acids Res.*, **36**, D13–D21.
39. Neubig, R.R., Spedding, M., Kenakin, T. and Christopoulos, A. (2003) International Union of Pharmacology Committee on Receptor Nomenclature and Drug Classification. XXXVIII. Update on terms and symbols in quantitative pharmacology. *Pharmacol. Rev.*, **55**, 597–606.
40. Filardo, E.J. and Thomas, P. (2005) GPR30: a seven-transmembrane-spanning estrogen receptor that triggers EGF release. *Trends Endocrinol. Metab.*, **16**, 362–367.
41. Germain, P., Staels, B., Dacquet, C., Spedding, M. and Laudet, V. (2006) Overview of nomenclature of nuclear receptors. *Pharmacol. Rev.*, **58**, 685–704.