

Sequence motif databases- Prosite, ProDom, Pfam, Interpro

MOTIF

- A **sequence motif** is a nucleotide or amino acid sequence pattern that is widespread and has a biological significance.
- For proteins, a sequence motif is distinguished from a structural motif, a motif formed by the three-dimensional arrangement of amino acids which may or may not be adjacent.
- A sequence motif residing in the coding region may encode a structural motif.
- Some such databases include:
 - i. Prosite
 - ii. PFAM
 - iii. CSD

PROSITE

PROSITE is an annotated collection of motif descriptors. PROSITE is a good source of high quality annotation for protein domain families.

A PROSITE sequence family is represented as a pattern or profile. The profiles provide a means of sensitive detection of common protein domains in new protein sequences.

PROSITE release 16.46 contains signatures specific for 1,098 protein families or domains. Each of these signatures comes with documentation providing background information on the structure and function of these proteins.

prosite ScanProsite tool

This form allows you to scan proteins for matches against the **PROSITE** collection of motifs as well as against your own patterns.

- **Option 1 - Submit PROTEIN sequences to scan them against the PROSITE collection of motifs.**
- Option 2 - Submit MOTIFS to scan them against a PROTEIN sequence database.
- Option 3 - Submit PROTEIN sequences and MOTIFS to scan them against each other.

Reset

STEP 1 - Submit PROTEIN sequences [help]

- Submit PROTEIN sequences (max. 10) [Examples](#)
- Submit a PROTEIN database (max. 16MB) for repeated scans (The data will be stored on our server for 1 month).

Enter UniProtKB accessions or identifiers or PDB identifiers or sequences in FASTA format

Prosite

ExPASy
Bioinformatics Resource Portal

Query all databases

MRIILLGAPGAGKGTQAQFIMAKFGI ✕

search help

Visual Guidance

Categories

proteomics

protein sequences and identification

mass spectrometry and 2-DE data

protein characterisation and function

families, patterns and profiles

post-translational modification

protein structure

protein-protein interaction

similarity search/alignment

genomics

structural bioinformatics

systems biology

phylogeny/evolution

population genetics

Examples: [\[hide\]](#)

UniProt AC: P12445, Q0B0R4, O75445

PDB-ID: 1ake, 1s7j

Full Text Search: Thymidylate kinase, Cyclohexadienyl dehydratase

Amino acid sequence: Sequence 1, Sequence 2

! Detected query type: AA

Search again as text

Resource	Hits	Category	Comment
PROSITE	4 hits	pr	PROSITE motif matches in submitted sequence
SWISS-MODEL Repository	1 hit	bi, pr, st	
UniProtKB	1 hit	pr	

Search again as text

PIR PRO Database

<http://pir.georgetown.edu/pro/pro.shtml>

PFAM

Pfam is a large collection of multiple sequence alignments and hidden Markov models covering many common protein domains and families.

For each family in Pfam you can:

- Look at multiple alignments
- View protein domain architectures
- Examine species distribution
- Follow links to other databases
- View known protein structures
- PFAM database may search for similarity to a query protein sequence.
- PFAM may also be used to analyze proteomes and domain architectures.
- <https://pfam.sanger.ac.uk/>

Pfam is a database of two parts, the first is the curated part of Pfam containing over 5193 protein families (**Pfam-A**). Pfam-A comprises manually crafted multiple alignments and profile-HMMs .

To give Pfam a more comprehensive coverage of known proteins we automatically generate a supplement called **Pfam-B**. This contains a large number of small families taken from the **PRODOM** database that do not overlap with Pfam-A.

Although of lower quality Pfam-B families can be useful when no Pfam-A families are found.

InterPro

“InterPro is an integrated documentation resource for protein families, domains & sites.

InterPro combines a number of databases that use different methodologies & a varying degree of biological information on well-characterised proteins to derive protein signatures.

By uniting the member databases, InterPro capitalises on their individual strengths, producing a powerful integrated database & diagnostic tool.

ProDom

- ProDom is a comprehensive set of protein domain families automatically generated from the SWISS-PROT and TrEMBL sequence databases.
- ProDom (Corpet et al., 2000) is a database of protein domain families automatically generated from SWISSPROT and TrEMBL sequence databases (Bairoch and Apweiler, 2000) using a novel procedure based on recursive PSI-BLAST searches (Altschul et al., 1997).

ExpASy Proteomics Server

<http://www.expasy.org/>

 Search for

ExpASy Proteomics Server

Databases Tools Services Mirrors About Contact

You are here: [ExpASy CH](#)

The ExpASy (**Expert Protein Analysis System**) proteomics server of the [Swiss Institute of Bioinformatics](#) (SIB) is dedicated to the analysis of protein sequences and structures as well as 2-D PAGE ([Disclaimer](#) / [References](#) / [Linking to ExpASy](#)).

Databases

[UniProtKB](#), [PROSITE](#), [HAMAP](#), [SwissVar](#),
[ViralZone](#), [SWISS-MODEL Repository](#),
[SWISS-2DPAGE](#), [World-2DPAGE](#)
[Repository](#), [MIAPEGeIDB](#), [ENZYME](#),
[GlycoSuiteDB](#), [UniPathway](#)
[\[details\]](#) [\[full list\]](#)

Education & services

[Downloads](#), [Protein Spotlight](#),
[Protéines à la «Une»](#), [e-proxemis](#),
[Bioinformatics core facility for Proteomics](#)
[\[full list\]](#)

Tools & Software

[Proteomics tools](#), [Blast](#), [ScanProsite](#),
[Melanie](#), [MSight](#), [Make2D-DB](#), [SWISS-](#)
[MODEL](#), [Swiss-PdbViewer](#)
[\[full list\]](#)

Documentation

[What's New?](#), [E-mail alerts](#), [UniProtKB](#)
[documentation](#), [How to link to ExpASy](#),
[Advanced search](#)
[\[full list\]](#)

Latest News

Protein Spotlight - Dec 21, 2009
String of intrusion
When I was little, I used to wear small cotton shirts that were knitted by my grandmother. So? Well, onto them she sewed tiny nacre buttons you could never get hold of and which mesmerized me because of the different colours that shone off them depending on how you oriented them in the light. [\[more\]](#)

World-2DPAGE - Oct 23, 2009
New data uploaded into the [World-2DPAGE Repository](#). Currently, 113 maps for 16 species are available from the [World-2DPAGE Portal](#).

[\[more news\]](#) [\[SIB news\]](#)

Prosite Database

You are here: ExPASy CH > Databases > PROSITE

[Home](#) [ScanProsite](#) [ProRule](#) [Documents](#) [Downloads](#) [Links](#) [Funding](#)

Database of protein domains, families and functional sites

PROSITE consists of **documentation entries** describing protein domains, families and functional sites as well as associated **patterns** and **profiles** to identify them [[More details](#) / [References](#) / [Disclaimer](#) / [Commercial users](#)].

PROSITE is complemented by **ProRule**, a collection of rules based on profiles and patterns, which increases the discriminatory power of profiles and patterns by providing additional information about functionality and/or structurally critical amino acids [[More details](#)].

Release 20.59, of 19-Jan-2010 (1567 documentation entries, 1308 patterns, 873 profiles and 874 ProRule)

PROSITE access

e.g: PDOC00022, PS50089, SH3, zinc finger

add wildcard '*'

Browse:

- [by documentation entry](#)
- [by ProRule description](#)
- [by taxonomic scope](#)
- [by number of positive hit](#)

PROSITE tools

Scan a sequence against PROSITE patterns and profiles - quick scan

(Output includes graphical view and feature detection)

Enter your sequence or a UniProtKB (Swiss-Prot or TrEMBL) ID or AC [[help](#)]:

exclude patterns with a high probability of occurrence

- **ScanProsite** - advanced scan
- **PRATT** - allows to interactively generate conserved patterns from a series of unaligned proteins.
- **MyDomains - Image Creator** ^{new} - allows to generate custom domain figures.

ScanProsite Patterns and Profiles

<http://www.expasy.org/tools/scanprosite/>

ExpASY Proteomics Server

Search for

[Databases](#) [Tools](#) [Services](#) [Mirrors](#) [About](#) [Contact](#)

You are here: [ExpASY CH](#) > [Tools](#) > [Pattern and profile searches](#) > [ScanProsite](#)

[Home](#) [ScanProsite](#) [ProRule](#) [Documents](#) [Downloads](#) [Links](#) [Funding](#)

Sequence(s) to be scanned:	Motif(s) to scan for:
<p>Enter:</p> <ul style="list-style-type: none">• UniProtKB(Swiss-Prot and TrEMBL) AC and/or ID (e.g. P00747, ENTK_HUMAN)• PDB identifier(s)• your own protein sequence(s) <input type="text"/> <p><input type="button" value="Clear"/></p> <p><input checked="" type="checkbox"/> Exclude motifs with a high probability of occurrence</p> <p><input type="checkbox"/> Do not scan profiles</p>	<p>Enter:</p> <ul style="list-style-type: none">• PROSITE AC and/or ID (e.g. PS50808, CHEB)• your own pattern(s) <input type="text"/> <p><input type="button" value="Clear"/></p> <p>Protein database(s):</p> <p><input checked="" type="checkbox"/> UniProtKB/Swiss-Prot <input checked="" type="checkbox"/> including splice variants</p> <p><input type="checkbox"/> UniProtKB/TrEMBL <input type="checkbox"/> PDB</p> <p>randomize databases <input type="text" value="no"/></p> <p><input type="checkbox"/> excluding fragments</p> <p>Filter(s):</p> <p>• On taxonomy: <input type="text"/> (e.g. Eukaryota; Escherichia coli;)</p> <p>• On description: <input type="text"/> (e.g. protease)</p> <p>Pattern option(s):</p> <p>• Allow at most <input type="text" value="0"/> X sequence characters to match a conserved position in the pattern</p> <p>• Match mode <input type="text" value="greedy, overlaps, no includes"/></p>
<p>• Format <input type="text" value="Graphical rich view"/></p> <p>• Show only sequences with at least <input type="text" value="1"/> hit(s)</p> <p>Maximum of matched sequences</p> <p><input type="text" value="1000"/></p>	<p>Output:</p> <p><input type="checkbox"/> Show low level score</p> <p><input type="checkbox"/> Retrieve complete sequences</p> <p>Your e-mail: <input type="text"/></p>
<p><input type="button" value="START THE SCAN"/> <input type="button" value="reset"/></p>	

InterPro Scan

<http://www.ebi.ac.uk/InterProScan/>

The screenshot displays the InterProScan web interface. At the top, there is a navigation bar with 'EMBL-EBI' and 'EB-eye Search' logos, a search input field with 'All Databases' selected, and a 'Go' button. Below this is a menu with 'Databases', 'Tools', 'Groups', 'Training', 'Industry', 'About Us', and 'Help'. A left sidebar contains a tree view with categories like 'InterPro home', 'InterProScan Help', and 'Database Information'. The main content area is titled 'InterProScan Sequence Search' and includes a text-based introduction, a 'Please Note' warning about sequence limits, and a 'Download Software' link. The central form is divided into sections: 'YOUR EMAIL' with an input field; 'RESULTS' with a dropdown set to 'interactive'; 'APPLICATIONS TO RUN' with a grid of checked checkboxes for tools like BlastProDom, FPrintScan, HMMPIR, etc.; 'TRANSLATION TABLE (DNA/RNA only)' with a dropdown set to 'None'; and 'MIN. OPEN READING FRAME SIZE' with a dropdown set to '100'. At the bottom, there is a 'Protein' dropdown, a 'Sequence in any format:' label, a 'Help' button, and a large text area containing a protein sequence: SFTLTNKNVIFVAGLGGIGLDTSKELLKRD LKNLVILDRIENPAAIAELK AINPKVTVTFYPYDVTVPPIAETTKLLKTIFAQLKTV DVLINGAGILDDHQ IERTIAVNYTGLVNTTTAILDFWDRKKGPGCIICNIGSVTGFNAIYQVP VYSGTKAAAVNFTSSLAKLAPITGVTA YTVNPGITRTTLVHKFN SWLDV E PQVAEKLLAHP TQPSLACAENFVKAIELNQNGAIWKLDLGTLEAIQWTK H WDSGI. Below the text area are 'Upload a file:' with a 'Choose File' button and 'no file selected', and 'Submit Job' and 'Reset' buttons.

EMBL-EBI EB-eye Search All Databases Enter Text Here Go Reset Advanced Search

Databases Tools Groups Training Industry About Us Help Site Index

- InterPro home
- Text Search
- InterProScan
- Databases
- Documentation
- FTP Site

- InterProScan Help
 - Help
 - FAQ
 - README
- InterProScan Programmatic Access
- Database Information
 - UniProt
 - UniParc

EBI > Tools > Protein Functional Analysis

InterProScan Sequence Search

This form allows you to query your sequence against InterPro. For more detailed information see the documentation for the perl stand-alone InterProScan package ([Readme file](#) or [FAQ's](#)), or the InterPro [user manual](#) or [help pages](#).

Please Note: InterProScan job submissions should be limited to one sequence only. The system will no longer process 6 protein sequences simultaneously as of Monday Feb 13, 2006. Please contact [support](#) for help in submitting multiple sequences.

[Download Software](#)

YOUR EMAIL:

RESULTS: interactive

APPLICATIONS TO RUN: Clear all Check all

<input checked="" type="checkbox"/> BlastProDom	<input checked="" type="checkbox"/> FPrintScan	<input checked="" type="checkbox"/> HMMPIR	<input checked="" type="checkbox"/> HMMPfam	<input checked="" type="checkbox"/> HMMSmart
<input checked="" type="checkbox"/> HMMTigr	<input checked="" type="checkbox"/> ProfileScan	<input checked="" type="checkbox"/> ScanRegExp	<input checked="" type="checkbox"/> SuperFamily	<input checked="" type="checkbox"/> SignalPHMM
<input checked="" type="checkbox"/> TMHMM	<input checked="" type="checkbox"/> HMMPanther	<input checked="" type="checkbox"/> Gene3D		

TRANSLATION TABLE (DNA/RNA only): None

MIN. OPEN READING FRAME SIZE: 100

Enter or Paste a **PROTEIN** Sequence in any format:

```
SFTLTNKNVIFVAGLGGIGLDTSKELLKRD LKNLVILDRIENPAAIAELK
AINPKVTVTFYPYDVTVPPIAETTKLLKTIFAQLKTV DVLINGAGILDDHQ
IERTIAVNYTGLVNTTTAILDFWDRKKGPGCIICNIGSVTGFNAIYQVP
VYSGTKAAAVNFTSSLAKLAPITGVTA YTVNPGITRTTLVHKFN SWLDV
E
PQVAEKLLAHP TQPSLACAENFVKAIELNQNGAIWKLDLGTLEAIQWTK
H
WDSGI
```


Upload a file: no file selected

<http://pir.georgetown.edu/pirwww/dbinfo/iproclass.shtml>

European Bioinformatics Institute

<http://www.ebi.ac.uk/>

EMBL-EBI EB-eye Search

Databases Tools EBI Groups Training Industry About Us Help Site Index

Data Resources & Tools

- EMBL-BANK
- UniProt
- ArrayExpress
- Ensembl
- InterPro
- PDBe
- Genomes
- Nucleotide Sequences
- Protein Sequences
- Macromolecular Structures
- Small Molecules
- Gene Expression
- Molecular Interactions
- Reactions & Pathways
- Protein Families
- Enzymes
- Literature
- Taxonomy
- Ontologies
- Patent Resources
- Sequence Similarity & Analysis
- Pattern & Motif Searches
- Structure Analysis
- Text Mining
- Downloads
- Web Services

European Bioinformatics Institute

About the EBI

- Research
- PhD Studies
- Training
- Industry Support
- Group & Team Leaders
- EBI Funders
- User Support
- EBI Mission
- People
- Events at the EBI
- Genome Campus Events
- How to Find us
- Jobs

EBI Hosted Project Websites

- 1000 Genomes
- BioCatalogue
- BioSapiens
- E-MeP
- EGA
- ELIXIR
- EMBRACE
- EMERALD
- ENFIN
- FELICS
- IMPACT
- INSDC
- LRG
- SPINE
- SYMBIOmatics

Latest News

- Open access drug discovery database launches with half a million compounds**
18 January 2010
[ChEMBLdb](#), a vast online database of information on the properties and activities of drugs and drug-like small molecules and their targets, launches today with information on over half a million compounds. The data lie at the heart of translating information from the human genome into successful new drugs in the clinic... [more](#)

Research Highlights

- EMBL-EBI articles are top of the list**
20 November 2009
Articles on three resources hosted by EMBL-EBI ([PDBe](#), [Ensembl Genomes](#) and [Gene Expression Atlas](#)) are highlighted as featured articles in the latest Database issue of *Nucleic Acids Research*. Featured articles are selected by the journal's Executive Editors based upon their originality, significance and scientific excellence ... [more](#)

Events

ExpASy Proteomics Server

<http://www.expasy.org/>

 Search for

ExpASy Proteomics Server

Databases Tools Services Mirrors About Contact

You are here: [ExpASy CH](#)

The ExpASy (**Expert Protein Analysis System**) proteomics server of the [Swiss Institute of Bioinformatics \(SIB\)](#) is dedicated to the analysis of protein sequences and structures as well as 2-D PAGE ([Disclaimer](#) / [References](#) / [Linking to ExpASy](#)).

Databases

[UniProtKB](#), [PROSITE](#), [HAMAP](#), [SwissVar](#),
[ViralZone](#), [SWISS-MODEL Repository](#),
[SWISS-2DPAGE](#), [World-2DPAGE](#)
[Repository](#), [MIAPEGelDB](#), [ENZYME](#),
[GlycoSuiteDB](#), [UniPathway](#)
[\[details\]](#) [\[full list\]](#)

Education & services

[Downloads](#), [Protein Spotlight](#),
[Protéines à la «Une»](#), [e-proxemis](#),
[Bioinformatics core facility for Proteomics](#)
[\[full list\]](#)

Tools & Software

[Proteomics tools](#), [Blast](#), [ScanProsite](#),
[Melanie](#), [MSight](#), [Make2D-DB](#), [SWISS-](#)
[MODEL](#), [Swiss-PdbViewer](#)
[\[full list\]](#)

Documentation

[What's New?](#), [E-mail alerts](#), [UniProtKB](#)
[documentation](#), [How to link to ExpASy](#),
[Advanced search](#)
[\[full list\]](#)

Latest News

Protein Spotlight - Dec 21, 2009
String of intrusion
When I was little, I used to wear small cotton shirts that were knitted by my grandmother. So? Well, onto them she sewed tiny nacre buttons you could never get hold of and which mesmerized me because of the different colours that shone off them depending on how you oriented them in the light. [\[more\]](#)

World-2DPAGE - Oct 23, 2009
New data uploaded into the [World-2DPAGE Repository](#). Currently, 113 maps for 16 species are available from the [World-2DPAGE Portal](#).

[\[more news\]](#) [\[SIB news\]](#)

InterPro Scan

<http://www.ebi.ac.uk/InterProScan/>

EMBL-EBI EB-eye Search All Databases Enter Text Here Go Reset Advanced Search

Databases Tools Groups Training Industry About Us Help Site Index

- InterPro home
- Text Search
- InterProScan
- Databases
- Documentation
- FTP Site

InterProScan Help

- Help
- FAQ
- README

InterProScan Programmatic Access

Database Information

- UniProt
- UniParc

EBI > Tools > Protein Functional Analysis

InterProScan Sequence Search

This form allows you to query your sequence against InterPro. For more detailed information see the documentation for the perl stand-alone InterProScan package ([Readme file](#) or [FAQ's](#)), or the InterPro [user manual](#) or [help pages](#).

Please Note: InterProScan job submissions should be limited to one sequence only. The system will no longer process 6 protein sequences simultaneously as of Monday Feb 13, 2006. Please contact [support](#) for help in submitting multiple sequences.

[Download Software](#)

YOUR EMAIL:

RESULTS: interactive

APPLICATIONS TO RUN Clear all Check all

<input checked="" type="checkbox"/> BlastProDom	<input checked="" type="checkbox"/> FPrintScan	<input checked="" type="checkbox"/> HMMPIR	<input checked="" type="checkbox"/> HMMPfam	<input checked="" type="checkbox"/> HMMSmart
<input checked="" type="checkbox"/> HMMTigr	<input checked="" type="checkbox"/> ProfileScan	<input checked="" type="checkbox"/> ScanRegExp	<input checked="" type="checkbox"/> SuperFamily	<input checked="" type="checkbox"/> SignalPHMM
<input checked="" type="checkbox"/> TMHMM	<input checked="" type="checkbox"/> HMMPanther	<input checked="" type="checkbox"/> Gene3D		

TRANSLATION TABLE (DNA/RNA only):

MIN. OPEN READING FRAME SIZE:

Enter or Paste a Sequence in any format:

```
SFTLTNKNVIFVAGLGGIGLDTSKELLKRDKNLVILDRIENPAAIAELK
AINPKVTVTFYPYDVTVPPIAETTKLLKTIFAQLKTVDVLLINGAGILDDHQ
IERTIAVNYTGLVNTTTAILDFWDKRKGCGPGIICNIGSVTGFNAIYQVP
VYSGTKAAVVNFTSSLAKLAPITGVTAITVNPICITRTLLVHKFNWLDV
E
PQVAEKLLAHTQPSLACAENFVKAIELNQNGAIWKLDLGTLEAIQWTK
H
WDSGI
```

Upload a file: no file selected

THANK YOU