
PROCEEDINGS Open Access

Computing the protein binding sites
Fei Guo1,2, Lusheng Wang2*

From 7th International Symposium on Bioinformatics Research and Applications (ISBRA’11)
Changsha, China. 27-29 May 2011

Abstract

Background: Identifying the location of binding sites on proteins is of fundamental importance for a wide range
of applications including molecular docking, de novo drug design, structure identification and comparison of
functional sites. Structural genomic projects are beginning to produce protein structures with unknown functions.
Therefore, efficient methods are required if all these structures are to be properly annotated. Lots of methods for
finding binding sites involve 3D structure comparison. Here we design a method to find protein binding sites by
direct comparison of protein 3D structures.

Results: We have developed an efficient heuristic approach for finding similar binding sites from the surface of
given proteins. Our approach consists of three steps: local sequence alignment, protein surface detection, and 3D
structures comparison. We implement the algorithm and produce a software package that works well in practice.
When comparing a complete protein with all complete protein structures in the PDB database, experiments show
that the average recall value of our approach is 82% and the average precision value of our approach is also
significantly better than the existing approaches.

Conclusions: Our program has much higher recall values than those existing programs. Experiments show that all
the existing approaches have recall values less than 50%. This implies that more than 50% of real binding sites
cannot be reported by those existing approaches. The software package is available at http://sites.google.com/site/
guofeics/bsfinder.

Background
Identifying the location of binding sites on proteins is of
fundamental importance for a wide range of applications
including molecular docking, de novo drug design, struc-
ture identification and comparison of functional sites.
Structural genomic projects are beginning to produce
protein structures with unknown functions. Therefore,
efficient methods are required if all these structures are
to be properly annotated.
Many methods have been proposed for identifying the

location of binding sites on proteins. Laurie and Jackson
give an energy-based method for the prediction of pro-
tein-ligand binding sites [1]. Bradford and Westhead
combine a support vector machine (SVM) approach with
surface patch analysis to predict protein-protein binding

sites [2]. Chen et al. develop a tool, 3D-partner, for infer-
ring interacting partners and binding models [3].
3D-partner first utilizes IMPALA to identify homologous
structures (templates) of a query protein sequence from
heterodimer profile library. The sequence profiles of
those templates are then used to search interacting can-
didates of the query from protein sequence databases by
PSI-BLAST. Lo et al. develop a method for predicting
helix-helix interaction from residue contacts in mem-
brane proteins [4]. They first predict contact residues
from sequences. Their relationships are further predicted
in the second step via statistical analysis on contact pro-
pensities and sequence and structural information.
Li et al. propose an approach for finding binding sites for
groups of proteins [5]. It contains the following steps:
finding protein groups as bicliques of protein-protein
interaction networks (PPI), identifying conserved motifs,
and searching domain-domain interaction databases.
Liu et al. extend the method of Li et al. in [5] and

* Correspondence: cswangl@cityu.edu.hk
2Department of Computer Science, City University of Hong Kong, 83 Tat
Chee Avenue, Kowloon, Hong Kong
Full list of author information is available at the end of the article

Guo and Wang BMC Bioinformatics 2012, 13(Suppl 10):S2
http://www.biomedcentral.com/1471-2105/13/S10/S2

© 2012 Guo and Wang; licensee BioMed Central Ltd. This is an Open Access article distributed under the terms of the Creative
Commons Attribution License (http://creativecommons.org/licenses/by/2.0), which permits unrestricted use, distribution, and
reproduction in any medium, provided the original work is properly cited.

http://sites.google.com/site/guofeics/bsfinder
http://sites.google.com/site/guofeics/bsfinder
mailto:cswangl@cityu.edu.hk
http://creativecommons.org/licenses/by/2.0


consider comparing 3D local structures [6]. Guo and
Wang identify the binding sites by finding two similar 3D
substructures [7].
SiteEngine is a method that recognizes the regions on

the surface of one protein that are similar to the binding
sites of another. It uses geometric hashing triangles to
transfer the input sites into the recognized region [8].
SuMo is a system for finding similarities in arbitrary 3D
structures or substructures of proteins. It is based on a
unique representation of macromolecules using selected
triples of chemical groups [9]. The web server pdbFun
analyzes the structure and function of proteins at the
residue level [10]. When comparing a complete protein
with all complete protein structures in the PDB data-
base, experiments show that all the existing approaches
have recall values less than 50% implying that more
than 50% of real binding sites cannot be reported by
those existing approaches.
In this paper, we design a method to recognize regions

of binding sites on the proteins. It consists of three steps:
local sequence alignment, protein surface detection, and
3D structures comparison. Experiments show that the
average recall value of our approach is 82% and the aver-
age precision value of our approach is also significantly
better than the existing approaches.

Methods
Given two complete protein structures, our task is to find
the binding sites on the given proteins. Our method con-
tains three steps. Step 1, we do local sequence alignment
at the atom level to get the alignments of conserved
regions. These alignments of conserved regions may con-
tain some gaps. Step 2, among the conserved regions
obtained in Step 1, we use the 3D structure information
to identify the surface segments. Step 3, for any pair of
the surface segments identified in Step 2, we compute a
rigid transformation to compare the similarity of the sub-
structures in 3D space and output the qualified pairs as
binding sites.

Step 1: Local sequence alignment
In PDB format files, each residue (amino acid) is repre-
sented in the traditional order of atom records N, CA, C,
O, followed by the side chain atoms (CB, CG1, CG2 ...) in
order first of increasing remoteness, and then branch.
The whole protein sequence of residues can be translated
into a sequence of atoms based on this representation.
The sequences of binding sites on the proteins are
usually conserved at the atom level. When looking at the
SitesBase [11], we can see that the pair of binding sites
form a conserved region that are well aligned at the atom
level, where atoms of the same types are matched and all
the unmatched atoms correspond to gaps. Figure 1 is the
result of SitesBase for proteins 1TU4D and 5P21A.

We use the standard Smith-Waterman’s local align-
ment algorithm [12] to find the conserved segments,
where a matched pair of atoms of the same type has a
score 1, a mismatched pair of atoms of different types
has a score -∞, a mismatch between an atom and a
space has a score -2. The local alignment algorithm can
return a set of conserved segments in the alignment of
the protein sequences of atoms.
We have done many experiments and found that the

set of conserved segments output by the local sequence
alignment algorithm always contains the pairs of binding
sites in the SitesBase. The only problem is that the local
sequence alignment algorithm outputs too many
matched atoms. Next, we will further reduce the
matched atoms. After obtaining the set of conserved
segments from the local sequence alignment, we focus
on the columns with identical pairs of atoms and ignore
the rest of columns in the following steps.

Step 2: Identifying surface segments
Inspired by the work in [13], we propose the following
method to find surface segment of proteins. First, the
protein is projected onto 3D grid in the Euclidean space.
For the grid, we use a step size of 1Å. Second, grid points
are marked as interior, surface or empty. A grid point is
marked as protein if the point is within 2Å distance of an
atom in the protein. A grid point is marked as empty if it
is not protein point. A grid point is marked as interior if
all its six neighbor grid points are protein points. A grid
point is marked as surface if at least one of its six neigh-
bor grid points is not protein point. An atom in the pro-
tein is a surface atom if it is within distance 1.5Å of a
surface point. Figure 2 gives an example, where the dark
grid points are surface points.
For a conserved segment output by the local sequence

alignment algorithm, we consider all its subsegments
containing at least 15 matched pairs of atoms. For such
a subsegment, if both sequences on this subsegment
have at least 2/3 atoms as the surface atoms, we treat
such a subsegment as a candidate binding site for
further processing in the next step.

Step 3: Computing rigid transformations to match
candidate binding sites
For any candidate binding sites obtained from Step 2,
we will further test if the pair of 3D substructures can
match well on such a site. Precisely, we can find the set
of subsegments in a given segment with alignment A
using the following rule: there exists a rigid transforma-
tion such that the distance between each pair of atoms
in the same column of the subsegment is at most d,
where d is a parameter given by the user. A rigid trans-
formation is a transformation for protein 3D structure
in the 3D space that preserves distances between any

Guo and Wang BMC Bioinformatics 2012, 13(Suppl 10):S2
http://www.biomedcentral.com/1471-2105/13/S10/S2

Page 2 of 10


pair of points in the structure of protein. This requires
us to solve the following protein 3D structure matching
problem:
Input: A segment with sequence alignment A of two

proteins, where each position in the alignment has two
identical atoms, the 3D coordinate of each atom in the
alignment, and a threshold d.
Goal: Find a set of subsegments with alignment A

such that for each output subsegment the Euclidean dis-
tance between each pair of atoms in the same column is
at most d.
The protein 3D structure matching problem can be

solved in several ways. Here we use the method in [14]
which is a faster version of the method in [15] to solve the
problem. The method in [14] can compute a rigid trans-
formation such that the distance between each matched
pair of atoms is at most (1+Î)d, where Î = 0.1 is a para-
meter to control the precision of the transformation. This

is just an approximate rigid transformation, and it is good
enough in practice.

Testing the overlap of the proteins in 3D space
When computing the rigid transformation, we also require
that the proteins do not overlap under the transformation.
For each rigid transformation that can match the substruc-
tures of the candidate subsegment, we test if the proteins
have overlap in 3D space under such a transformation as
follows:
1. Construct the grid in 3D space and mark each grid

point as interior, surface or empty as in Step 2 with
respect to each of the given proteins.
2. Let X be the number of grid points that are interior

points for both proteins, X1 and X2 be the number of
interior points of the first protein and the second protein,
respectively. If X ≤ 0.05 × min{X1, X2}, then we say that
there is no overlap between proteins under the current

Figure 1 The binding sites on 1TU4D and 5P21A.

Guo and Wang BMC Bioinformatics 2012, 13(Suppl 10):S2
http://www.biomedcentral.com/1471-2105/13/S10/S2

Page 3 of 10


rigid transformation and we output the matched substruc-
tures as the predicted binding sites.

Results
Comparison with existing methods
In this section, we compare our program BsFinder with
three existing programs SiteEngine, SuMo, and pdbFun.
They use different methods to predict the binding sites
of given proteins. SiteEngine [16] is a method that
recognizes the regions on the surface of one protein
that are similar to the binding sites of another, and geo-
metric hashing triangles are used to transfer the input
sites into the recognized region [8]. SuMo [17] is a sys-
tem for finding binding sites onto query structures, by
comparing the structure of triplets of chemical groups
against the binding sites found in PDB database [9]. The
web server pdbFun [18] locates binding sites in proteins
at the residue level, and it analyzes structural similarity
between any pair of residue selections [10].

To compare BsFinder with the three existing systems,
we use the proteins in PDB database, and select 55 pro-
teins to compare with the whole database. Note that the
Structural Classification of Proteins (SCOP) database
[19] in [20] aims to provide a detailed and comprehen-
sive description of the structural and evolutionary rela-
tionships between all proteins whose structures are
known. It provides 11 classes to separate all known pro-
tein folds. Each class contains several different families.
We choose 5 proteins from each class in different
families such that there is only one entry from each
family. Since BsFinder allows users to give the value of
d, we set the threshold d = 1.5Å and output the
matched sites with at least 15 atoms.

Evaluation of prediction
To calculate the precision and recall value for each
approach, we need to know which pair of binding sites
output by the programs is real. Here we look at

Figure 2 The surface grid points are indicated by the dark points.

Guo and Wang BMC Bioinformatics 2012, 13(Suppl 10):S2
http://www.biomedcentral.com/1471-2105/13/S10/S2

Page 4 of 10


SitesBase [21] in [11], which holds the set of known
binding sites found in PDB. The precision value is
defined as the number of sites output by the program
that are confirmed in SitesBase divided by the total
number of sites output by the program, where a output
site is confirmed in SitesBase if at least two residues of
the output sites are the same as the binding sites in
SitesBase. As the sites output by SuMo are very short,
the sites output by SuMo are confirmed if each one has
at least one residue which is identical to that in Sites-
Base. Ideally, all the sites output by the program are
confirmed in SitesBase, in the case, the precision value
is 100%. Apparently, the larger the precision value is,
the better the program is. The recall value is defined as
the number of sites output by the program that are con-
firmed in SitesBase divided by the total number of bind-
ing sites more than two complete residues for given
proteins in SitesBase. If all the binding sites for given
proteins in the SitesBase can be output by the program,
then the recall value is 100%. Again, the larger the recall
value is, the better the program is.
We use the 55 selected proteins to compare with the

whole PDB database. The results are shown in Table 1.
The average numbers of the sites output by BsFinder,
SiteEngine, SuMo, and pdbFun are 6425, 6003, 6329,
and 1936, respectively. On average, pdbFun reports the
smallest number of sites and the other three systems
output approximately the same number of sites. The
average numbers of the confirmed sites output by
BsFinder, SiteEngine, SuMo, and pdbFun are 2218,
1265, 674, and 281, respectively. See Figure 3(a).
The precision and recall values for 55 proteins output

by four programs are shown in Table 1. Apparently,
BsFinder has the largest precision and recall values for
most of the cases. On average, the precision value of
BsFinder is 34% while the precision values for SiteEngine,
SuMo, and pdbFun are 21%, 11%, and 15%, respectively.
The average recall value of BsFinder is 82% while the
average recall values for SiteEngine, SuMo, and pdbFun
are 47%, 25%, and 11%, respectively. See Figure 3(b). The
value of recall is very important in practice. From the
experiment results, we know that the existing programs
have lower values of recall.
The possible reasons that our method can get better

results might be (1) we use the surface information, (2)
we look at the similarity of two local 3D substructures in
terms of rigid transformation while the previous methods
use triples of atoms or pairs of amino acids and (3) the
volumes of the protein molecules are considered when
the rigid transformation is computed.

Comparison of running time
To compare the running time of different programs, we
use a Pentium(R) 4 (CPU of 2.40 GHz) to run all four

programs. Based on 55 selected proteins, the average
running times of BsFinder, SiteEngine, SuMo, and
pdbFun for comparing each given protein with the whole
PDB database are roughly 50 minutes, 70 minutes,
30 minutes, and 5 minutes, respectively. See Table 2.
Thus, BsFinder is the second slowest program. However,
it is still faster than SiteEngine which has the highest
average values of precision and recall among the three
existing programs.

Performance of programs for different families
To see the performance of programs for different protein
families, we look at three different families (G proteins
family in P-loop folds, PYP-like family in Profilin-like
folds, and FAD-linked reductases family in FAD/NAD
(P)-binding folds) and select five proteins from each
family. The average numbers of matched sites output by
BsFinder for three families are 7680, 5289, and 7892,
respectively. The average numbers of confirmed sites for
three families are 3487, 1132, and 4138, respectively. The
average precision values for three families are 45%, 21%
and 53%, respectively. The average recall values for three
families are 94%, 60% and 96%, respectively. The results
are shown in Figure 4.
G proteins family in P-loop folds
We select 5 proteins (1A2B, 1CXZ, 1DPF, 1FTN, 1S1C)
from G proteins family in P-loop folds. The results are
shown in Table 3. The precision values of BsFinder (48%,
46%, 43%, 42% and 47%) are larger than those of other
three programs. The recall values of BsFinder (95%, 93%,
92%, 91% and 99%) are more than 90%, while the recall
values of the other three programs are almost less than
40%.
PYP-like family in Profilin-like folds
We select 5 proteins (1D7E, 1F9I, 1KOU, 1NWZ, 2PHY)
from PYP-like family in Profilin-like folds. The results
are shown in Table 4. The precision values of BsFinder
(17%, 18%, 24%, 25% and 21%) are similar to those of the
other three programs. The recall values of BsFinder (58%,
64%, 59%, 63% and 57%) are larger than that of the other
three programs.
FAD-linked reductases family in FAD/NAD(P)-binding folds
We select 5 proteins (1B4V, 1B8S, 1COY, 1IJH, 3COX)
from FAD-linked reductases family in FAD/NAD(P)-bind-
ing folds. The results are shown in Table 5. The precision
values of BsFinder (54%, 52%, 53%, 53% and 54%) are all
more than 50%. The recall values of BsFinder (97%, 96%,
96%, 96% and 98%) are very close to 100%.
A Case: We compare two proteins 4VHBA and

1CQXA. The cartoon version of the protein 3D struc-
tures are shown in Figure 5, and the matched parts of
structures are shown as the sticks fashion. BsFinder
finds a rigid transformation that matches residues 84-86
from 4VHBA to residues 84-86 from 1CQXA, residues

Guo and Wang BMC Bioinformatics 2012, 13(Suppl 10):S2
http://www.biomedcentral.com/1471-2105/13/S10/S2

Page 5 of 10


Table 1 Comparison of BsFinder, SiteEngine, SuMo, and pdbFun on 55 proteins.

BsFinder SiteEngine SuMo pdbFun

number† ratio(%)‡ number† ratio(%)‡ number† ratio(%)‡ number† ratio(%)‡

1C52 5937/1583 27/73 4798/1212 25/56 1014/159 16/8 2621/627 24/29

8GSS 6111/3243 53/95 4702/1918 41/57 4698/1603 34/48 2704/951 35/28

256B 7834/3102 40/89 3982/1410 35/41 664/100 15/3 798/221 28/7

8ICK 8984/3758 42/97 8165/1848 23/48 9398/1526 16/40 2208/372 17/10

4VHB 7122/2299 32/78 3750/855 23/30 1500/167 11/6 1014/251 25/9

2BPV 6210/1309 21/85 4689/717 15/47 842/66 8/5 1230/151 12/10

2RTO 5540/2463 44/69 3612/1350 37/38 2542/871 34/24 1744/173 10/5

2TRM 4528/1268 28/53 6984/1107 16/46 10126/919 9/38 2348/331 14/14

2XAT 6041/2783 46/72 4506/1046 23/27 4721/856 18/22 1963/230 12/6

1JJU 5074/936 18/79 5685/616 11/53 9785/381 4/33 5328/429 8/37

4FX2 5603/2667 48/68 3318/1064 32/28 1878/583 31/15 1833/439 24/12

5P21 7179/3401 47/87 6017/1998 33/52 7556/1702 23/44 2097/659 31/17

2DUB 8681/2764 32/89 7226/1734 24/57 2641/473 18/16 2673/531 20/18

3MAN 7469/3536 47/91 8974/2102 23/55 9487/1627 17/43 2371/983 42/26

6DFR 7541/3621 48/93 8054/2479 31/64 3682/877 24/23 2318/670 29/18

1J6W 8543/2361 28/88 4812/1324 28/54 2762/314 12/13 1133/276 25/11

3PYP 5733/3347 58/87 3043/932 31/25 1841/529 29/14 1713/358 21/9

1E1V 8719/2148 24/85 6704/1064 16/48 8505/882 11/39 1943/195 10/9

1OIY 8452/2981 35/92 8104/1884 23/59 8441/1121 13/35 1844/280 15/9

3BU4 1407/874 62/84 3916/948 24/38 3945/599 15/24 1089/48 4/2

1T9G 7092/2526 36/84 8927/1714 19/58 9590/1073 11/36 2243/318 14/11

7CAT 6813/1564 23/87 7241/1483 21/83 14407/875 6/49 2375/376 16/21

1JX4 5294/497 9/94 5576/314 6/60 5637/198 4/38 1843/65 4/12

1CY6 5791/477 8/95 8485/326 4/66 11855/220 2/44 2793/85 3/17

1SK6 3267/457 14/82 9713/368 4/75 17100/345 2/70 2094/79 4/16

1H2S 8437/2263 27/95 3567/967 27/41 3079/497 16/21 2912/211 8/9

1DDT 8071/1921 24/89 7446/1324 18/65 11301/904 8/45 3428/162 5/8

1U19 8186/3523 43/92 9795/2057 21/54 11298/1629 14/43 2619/508 19/13

1PPJ 6638/377 6/94 9657/332 4/83 10634/146 2/37 3509/59 2/15

1NTM 6263/916 15/87 6640/421 6/43 13164/362 3/37 3357/48 2/5

7INS 6327/3155 50/82 5827/1750 30/46 682/38 6/1 169/47 28/2

1KI0 8011/3356 42/91 7502/2014 27/55 8999/1601 18/43 876/240 27/7

1PTR 5386/1696 31/67 5503/1349 25/54 1849/296 16/12 743/94 13/4

1GMN 7970/3474 44/88 7706/2014 26/53 5955/1053 18/27 733/261 36/7

1F4L 8445/1964 23/94 8683/1459 17/71 13102/1078 8/52 3199/435 14/21

1G9B 8738/2779 32/89 5786/1959 34/68 3542/382 11/13 4354/837 19/29

1JSH 3183/1365 43/45 4251/726 17/24 8483/1246 15/41 1735/537 31/18

1MG1 8162/1220 15/91 9897/952 10/74 11225/573 5/44 2559/191 7/15

1S1C 7999/3827 48/97 7460/2382 32/62 6037/1299 22/34 1898/532 28/14

1KWX 7995/2236 28/95 6022/1765 30/75 5255/452 9/19 1831/201 11/9

1IZL 8155/3676 45/96 7196/1637 23/43 2632/477 18/15 928/244 26/7

1DWL 6558/3201 49/83 3695/1269 35/33 246/45 18/1 317/100 32/3

1FFX 6770/902 13/87 7392/422 6/41 16061/469 3/45 2699/76 3/7

3LDH 6086/2762 45/75 6013/1890 32/52 11994/1464 12/40 1924/321 17/9

2YHX 8213/2737 33/91 8279/1642 20/54 9127/1186 13/39 2250/169 8/6

1GO9 5165/2661 52/67 3571/1210 34/31 30/1 3/1 359/135 38/4

1HTH 3321/1636 49/42 2147/896 42/23 55/7 13/1 58/20 34/1

1LXF 6121/1034 17/78 4831/731 15/55 2945/145 5/11 733/25 4/2

2PRG 6147/832 14/86 6298/718 12/74 6151/190 3/20 1873/71 4/8

1H2K 964/43 4/94 2779/26 2/58 8038/108 1/40 2017/18 1/40

Guo and Wang BMC Bioinformatics 2012, 13(Suppl 10):S2
http://www.biomedcentral.com/1471-2105/13/S10/S2

Page 6 of 10


95-100 from 4VHBA to residues 95-100 from 1CQXA,
and residues 125-128 from 4VHBA to residues 125-128
from 1CQXA. See Figure 6. The three pairs of matched
sites are confirmed in SitesBase. Note that these three
pairs can be matched under one rigid transformation
simultaneously.

Searching similar binding sites
BsFinder can use a binding site to search the similar
sites in the protein structures database. SiteEngine can
search a given functional site on a large set of complete
protein structures. SuMo can search for the given 3D
site of interest among the structures of the PDB. PAST
[22] is a web service based on an adaptation of the gen-
eralized suffix tree and relies on a linear representation
of the protein backbone [23]. PAST can find the func-
tional sites from the protein structures database similar
to the given binding site.
We randomly select the 100 binding sites with differ-

ent types from the SitesBase and search the whole PDB

database. The average numbers of the sites output by
BsFinder, SiteEngine, SuMo, and PAST are 274, 266,
399, and 281, respectively. The average numbers of the
confirmed sites output by BsFinder, SiteEngine, SuMo,
and PAST are 106, 73, 72, and 58, respectively. See
Figure 7(a). BsFinder finds a relatively smallest number
of output sites, and the number of confirmed sites out-
put by BsFinder is the biggest. Apparently, BsFinder has
the largest precision and recall values for most of the
cases. On average, the precision value of BsFinder is
39% while the precision values for SiteEngine, SuMo,
and PAST are 27%, 22%, and 24%, respectively. The
average recall value of BsFinder is 86% while the average
recall values for SiteEngine, SuMo, and PAST are 58%,
51%, and 45%, respectively. See Figure 7(b).

Discussion
The gaps in binding sites
In the first step of our algorithm, we do sequence align-
ment where each letter is an atom. This allows the
matched sites to have some missed atoms, and each
missed atom represents one gap in the binding sites.
Step 1 is very important for predicting binding sites on
proteins. Among the output sites, 67127 of them do not
contain any gap, 63593 contain one gap, 77725 contain
two gaps, 81259 contain three gaps, 38863 contain four
gaps, 21198 contain five gaps and 3533 contain more
than five gaps. The gap distribution of the confirmed

Table 1 Comparison of BsFinder, SiteEngine, SuMo, and pdbFun on 55 proteins. (Continued)

1G8X 6989/3605 52/91 8935/2029 23/54 16085/2318 14/62 5733/797 14/21

1JY4 4207/2171 52/56 2678/756 28/20 129/35 27/1 105/49 5/1

1K09 3123/638 20/82 1201/291 24/38 123/4 3/1 97/16 16/2

1ABZ 2825/2432 86/63 1354/717 53/19 44/1 2/1 255/93 36/3

1L6X 8142/3627 45/96 7036/2059 29/55 5128/1005 20/27 858/355 41/10
†The first number is the number of output sites reported by the program, the second number is the number of confirmed sites reported by the program;
‡The first number is the precision value (%) for the program, the second number is the recall value (%) for the program;

Figure 3 Comparison of BsFinder, SiteEngine, SuMo, and pdbFun on 55 proteins. (a)The average numbers of the output sites (black bar)
and the confirmed sites (gray bar) for BsFinder, SiteEngine, SuMo, and pdbFun; (b)The average values of precision (black bar) and recall (gray
bar) for BsFinder, SiteEngine, SuMo, and pdbFun.

Table 2 Comparison of four programs.

Running Time Precision Recall

BsFinder 50 minutes 34% 82%

SiteEngine 70 minutes 21% 47%

SuMo 30 minutes 11% 25%

pdbFun 5 minutes 15% 11%

Guo and Wang BMC Bioinformatics 2012, 13(Suppl 10):S2
http://www.biomedcentral.com/1471-2105/13/S10/S2

Page 7 of 10


Figure 4 Results of BsFinder on three different families. (a)The average numbers of the output sites (black bar) and the confirmed sites (gray
bar) for three different families; (b)The average values of precision (black bar) and recall (gray bar) for three different families.

Table 3 Comparison of the four programs on G proteins family in P-loop folds.

BsFinder SiteEngine SuMo pdbFun

number† ratio(%)‡ number† ratio(%)‡ number† ratio(%)‡ number† ratio(%)‡

1A2B 7601/3647 48/95 6579/1717 26/40 6375/1209 19/29 1787/381 21/9

1CXZ 7832/3602 46/93 7425/1480 20/35 8388/1433 18/34 2696/403 15/10

1DPF 7537/3241 43/92 5975/1343 23/34 4702/1029 22/26 1993/365 18/10

1FTN 7435/3121 42/91 7147/1471 21/35 8599/1328 16/31 2232/414 19/11

1S1C 7995/3827 47/99 7460/1382 19/36 6037/1299 22/34 1898/532 28/14
†The first number is the number of output sites reported by the program, the second number is the number of confirmed sites reported by the program;
‡The first number is the precision value (%) for the program, the second number is the recall value (%) for the program;

Table 4 Comparison of the four programs on PYP-like family in Profilin-like folds.

BsFinder SiteEngine SuMo pdbFun

number† ratio(%)‡ number† ratio(%)‡ number† ratio(%)‡ number† ratio(%)‡

1D7E 4845/834 17/58 5017/698 14/48 2582/173 7/13 223/33 15/3

1F9I 5771/1068 18/64 5680/740 13/44 3405/224 7/14 203/13 7/1

1KOU 5352/1297 24/59 4521/896 20/41 2421/264 11/13 916/80 9/4

1NWZ 5027/1279 25/63 5497/914 17/45 2096/243 12/13 206/23 12/2

2PHY 5451/1189 21/57 4014/821 20/39 3178/285 9/14 208/15 8/1
†The first number is the number of output sites reported by the program, the second number is the number of confirmed sites reported by the program;
‡The first number is the precision value (%) for the program, the second number is the recall value (%) for the program;

Table 5 Comparison of the four programs on FAD-linked reductases family in FAD/NAD(P)-binding folds.

BsFinder SiteEngine SuMo pdbFun

number† ratio(%)‡ number† ratio(%)‡ number† ratio(%)‡ number† ratio(%)‡

1B4V 7835/4138 54/97 7017/1998 29/47 11797/1925 17/46 6894/2381 34/56

1B8S 7996/4101 52/96 7680/1940 26/46 11929/1865 16/44 9408/2843 31/68

1COY 7892/4135 53/96 8521/1996 24/47 11989/1864 16/43 9407/2857 31/67

1IJH 7859/4119 53/96 8497/2014 24/47 11427/1894 17/45 9424/2662 29/63

3COX 7878/4199 54/98 8014/2021 26/48 11647/1775 16/42 9245/2850 31/67
†The first number is the number of output sites reported by the program, the second number is the number of confirmed sites reported by the program;
‡The first number is the precision value (%) for the program, the second number is the recall value (%) for the program;

Guo and Wang BMC Bioinformatics 2012, 13(Suppl 10):S2
http://www.biomedcentral.com/1471-2105/13/S10/S2

Page 8 of 10


sites are 18285 (no gap), 19504 (one gap), 26809 (two
gaps), 26809 (three gaps), 15847 (four gaps), 12197 (five
gaps) and 2452 (more than five gaps). The confirmed
sites have higher proportion of the four or more gaps
among all output sites reported by BsFinder.

The power of surface detection
In Step 2 of our algorithm, we identify the surface atoms
in the given proteins and rule out the substructures in
which less than 2/3 of atoms are the surface atoms for
further calculation of the rigid transformation. To

demonstrate the effect of Step 2, we compare the final
version of BsFinder with the version without Step 2. By
adjusting the parameters, the final version of BsFinder
has improved precision value while the recall value
remains essentially unchanged. The average precision
values for BsFinder without Step 2 and the final version
of BsFinder are 29% and 34%, respectively. The average
recall values for BsFinder without Step 2 and the final
version of BsFinder are 83% and 82%, respectively. There-
fore, by doing Step 2 the precision value can be improved
by about 5%. This is a significant improvement.

Figure 5 The 3D structures of proteins 4VHBA (a) and 1CQXA (b).

Figure 6 The similar sites for 4VHBA and 1CQXA predicted by BsFinder. (a)residues 84-86 from 4VHBA and residues 84-86 from 1CQXA; (b)
residues 95-100 from 4VHBA and residues 95-100 from 1CQXA; (c) residues 125-128 from 4VHBA and residues 125-128 from 1CQXA.

Guo and Wang BMC Bioinformatics 2012, 13(Suppl 10):S2
http://www.biomedcentral.com/1471-2105/13/S10/S2

Page 9 of 10


Conclusions
We have developed a program for finding binding sites
on the given proteins. Our method uses the 3D struc-
ture information to detect the similar surface regions.
Experiments show that our program outperforms all
existing programs.

Acknowledgements
This article has been published as part of BMC Bioinformatics Volume 13
Supplement 10, 2012: “Selected articles from the 7th International
Symposium on Bioinformatics Research and Applications (ISBRA’11)”. The full
contents of the supplement are available online at http://www.
biomedcentral.com/bmcbioinformatics/supplements/13/S10.
This work is supported by a grant from the Research Grants Council of the
Hong Kong Special Administrative Region, China [Project No. CityU 121608].

Author details
1School of Computer Science and Technology, Shandong University, Jinan
250101, Shandong, China. 2Department of Computer Science, City University
of Hong Kong, 83 Tat Chee Avenue, Kowloon, Hong Kong.

Authors’ contributions
FG is in charge of the software package development and experiment
design. LW is in charge of algorithm design and manuscript preparation. All
authors read and approved the final manuscript.

Competing interests
The authors declare that they have no competing interests.

Published: 25 June 2012

References
1. Laurie AT, Jackson RM: Q-SiteFinder: an energy-based method for the

prediction of protein-ligand binding sites. Bioinformatics 2005,
21:1908-1916.

2. Bradford JR, Westhead DR: Improved prediction of protein-protein
binding sites using a support vector machines approach. Bioinformatics
2005, 21:1487-1494.

3. Chen YC, Lo YS, Hsu WC, Yang JM: 3D-partner: a web server to infer
interacting partners and binding models. Nucleic Acids Res 2007, 35:
W561-W567.

4. Lo A, Chiu YY, Rodland EA, Lyu PC, Sung TY, Hsu WL: Predicting helix-helix
interactions from residue contacts in membrane proteins. Bioinformatics
2008, 25:996-1003.

5. Li H, Li J, Wong L: Discovering motif pairs at interaction sites from
protein sequences on a proteomewide scale. Bioinformatics 2006,
22:989-996.

6. Liu X, Li J, Wang L: Modeling protein interacting groups by quasi-
bicliques: complexity, algorithm and application. IEEE/ACM Trans Comp
Biol Bioinf 2010, 7:354-364.

7. Guo F, Li SC, Wang L: Protein-protein binding sites prediction by 3D
structural similarities. J Chem Inf Model 2011, 51:3287-3294.

8. Shulman-Peleg A, Nussinov R, Wolfson HJ: Recognition of functional sites
in protein structures. J Mol Biol 2004, 339:607-633.

9. Jambon M, Andrieu O, Cornbet C, Deléage G, Delfaud F, Geourion C: The
SuMo server: 3D search for protein functional sites. Bioinformatics 2005,
21:3929-3930.

10. Ausiello G, Zanzoni A, Peluso D, Via A, Helmer-Citterich M: pdbFun: mass
selection and fast comparison of annotated PDB residues. Nucleic Acids
Res 2005, 33:W133-W137.

11. Gold ND, Jackson RM: SitesBase: a database for structure-based protein-
ligand binding site comparisons. Nucleic Acids Res 2006, 34(Suppl 1):
D231-D234.

12. Smith TF, Waterman MS: Identification of common molecular
subsequences. J Mol Biol 1981, 147:195-197.

13. Huang B, Schröder M: LIGSITEcsc: predicting ligand binding sites using the
connolly surface and degree of conservation. BMC Struct Biol 2006,
6:19-29.

14. Guo F, Wang L, Yang Y, Lin G: Efficient algorithms for 3D protein
substructure identification. The International Conference on Bioinformatics
and Biomedical Engineering: 18-20 June 2010; Chendu 2010, 1-4.

15. Li SC, Bu D, Xu J, Li M: Finding largest well-predicted subset of protein
structure models. In Combinatorial Pattern Matching, of Lecture Notes in
Computer Science. Volume 5029. Springer Berlin/Heidelberg;Ferragina P,
Landau G 2008:44-55.

16. SiteEngine. [http://bioinfo3d.cs.tau.ac.il/SiteEngine/].
17. SuMo. [http://sumo-pbil.ibcp.fr/cgi-bin/sumo-welcome].
18. pdbFun. [http://pdbfun.uniroma2.it].
19. SCOP database. [http://scop.mrc-lmb.cam.ac.uk/scop/index.html].
20. Murzin G, Brenner E, Hubbard T, Chothia C: SCOP: a structural

classification of proteins database for the investigation of sequences
and structures. J Mol Biol 1995, 247:536-540.

21. SitesBase. [http://www.modelling.leeds.ac.uk/sb/].
22. PAST. [http://past.in.tum.de/].
23. Täubig H, Buchner A, Griebsch J: PAST: fast structure-based searching in

the PDB. Nucleic Acids Res 2006, 34:W20-W23.

doi:10.1186/1471-2105-13-S10-S2
Cite this article as: Guo and Wang: Computing the protein binding
sites. BMC Bioinformatics 2012 13(Suppl 10):S2.

Figure 7 Comparison of BsFinder, SiteEngine, SuMo, and PAST on 100 sites. (a)The average numbers of the output sites (black bar) and
the confirmed sites (gray bar) for BsFinder, SiteEngine, SuMo, and PAST; (b)The average values of precision (black bar) and recall (gray bar) for
BsFinder, SiteEngine, SuMo, and PAST.

Guo and Wang BMC Bioinformatics 2012, 13(Suppl 10):S2
http://www.biomedcentral.com/1471-2105/13/S10/S2

Page 10 of 10

http://www.biomedcentral.com/bmcbioinformatics/supplements/13/S10
http://www.biomedcentral.com/bmcbioinformatics/supplements/13/S10
http://bioinfo3d.cs.tau.ac.il/SiteEngine/
http://sumo-pbil.ibcp.fr/cgi-bin/sumo-welcome
http://pdbfun.uniroma2.it
http://scop.mrc-lmb.cam.ac.uk/scop/index.html
http://www.modelling.leeds.ac.uk/sb/
http://past.in.tum.de/

	Abstract
	Background
	Results
	Conclusions

	Background
	Methods
	Step 1: Local sequence alignment
	Step 2: Identifying surface segments
	Step 3: Computing rigid transformations to match candidate binding sites
	Testing the overlap of the proteins in 3D space

	Results
	Comparison with existing methods
	Evaluation of prediction
	Comparison of running time
	Performance of programs for different families
	G proteins family in P-loop folds
	PYP-like family in Profilin-like folds
	FAD-linked reductases family in FAD/NAD(P)-binding folds

	Searching similar binding sites

	Discussion
	The gaps in binding sites
	The power of surface detection

	Conclusions
	Acknowledgements
	Author details
	Authors' contributions
	Competing interests
	References

