

MolPort Chemical Search
API v.3.0.

11.10.2015

Revision

	Version
	Date
	Author
	Description

	1.0
	30-07-2015
	Normunds Kinne
	Initial draft

[bookmark: h.jiqojry61jpd]
[bookmark: h.khgc4j6re6x1][bookmark: h.m1mjvlf9q4hz][bookmark: h.yfrcd2koc7we][bookmark: h.7ad4ze4y8cx][bookmark: h.77kp9bjgsn01]

[bookmark: OLE_LINK43][bookmark: OLE_LINK44]Response structure

MolPort JSON response generic form is:

{
 "Result": {
[bookmark: OLE_LINK5] "Status": 1|2,
[bookmark: OLE_LINK10][bookmark: OLE_LINK11] "Message": <message text>
[bookmark: OLE_LINK4] },
 "Data": {
 "Version": <version number>,
 … <Data Object> …
 }
}

where:
[bookmark: OLE_LINK26][bookmark: OLE_LINK27]Status – int; possible values:
[bookmark: OLE_LINK6][bookmark: OLE_LINK7]1 – operation successful,
2 – operation was not successful;
[bookmark: OLE_LINK12][bookmark: OLE_LINK13][bookmark: OLE_LINK8][bookmark: OLE_LINK9]Message – string; short informative, human readable message;	
[bookmark: OLE_LINK14]Version – string; version number of returned MolPort JSON data objects;
Data Object – json; JSON representation of returned data objects.

API Methods
1. [bookmark: h.bit7idv2ancx]Load molecule

Method to load information about molecule from MolPort database if MolPort ID is known.
[bookmark: h.kd6tjl5w5wjo][bookmark: OLE_LINK15]Request
	Method
	URL

	[bookmark: OLE_LINK20][bookmark: OLE_LINK21]GET
	/api/molecule/load/{molecule id}

	JSON
	None

Example
	[bookmark: OLE_LINK17]Method
	URL

	GET
	http://www.molport.com/api/molecule/load/2325020

[bookmark: h.8b7ijrpuamb8][bookmark: OLE_LINK30][bookmark: OLE_LINK31]Response

[bookmark: OLE_LINK65][bookmark: OLE_LINK66]Method will return a Molecule object with data structure:

[bookmark: OLE_LINK53][bookmark: OLE_LINK54][bookmark: OLE_LINK55]Id – int; molecule identifier in MolPort database;
MolPort Id – string, formatted molecule identifier in MolPort database;
SMILES – string; SMILES of molecule;
[bookmark: OLE_LINK47][bookmark: OLE_LINK48][bookmark: OLE_LINK49][bookmark: OLE_LINK50][bookmark: OLE_LINK51]IUPAC – string; IUPAC of molecule;
Formula – string; molecular molecule;
 Molecular Weight – string; molecular weight;
 Status – string; status of availability;
 Type – string; type of availability;
 Largest Stock – string; maximum stock available in shop;
 Largest Stock Measure – string; measure;
[bookmark: OLE_LINK59][bookmark: OLE_LINK60] Largest Stock Measure Id – string; MolPort measure Id;
Synonyms – array of molecule names;
[bookmark: OLE_LINK67][bookmark: OLE_LINK68][bookmark: OLE_LINK58][bookmark: OLE_LINK94][bookmark: OLE_LINK95][bookmark: OLE_LINK61][bookmark: OLE_LINK62] Catalogues – array of :
[bookmark: OLE_LINK63][bookmark: OLE_LINK64]Screening Block Suppliers – array of suppliers;
Building Block Suppliers – array of suppliers;
[bookmark: OLE_LINK83][bookmark: OLE_LINK84]Virtual Suppliers – array of suppliers.
	
[bookmark: OLE_LINK70]Method will return a Supplier objects with data structure:
[bookmark: OLE_LINK71]Supplier Name – string; supplier name;
Supplier Id – int; supplier Id;
Minimum Order – double; minimum order for supplier;
Currency – string; currency ISO code;
Currency Id – int; MolPort currency identifier;
 Catalogues – array of supplier catalogues.

[bookmark: OLE_LINK85][bookmark: OLE_LINK86]Method will return a Supplier objects with data structure:
[bookmark: OLE_LINK74][bookmark: OLE_LINK75][bookmark: OLE_LINK76][bookmark: OLE_LINK77][bookmark: OLE_LINK72][bookmark: OLE_LINK73]Catalog Id – int; catalog Id in MolPort database;
Catalog Number – string; supplier catalog number;
[bookmark: OLE_LINK78] Stock – double; amount in stock;
[bookmark: OLE_LINK79][bookmark: OLE_LINK80] Stock Measure – string; amount measure;
[bookmark: OLE_LINK81][bookmark: OLE_LINK82][bookmark: OLE_LINK87][bookmark: OLE_LINK88] Stock Measure Id – int; amount measure Id in MolPort database;
 Last Update Date – string; last catalog update date in MolPort database;
Available Packings – array of packings.

[bookmark: OLE_LINK93]Method will return a Packing objects with data structure:
[bookmark: OLE_LINK89]Amount – string; amount;
 Measure – string; amount measure;
[bookmark: OLE_LINK91] Measure Id – int; amount measure Id in MolPort database;
[bookmark: OLE_LINK90] Price – double; price;
 Currency – string; currency;
[bookmark: OLE_LINK92] Currency Id – int; currency Id in MolPort database;
Delivery Days – int; days in which supplier sends out requested molecules if payment was made.

Method will return a Synonym objects with data structure:
Value – string; name/MDL number of molecule.

Record was not found:

	Status
	Response

	200
	{
 "Result": {
 "Status": 2,
 "Message": "Molecule was not found!"
 },
 "Data": {
 "Version": "v.1.0"
 }
}

[bookmark: OLE_LINK16]Record found:

	Status
	Response

	[bookmark: OLE_LINK18][bookmark: OLE_LINK19]200
	[bookmark: OLE_LINK1][bookmark: OLE_LINK2][bookmark: OLE_LINK3]{
 "Result": {
 "Status": 1,
 "Message": "Molecule found!"
 },
 "Data": {
 "Molecule": {
 "Id": 2325020,
 "MolPort Id": "MolPort-002-325-020",
 "SMILES": "CCOC(\u003dO)c1[nH]c2ccc(C)cc2c1NC(\u003dO)CC",
 "IUPAC": "ethyl 5-methyl-3-propanamido-1H-indole-2-carboxylate",
[bookmark: OLE_LINK46] "Formula": "C15H18N2O3",
 "Molecular Weight": 274.32,
 "Status": "shop",
 "Type": "stock",
 "Largest Stock": "124",
 "Largest Stock Measure": "mg",
 "Largest Stock Measure Id": 234,
 "Catalogues": {
[bookmark: OLE_LINK56][bookmark: OLE_LINK57] "Screening Block Suppliers": [
 {
[bookmark: OLE_LINK52] "Supplier Name": "Specs",
 "Supplier Id": 2070,
 "Minimum Order": 200,
 "Currency": "USD",
 "Currency Id": 2,
 "Catalogues": [
 {
[bookmark: OLE_LINK69] "Catalog Id": 84777984,
 "Catalog Number": "AG-690/10530016",
 "Stock": 2,
 "Stock Measure": "mg",
 "Stock Measure Id": 234,
 "Last Update Date": "today",
 "Available Packings": [
 {
 "Amount": 2,
 "Measure": "mg",
 "Measure Id": 234,
 "Price": 32.20,
 "Currency": "USD",
 "Currency Id": 2,
 "Delivery Days": 7
 }
]
 }
],
 "Shipment Costs": [
 {
 "Price": 50,
 "Currency": "USD",
 "Currency Id": 2,
 "Location Type": "REGION",
 "Location": "EUROPE",
 "Location Id": 1,
 "Shipment Type": "Basic Shipping",
 "Shipment Type Id": 3
 },
 {
 "Price": 50,
 "Currency": "USD",
 "Currency Id": 2,
 "Location Type": "REGION",
 "Location": "USA",
 "Location Id": 2,
 "Shipment Type": "Basic Shipping",
 "Shipment Type Id": 3
 },
 {
 "Price": 50,
 "Currency": "USD",
 "Currency Id": 2,
 "Location Type": "REGION",
 "Location": "CANADA AND MEXICO",
 "Location Id": 3,
 "Shipment Type": "Basic Shipping",
 "Shipment Type Id": 3
 },
 {
 "Price": 50,
 "Currency": "USD",
 "Currency Id": 2,
 "Location Type": "REGION",
 "Location": "OTHER LOCATIONS",
 "Location Id": 4,
 "Shipment Type": "Basic Shipping",
 "Shipment Type Id": 3
 }
]
 },
 {
 "Supplier Name": "Vitas-M Laboratory, Ltd.",
 "Supplier Id": 2077,
 "Currency": "USD",
 "Currency Id": 2,
 "Catalogues": [
 {
 "Catalog Id": 191573558,
 "Catalog Number": "STK374222",
 "Stock": 124,
 "Stock Measure": "mg",
 "Stock Measure Id": 234,
 "Purity": "\u003e90%",
 "Last Update Date": "this week",
 "Available Packings": [
 {
 "Amount": 1,
 "Measure": "mg",
 "Measure Id": 234,
 "Price": 26.50,
 "Currency": "USD",
 "Currency Id": 2,
 "Delivery Days": 10
 },
 {
 "Amount": 2,
 "Measure": "mg",
 "Measure Id": 234,
 "Price": 28.00,
 "Currency": "USD",
 "Currency Id": 2,
 "Delivery Days": 10
 },
 {
 "Amount": 3,
 "Measure": "mg",
 "Measure Id": 234,
 "Price": 31.00,
 "Currency": "USD",
 "Currency Id": 2,
 "Delivery Days": 10
 },
 {
 "Amount": 5,
 "Measure": "mg",
 "Measure Id": 234,
 "Price": 38.00,
 "Currency": "USD",
 "Currency Id": 2,
 "Delivery Days": 10
 },
 {
 "Amount": 10,
 "Measure": "mg",
 "Measure Id": 234,
 "Price": 48.00,
 "Currency": "USD",
 "Currency Id": 2,
 "Delivery Days": 10
 },
 {
 "Amount": 20,
 "Measure": "mg",
 "Measure Id": 234,
 "Price": 68.00,
 "Currency": "USD",
 "Currency Id": 2,
 "Delivery Days": 10
 },
 {
 "Amount": 30,
 "Measure": "mg",
 "Measure Id": 234,
 "Price": 78.00,
 "Currency": "USD",
 "Currency Id": 2,
 "Delivery Days": 10
 },
 {
 "Amount": 50,
 "Measure": "mg",
 "Measure Id": 234,
 "Price": 97.00,
 "Currency": "USD",
 "Currency Id": 2,
 "Delivery Days": 10
 },
 {
 "Amount": 100,
 "Measure": "mg",
 "Measure Id": 234,
 "Price": 161.00,
 "Currency": "USD",
 "Currency Id": 2,
 "Delivery Days": 10
 }
]
 }
],
 "Shipment Costs": [
 {
 "Price": 55,
 "Currency": "USD",
 "Currency Id": 2,
 "Location Type": "REGION",
 "Location": "EUROPE",
 "Location Id": 1,
 "Shipment Type": "Basic Shipping",
 "Shipment Type Id": 3
 },
 {
 "Price": 55,
 "Currency": "USD",
 "Currency Id": 2,
 "Location Type": "REGION",
 "Location": "USA",
 "Location Id": 2,
 "Shipment Type": "Basic Shipping",
 "Shipment Type Id": 3
 },
 {
 "Price": 55,
 "Currency": "USD",
 "Currency Id": 2,
 "Location Type": "REGION",
 "Location": "CANADA AND MEXICO",
 "Location Id": 3,
 "Shipment Type": "Basic Shipping",
 "Shipment Type Id": 3
 },
 {
 "Price": 55,
 "Currency": "USD",
 "Currency Id": 2,
 "Location Type": "REGION",
 "Location": "OTHER LOCATIONS",
 "Location Id": 4,
 "Shipment Type": "Basic Shipping",
 "Shipment Type Id": 3
 }
]
 },
 {
 "Supplier Name": "Princeton BioMolecular Research, Inc.",
 "Supplier Id": 2112,
 "Minimum Order": 150,
 "Currency": "USD",
 "Currency Id": 2,
 "Catalogues": [
 {
 "Catalog Id": 208007160,
 "Catalog Number": "OSSL_129598",
 "Stock Measure Id": 0,
 "Last Update Date": "last month",
 "Available Packings": [
 {
 "Amount": 5,
 "Measure": "µmol",
 "Measure Id": 241,
 "Price": 19.85,
 "Currency": "USD",
 "Currency Id": 2,
 "Delivery Days": 25
 },
 {
 "Amount": 10,
 "Measure": "µmol",
 "Measure Id": 241,
 "Price": 27.79,
 "Currency": "USD",
 "Currency Id": 2,
 "Delivery Days": 25
 },
 {
 "Amount": 20,
 "Measure": "µmol",
 "Measure Id": 241,
 "Price": 31.76,
 "Currency": "USD",
 "Currency Id": 2,
 "Delivery Days": 25
 },
 {
 "Amount": 1,
 "Measure": "mg",
 "Measure Id": 234,
 "Price": 15.00,
 "Currency": "USD",
 "Currency Id": 2,
 "Delivery Days": 25
 },
 {
 "Amount": 2,
 "Measure": "mg",
 "Measure Id": 234,
 "Price": 17.64,
 "Currency": "USD",
 "Currency Id": 2,
 "Delivery Days": 25
 },
 {
 "Amount": 3,
 "Measure": "mg",
 "Measure Id": 234,
 "Price": 19.85,
 "Currency": "USD",
 "Currency Id": 2,
 "Delivery Days": 25
 },
 {
 "Amount": 5,
 "Measure": "mg",
 "Measure Id": 234,
 "Price": 23.82,
 "Currency": "USD",
 "Currency Id": 2,
 "Delivery Days": 25
 },
 {
 "Amount": 7,
 "Measure": "mg",
 "Measure Id": 234,
 "Price": 27.79,
 "Currency": "USD",
 "Currency Id": 2,
 "Delivery Days": 25
 },
 {
 "Amount": 10,
 "Measure": "mg",
 "Measure Id": 234,
 "Price": 31.76,
 "Currency": "USD",
 "Currency Id": 2,
 "Delivery Days": 25
 },
 {
 "Amount": 15,
 "Measure": "mg",
 "Measure Id": 234,
 "Price": 35.73,
 "Currency": "USD",
 "Currency Id": 2,
 "Delivery Days": 25
 },
 {
 "Amount": 20,
 "Measure": "mg",
 "Measure Id": 234,
 "Price": 39.70,
 "Currency": "USD",
 "Currency Id": 2,
 "Delivery Days": 25
 },
 {
 "Amount": 25,
 "Measure": "mg",
 "Measure Id": 234,
 "Price": 49.50,
 "Currency": "USD",
 "Currency Id": 2,
 "Delivery Days": 25
 },
 {
 "Amount": 30,
 "Measure": "mg",
 "Measure Id": 234,
 "Price": 54.00,
 "Currency": "USD",
 "Currency Id": 2,
 "Delivery Days": 25
 },
 {
 "Amount": 35,
 "Measure": "mg",
 "Measure Id": 234,
 "Price": 58.50,
 "Currency": "USD",
 "Currency Id": 2,
 "Delivery Days": 25
 },
 {
 "Amount": 40,
 "Measure": "mg",
 "Measure Id": 234,
 "Price": 65.00,
 "Currency": "USD",
 "Currency Id": 2,
 "Delivery Days": 25
 },
 {
 "Amount": 50,
 "Measure": "mg",
 "Measure Id": 234,
 "Price": 80.00,
 "Currency": "USD",
 "Currency Id": 2,
 "Delivery Days": 25
 },
 {
 "Amount": 100,
 "Measure": "mg",
 "Measure Id": 234,
 "Price": 150.00,
 "Currency": "USD",
 "Currency Id": 2,
 "Delivery Days": 25
 }
]
 }
],
 "Shipment Costs": [
 {
 "Price": 110,
 "Currency": "USD",
 "Currency Id": 2,
 "Location Type": "REGION",
 "Location": "EUROPE",
 "Location Id": 1,
 "Shipment Type": "Basic Shipping",
 "Shipment Type Id": 3
 },
 {
 "Price": 60,
 "Currency": "USD",
 "Currency Id": 2,
 "Location Type": "REGION",
 "Location": "USA",
 "Location Id": 2,
 "Shipment Type": "Basic Shipping",
 "Shipment Type Id": 3
 },
 {
 "Price": 50,
 "Currency": "USD",
 "Currency Id": 2,
 "Location Type": "REGION",
 "Location": "CANADA AND MEXICO",
 "Location Id": 3,
 "Shipment Type": "Basic Shipping",
 "Shipment Type Id": 3
 },
 {
 "Price": 120,
 "Currency": "USD",
 "Currency Id": 2,
 "Location Type": "REGION",
 "Location": "OTHER LOCATIONS",
 "Location Id": 4,
 "Shipment Type": "Basic Shipping",
 "Shipment Type Id": 3
 }
]
 }
],
 "Building Block Suppliers": [],
 "Virtual Suppliers": []
 },
 "Synonyms": [
 "ethyl",
 "ethyl 5-methyl-3-(propanoylamino)-1H-indole-2-carboxylate"
]
 },
 "Version": "v.1.0"
 }
}

[bookmark: h.9t094e45sg90]

2. Search molecules with chemical search

Method to search molecules with chemical search if SMILES is known. Currently supported chemical search types are:
1) exact search;
2) exact fragment search;
3) similarity search;
4) perfect search;
5) substructure search;
6) superstructure search;

[bookmark: h.38pypefkb82]Request
	Method
	URL

	GET
	/api/chemical-search/search

	JSON
	{
[bookmark: OLE_LINK22][bookmark: OLE_LINK23] "Structure":"CC(C)(C)OC(=O)N1CCCCCC1C(O)=O",
 "Search Type":4,
 "Filter Id":0,
 "Maximum Search Time":60000,
 "Maximum Result Count":1000,
[bookmark: OLE_LINK24][bookmark: OLE_LINK25] "Chemical Similarity Index":0.9
}

where:
[bookmark: OLE_LINK34][bookmark: OLE_LINK35] Structure – string; SMILES of molecule;
 Search Type – int, chemical search type with possible values:
[bookmark: OLE_LINK28][bookmark: OLE_LINK29][bookmark: _GoBack] CHEMICAL_SEARCH_TYPE__SUBSTRUCTURE = 1
 CHEMICAL_SEARCH_TYPE__SUPERSTRUCTURE = 2
 CHEMICAL_SEARCH_TYPE__EXACT = 3
 CHEMICAL_SEARCH_TYPE__SIMILARITY = 4
 CHEMICAL_SEARCH_TYPE__PERFECT = 5
 CHEMICAL_SEARCH_TYPE__EXACT_FRAGMENT = 6
 Maximum Search Time – int; time in miliseconds - maximum search time to be spent on chemical search;
 Maximum Result Count – int; maximum result count which must be returned as result; currently maximum allowed value is 1000; default value is 1000;
 Chemical Similarity Index – double; if similarity search is made, it is possible to provide similarity index in range 0 – 1; default value is 0.9.

[bookmark: h.vc9rzjqhi75w][bookmark: h.hq6gr5mmm9kk]Response

[bookmark: OLE_LINK45]Method will return a list of Molecule objects with data structure:

{
[bookmark: OLE_LINK40][bookmark: OLE_LINK41]"Id": <MolPort molecule id>,
"MolPort Id": <formatted MolPort molecule id>,
[bookmark: OLE_LINK42]"SMILES": <SMILES>,
"Similarity Index": <Similarity index>
}

where:
[bookmark: OLE_LINK36]Id – int; molecule identifier in MolPort database;
[bookmark: OLE_LINK37]MolPort Id – string, formatted molecule identifier in MolPort database;
SMILES – string; SMILES of molecule;
[bookmark: OLE_LINK38][bookmark: OLE_LINK39]Similarity Index – double; if similarity search was made, will contain similarity index
to initially searched molecule.

[bookmark: OLE_LINK32]Molecules were not found:

	Status
	Response

	200
	{
 "Result": {
 "Status": 1,
 "Message": "Chemical search completed!"
 },
 "Data": {
 "Molecules": [],
 "Version": "v.1.0"
 }
}

Molecules were found:

	Status
	Response

	200
	{
 "Result": {
 "Status": 2,
 "Message": "Index: 3, Size: 3"
 },
 "Data": {
 "Molecules": [
 {
 "Id": 160,
 "MolPort Id": "MolPort-000-000-160",
 "SMILES": "CNC(\u003dO)CCCN[C@@H](C)c1ccccc1 |r|"
 },
[bookmark: OLE_LINK33] {
 "Id": 20665883,
 "MolPort Id": "MolPort-020-665-883",
 "SMILES": "CC(\u003dO)c1ccc(OCC(\u003dO)c2cn(CCC#N)c3ccccc23)cc1"
 },
 {
 "Id": 28065133,
 "MolPort Id": "MolPort-028-065-133",
 "SMILES": "CC(NC(\u003dO)COc1ccc(cc1)C(C)\u003dO)c1cccs1"
 },
 {
 "Id": 28065134,
 "MolPort Id": "MolPort-028-065-134"
 }
],
 "Version": "v.1.0"
 }
}

