

GPCR Products and Services

for Drug Discovery & Safety Pharmacology

G protein coupled receptors (GPCRs) have been, and will continue to be, prominent drug targets. To support this important area of drug discovery Eurofins Pharma Discovery Services has leveraged the combined expertise from our multiple global sites to create a GPCR Center of Excellence. At our GPCR Center of Excellence we offer a comprehensive selection of binding and functional GPCR assays to meet the drug discovery research needs of both chemists and biologists. Numerous GPCR targets are also available for Safety Pharmacology studies. Our broad portfolio of products and services includes:

Binding Assays

Eurofins has decades of experience providing GPCR radioligand binding assays for over 125 targets. Gold standard filtration assays are conducted with an agonist or antagonist at a single concentration or a dose response for IC_{50} determination.

Functional Assays

GPCR functional assays that cover multiple second messenger pathways are available. These include cAMP for G_i and G_s coupled receptors, IP1 and IP3/calcium flux for G_q coupled receptors, label free assays for endogenous signaling and traditional GTP γ S assays. Agonist and antagonist assays are available in single or dose response for EC_{50} and IC_{50} determination.

GPCR Products

To conduct research in your lab, hundreds of GPCR products are available for purchase. These include Membrane Preps, Ready-to-Assay cells and frozen Cell Lines for both binding and functional assays.

Safety Pharmacology

Our SafetyScreen44™ Panel has over twenty GPCR targets identified by the pharma industry as key safety targets. In addition to GPCRs this panel includes Transporter, Ion Channel, Nuclear Receptor, Kinase and non-Kinase enzyme targets. We also have an extensive selection of additional information rich targets that may generate an even broader safety profile.

Eurofins Pharma Discovery Services

GPCR Family	GPCR Target	Services					Products		
		Functional			Binding		Membrane Prep	Ready-to-Assay	Cell Lines
Agonist & Antagonist	Agonist Only	Antagonist Only	Agonist Radioligand	Antagonist Radioligand					
Acetylcholine (muscarinic)	M (non-selective)	-	-	-	-	89	-	-	-
	M1	G029	1262	1474	-	91	HTS044M	HTS044RTA	HTS044C
	M2	G030	1658	1659	-	93	HTS115M	HTS115RTA	HTS115C
	M3	G031	1243	1244	-	95	HTS116M	HTS116RTA	HTS116C
	M4	G032	1670	1671	-	96	-	HTS117RTA	HTS117C
	M5	G033	4217	4218	-	97	HTS075M	HTS075RTA	HTS075C
Adenosine	A1	G127	2814	2820	442	2	HTS047M	HTS047RTA	HTS047C
	A2A	G002	2055	2056	4	-	-	HTS048RTA	HTS048L
	A2B	G003	452	455	-	5	-	HTS051RTA	HTS051C
	A3	G107	982	983	6	-	-	HTS052RTA	HTS052C
Adrenergic	alpha 1 (non-selective)	-	-	-	-	8	-	-	-
	alpha 1A	G004	1500	1501	-	2338	HTS087M	HTS087RTA	HTS087C
	alpha 1B	G005	1901	1902	-	1633	HTS158M	HTS158RTA	HTS158C
	alpha 1D	G250	4219	4220	-	1942	HTS216M	HTS216RTA	HTS216C
	alpha 2 (non-selective)	-	-	-	-	11	-	-	-
	alpha 2A	G120	2558	2559	-	13	Inquire	HTS096RTA	HTS096C
	alpha 2B	G011	1813	1814	-	1344	Inquire	HTS157LRTA	-
	alpha 2C	G006	1736	1737	-	16	-	HTS235RTA	HTS235C
	beta1	G007	1605	1606	18	-	HTS104M	HTS104RTA	HTS104C
	beta2	G008	1976	1977	20	-	HTS073M	HTS073RTA	HTS073C
	beta3	G009	2189	2191	-	3963	HTS159M	HTS159RTA	HTS159C
	Anaphylotoxin	C3aR	G252	4222	4223	-	-	HTS016M	HTS016RTA
C5aR		G064	2089	2098	42	-	HTS017M	-	HTS017C
Angiotensin	AT1	G052	1912	1913	-	24	HTS064M	HTS064RTA	HTS064C
	AT2	-	-	-	26	-	HTS208M	-	-
Apelin	APJ (apelin)	G146	2844	2850	2154	-	Inquire	HTS068RTA	HTS068C
Bile Acid	TGR5	G242	3998	4093	-	-	-	HTS238RTA	HTS238L
Bombesin	BB (non-selective)	-	-	-	30	-	-	-	-
	BB1	G147	2846	2852	2193	-	HTS123M	HTS123RTA	HTS123C
	BB2	G053	1915	1916	1986	-	Inquire	HTS084RTA	HTS084C
	BB3	G054	1319	1764	472	-	HTS160M	HTS160RTA	HTS160C
Bradykinin	B1	G055	1108	1109	1189	-	-	-	-
	B2	G056	1263	1743	33	-	HTS041M	HTS041RTA	HTS041C
Calcitonin	AMY1	-	-	-	-	-	HTS127M	-	-
	CT (calcitonin)	G057	1964	1965	728	-	-	-	-
	CGRP	G058	1621	1622	373	-	HTS172M	HTS172RTA	HTS172C
Calcium sensor	CaS	G010	2144	2146	-	-	-	HTS137RTA	HTS137C
Cannabinoid	CB1	G012	1744	1745	36	-	HTS019M	HTS019RTA	HTS019C
	CB2	G013	1746	1747	37	-	HTS020M HTS020M2	HTS020RTA	HTS020C

GPCR Family	GPCR Target	Services					Products		
		Functional			Binding		Membrane Prep	Ready-to-Assay	Cell Lines
Agonist & Antagonist	Agonist Only	Antagonist Only	Agonist Radioligand	Antagonist Radioligand					
Chemoattractant	Chemoattractant ChemR23 / CMKLR1	G253	4225	4226	-	-	-	HTS071RTA	HTS071C
Chemokine	CCR1	G168	2502	2503	361	-	HTS005M	HTS005RTA	HTS005C
	CCR10	G254	4227	4228	-	-	-	HTS014RTA	HTS014C
	CCR2	G138	2497	2501	362	-	HTS007M	HTS007RTA	HTS007C
	CCR3	G148	2136	2137	3994	-	-	HTS008RTA	HTS008C
	CCR4	G255	4229	4230	-	-	-	HTS009RTA	HTS009C
	CCR5	G323	4377	4378	-	-	HTS010M	HTS010RTA	HTS010C
	CCR6	G256	4231	4232	-	-	Inquire	HTS011RTA	HTS011C
	CCR7	G257	4233	4234	-	-	-	HTS012RTA	HTS012C
	CCR8	G258	4235	4236	-	-	HTS013M	HTS013RTA	HTS013C
	CCR9	G259	4237	4238	-	-	HTS036M	HTS036RTA	HTS036C
	CX3CR1	G260	4239	4240	-	-	HTS015M	HTS015RTA	HTS015C
	CXCR1 / IL-8a	G261	4241	4242	-	-	HTS001M	HTS001RTA	HTS001C
	CXCR2 / IL-8b	G262	4243	4244	419	-	HTS002M	HTS002RTA	HTS002C
	CXCR3	G263	4245	4246	-	-	HTS003M	HTS003RTA	HTS003C HTS003L
	CXCR4	G114	2464	2466	-	-	HTS004M	HTS004RTA	HTS004C
	CXCR5	G264	4247	4248	-	-	-	HTS055RTA	HTS055C
	CXCR6	G265	4249	4250	-	-	Inquire	HTS054RTA	HTS054C
	CXCR7/RDC1	-	-	-	-	-	HTS138M	-	-
XCR1 / GPR5	G266	4251	4252	-	-	-	HTS053RTA	HTS053C	
Cholecystokinin	CCK1 (CCKA)	G062	1876	1877	39	-	Inquire	HTS184RTA	HTS184C
	CCK2 (CCKB)	G063	1878	1879	41	-	HTS083M	HTS083RTA	HTS083C
CRF Receptor	CRF1	G065	504	505	1467	-	HTS023M	HTS023RTA	HTS023C
	CRF2 alpha	G066	2085	2086	-	-	HTS024M	HTS024RTA	HTS024C
Dopamine	D1	G014	1685	1686	-	44	HTS102M	HTS102RTA	HTS102C
	D2L	-	-	-	-	1405	HTS039M	HTS039RTA	HTS039C HTS039C2
	D2S	G116	2566	2569	1322	46	-	-	-
	D3	G016	683	684	-	48	HTS103M	-	-
	D4.4	G017	1699	1700	-	49	HTS223M	HTS223RTA	HTS223C
	D5	G018	1688	1689	-	50	HTS129M	HTS129RTA	HTS129C
Endothelin	ETA	G067	1264	2257	54	-	HTS070M	HTS070RTA	HTS070C
	ETB	G068	1762	1763	56	-	HTS046M	HTS046RTA	HTS046C
Free Fatty Acid	FFA1 (GPR40)	G123	2665	2669	-	-	-	HTS038RTA	HTS038C HTS038L
	FFA2 (GPR43)	G132	2710	2714	-	-	-	HTS063RTA	HTS063C
	FFA3 (GPR41)	G143	2819	2823	-	-	-	HTS135RTA	HTS135C
	Free Fatty Acid GPR120	G268	4255	4256	-	-	-	HTS225RTA	HTS225L
GABAB	GABAB GABAB1b	G111	2525	2526	-	885	HTS119M	HTS119RTA	HTS119C

Eurofins Pharma Discovery Services

GPCR Family	GPCR Target	Services					Products		
		Functional			Binding		Membrane Prep	Ready-to-Assay	Cell Lines
Agonist & Antagonist	Agonist Only	Antagonist Only	Agonist Radioligand	Antagonist Radioligand					
Galanin	GAL1	G269	4257	4258	62	-	Inquire	HTS094RTA	HTS094C
	GAL2	G070	1292	1893	410	-	HTS186M	HTS186RTA	HTS186C
Ghrelin	Ghrelin / GHSR-1a / growth hormone secretagogue receptor	G270	4259	4260	-	-	-	HTS187RTA	HTS187C
Glucagon	GHRH	G071	2236	2238	-	-	-	-	-
	GLP-1	G072	2181	2182	228	-	HTS163M	HTS163RTA HTS163LRTA	HTS163C HTS163C2 HTS163L
	GLP-2	-	-	-	-	-	-	HTS164RTA	HTS164C
	Glucagon	-	-	-	1407	-	HTS112M	HTS112RTA	HTS112C
	Glucagon GIP	G271	4261	4262	-	-	HTS134M	HTS134RTA	HTS134C
	Secretin	G075	2012	2014	-	-	-	HTS174RTA	HTS174C
Glutamate (metabotropic)	mGluR1	-	-	-	3845	-	-	HTS145RTA	HTS145C
	mGlu2	-	-	-	-	-	HTS146M	HTS146RTA	HTS146C
	mGluR5	G140	-	-	3844	-	-	-	-
Glycoprotein hormone	FSH	-	-	-	-	-	-	HTS178LRTA	-
	LH	-	-	-	-	-	-	HTS233RTA HTS233LRTA	HTS233L
	TSH	G076	2237	2239	-	-	-	HTS133RTA	HTS133C
GnRH	GnRH	G274	4268	4269	3976	-	Inquire	HTS027RTA	HTS027C
Histamine	H1	G115	2542	2543	-	870	HTS050M	HTS050RTA	HTS050C
	H2	G020	1695	1696	-	1208	Inquire	HTS086RTA	HTS086C
	H3	G021	1800	1801	1332	-	-	HTS029RTA	HTS029C
	H4	G125	2595	2599	1384	-	-	-	-
KiSS1-derived peptide	KiSS1-derived peptide KiSS1 / GPR54	G275	4270	4271	-	-	-	-	HTS032C
Leukotriene	BLT1 (LTB4)	G023	1245	1837	1209	-	HTS042M	HTS042RTA	HTS042C
	CysLT1 (LTD4)	G024	1383	1607	86	-	-	HTS061RTA	HTS061C HTS061L
	CysLT2 (LTC4)	G025	2051	2052	2050	-	-	HTS088RTA	HTS088C
Lysophospholipid	LPA1 / EDG2	G322	4374	4375	1468	-	HTS089M	HTS089RTA	HTS089C
	LPA2	G144	3171	3172	-	-	-	HTS207RTA	HTS207C
	LPA3	G145	3158	3170	-	-	-	HTS130RTA	HTS130C
	LPA5/GPR92	-	-	-	-	-	-	HTS209RTA	HTS209C
	S1P1 / EDG1	G205	3269	3271	-	-	HTS176M	HTS176RTA	HTS176C
	S1P4 / EDG6	G277	4274	4275	-	-	-	HTS192RTA	HTS192C
	S1P5 / EDG8	G278	4276	4277	-	-	Inquire	HTS193RTA	HTS193C
	S1P2	G026	2133	2135	-	-	HTS078M	HTS078RTA	HTS078C
S1P3	G027	2143	2145	-	-	HTS097M	HTS097RTA	HTS097C	
Mas-related gene	MRGPRD / MrgD	G280	4280	4281	-	-	HTS206M	HTS206RTA	HTS206C
	MRGX1 / MRGPRX1	G279	4278	4279	-	-	-	HTS122RTA	HTS122C
	MRGX2 / MRGPRX2	G281	4282	4283	-	-	-	HTS058RTA	HTS058C

GPCR Family	GPCR Target	Services					Products		
		Functional			Binding		Membrane Prep	Ready-to-Assay	Cell Lines
Agonist & Antagonist	Agonist Only	Antagonist Only	Agonist Radioligand	Antagonist Radioligand					
Melanin-concentrating hormone	MCH1	G077	1035	1036	1115	-	Inquire	HTS025RTA	HTS025C
	MCH2	G078	1106	1107	-	-	-	HTS026RTA	HTS026C
Melanocortin	MC1	G079	2147	2148	644	-	Inquire	HTS156RTA	HTS156C
	MC2	G080	2240	2241	-	-	-	HTS021RTA	HTS021C
	MC3	G081	959	1755	447	-	HTS022M	-	-
	MC4	G082	699	700	420	-	-	HTS105RTA	HTS105C
	MC5	G083	1869	1870	448	-	Inquire	HTS155RTA	HTS155C
Melatonin	MT1 (ML1A)	G136	2498	2500	1538	-	Inquire	-	-
	MT2 (ML1B)	G028	2092	2100	1687	-	-	-	HTS106C
Motilin	Motilin	G084	1321	1894	470	-	HTS121M	HTS121RTA	HTS121C
Neuromedin U	NMU1	G194	3310	3312	-	-	HTS062M	HTS062RTA	HTS062C
	NMU2	G282	4284	4285	991	-	-	HTS098RTA	HTS098C
Neuropeptide B/W	NPBW1	G171	2845	2851	-	-	Inquire	HTS180RTA	HTS180C
	NPBW2	-	-	-	-	-	HTS181M	-	-
Neuropeptide Y	Y (non-selective)	-	-	-	105	-	-	-	-
	Y1	-	-	-	106	-	-	-	-
	Y2	G283	4286	4287	107	-	HTS066M	HTS066RTA	HTS066C
	Y4	G318	4366	4367	-	-	Inquire	HTS204RTA	HTS204C
Neuropeptide S	NPS	G191	3291	3292	-	-	-	-	-
Neurotensin	NT (non-selective)	-	-	-	465	-	-	-	-
	NTS1 (NT1)	G089	1612	1634	109	-	Inquire	HTS034RTA	HTS034C
	NTS2 (NT2)	G223	1919	1920	-	-	-	-	-
N-formylpeptide	FPR1	G069	2090	2097	407	-	HTS018M	HTS018RTA	HTS018C
	FPRL1	-	-	-	-	-	Inquire	HTS056RTA	HTS056C
Nicotinic Acid	Nicotinic Acid GPR109A	G285	4290	4306	-	-	-	HTS201RTA	HTS201C
Opioid	delta (DOP)	G129	2568	2571	114	-	HTS100M	HTS100RTA	HTS100C
	kappa (KOP)	G090	2071	2072	1971	-	HTS095M	HTS095RTA	HTS095C
	mu (MOP)	G091	1392	1393	118	-	Inquire	HTS101RTA	HTS101C
	NOP (ORL1)	G119	2381	2382	358	-	Inquire	HTS040RTA	HTS040C
	Opioid (non-selective)	-	-	-	-	112	-	-	-
Orexin	OX1	G092	2234	2235	1987	-	-	HTS175RTA	HTS175C
	OX2	G093	2349	2350	1988	-	-	HTS045RTA	HTS045C
Orphan	GPR119	G189	3297	3299	-	-	-	HTS198RTA	HTS198C HTS198L
	GPR39	G286	4291	4292	-	-	-	HTS217RTA	HTS217C
Oxytocin	OT	G103	2196	2197	3846	-	HTS090M	HTS090RTA	HTS090C
P2Y / Purinergic (metabotropic)	P2Y11	G288	4295	4296	-	-	-	HTS213RTA	HTS213C HTS213L
	P2Y4	G042	2165	2168	-	-	-	HTS211RTA	HTS211C HTS211L

Eurofins Pharma Discovery Services

GPCR Family	GPCR Target	Services					Products		
		Agonist & Antagonist	Functional Agonist Only	Antagonist Only	Binding Agonist Radioligand	Binding Antagonist Radioligand	Membrane Prep	Ready-to-Assay	Cell Lines
P2Y / Purinergic	P2Y	-	-	-	128	-	-	-	-
	P2Y1	G287	4293	4294	-	-	-	HTS049RTA	HTS049C HTS049L
	P2Y2	G108	2164	2167	-	-	-	HTS210RTA	HTS210C HTS210L
	P2Y6	G043	2166	2169	-	-	-	-	-
Peptide P518	Peptide P518 GPR103 / QRFP	G290	4299	4307	-	-	-	HTS189RTA	HTS189C
Platelet Activating Factor	PAF	G291	4300	4301	915	-	-	HTS076RTA	HTS076C
Prokineticin	PK1	G117	2449	2451	-	-	Inquire	HTS074RTA	HTS074C
	PK2	G118	2450	2452	-	-	HTS182M	HTS182RTA	HTS182C
Prolactin-releasing peptide	PRP	-	-	-	-	-	HTS057M	HTS057RTA	HTS057C
Prostanoid	CRTH2/DP2	-	-	-	-	-	HTS031M	HTS031RTA	HTS031C
	DP1	G121	2484	2486	2517	-	HTS091M	HTS091RTA	HTS091C HTS091L
	EP1	G035	2053	2054	440	-	HTS099M	HTS099RTA	HTS099C HTS099L
	EP2	G036	1956	1957	1955	-	HTS185M	HTS185RTA	HTS185C HTS185L
	EP3	G122	2577	2578	2774	-	HTS092M	HTS092RTA	HTS092C HTS092L
	EP4	G037	1871	1872	441	-	Inquire	HTS142RTA	HTS142C HTS142L
	FP	G038	2011	2013	1979	-	-	HTS093RTA	HTS093C
	IP	G039	2228	2229	2230	-	-	HTS131RTA	HTS131C HTS131L
	TP (TXA2/PGH2)	G040	2059	2060	-	-	HTS081M	HTS081RTA	HTS081C HTS081L
Protease-activated	PAR1	G109	2332	2333	-	-	-	-	HTS085C
	PAR2	G110	2323	2324	2424	-	HTS037M	HTS037RTA	HTS037C
PTH receptor	PTH1	G130	2660	2661	-	-	HTS030M	HTS030RTA	HTS030C
	PTH2	G292	4302	4303	-	-	-	HTS173RTA	HTS173C
Relaxin	RXFP1	G094	2130	2131	-	-	-	-	-
Serotonin	5-HT1A	G190	3436	3437	131	-	-	HTS107RTA	HTS107C
	5-HT1B	G126	2600	2604	-	132	Inquire	-	-
	5-HT1D	G112	2496	2499	1974	-	-	-	-
	5-HT2A	G181	3196	3198	471	135	-	HTS082RTA	HTS082C
	5-HT2B	G183	3344	3345	1333	1609	-	HTS109RTA	HTS109C
	5-HT2C	G184	3197	3199	1003	137	HTS132M	HTS132RTA	HTS132C
	5-HT4	G049	1044	1045	-	501	HTS110M	HTS110RTA	HTS110C
	5-HT5a	-	-	-	140	-	-	-	-
	5-HT6	G050	1627	1628	142	-	HTS111M	HTS111RTA	HTS111C
	5-HT7	G051	1661	1662	144	-	Inquire	-	-
	Serotonin (5-Hydroxytryptamine) 5-HT1, Non-Selective	-	-	-	3970	-	-	-	-

GPCR Family	GPCR Target	Services					Products		
		Functional			Binding		Membrane Prep	Ready-to-Assay	Cell Lines
Agonist & Antagonist	Agonist Only	Antagonist Only	Agonist Radioligand	Antagonist Radioligand					
Somatostatin	sst (non-selective)	-	-	-	149	-	-	-	-
	sst1	G095	2253	2254	1940	-	Inquire	-	-
	sst2	G293	4304	4305	3971	-	HTS028M	HTS028RTA	HTS028C
	sst3	G294	4308	4309	-	-	HTS171M	HTS171RTA	HTS171C
	sst4	G096	2095	2103	482	-	HTS125M	HTS125RTA	HTS125C
	sst5	G097	2087	2088	626	-	HTS139M	HTS139RTA	HTS139C
SPC/LPC/proton-sensor	GPR68/OGR1	-	-	-	-	-	-	HTS153RTA	HTS153C
Succinate	Succinate SUCNR1 / GPR91	G295	4310	4311	-	-	-	HTS241RTA	HTS241C
Tachykinin /neurokinin	NK1	G085	2190	2192	100	-	Inquire	HTS080RTA	HTS080C
	NK2	G086	1251	1765	102	-	-	HTS144RTA	HTS144C
	NK3	G087	1312	1766	-	104	-	HTS190RTA	HTS190C
TRH	TRH1	G098	1617	2057	1616	-	-	HTS126RTA	HTS126C
Urotensin II	UT	G099	1376	1836	1386	-	HTS033M	HTS033RTA	HTS033C
Vasopressin	V1a	G104	1033	1034	159	-	HTS059M	HTS059RTA	HTS059C
	V1B	G296	4312	4313	588	-	HTS136M	HTS136RTA	HTS136C
	V2	G105	237	569	497	-	HTS060M	HTS060RTA	HTS060C
VIP/PACAP	PAC1 (PACAP)	G100	1843	1844	1518	-	HTS114M	HTS114RTA	HTS114C
	VPAC1 (VIP1)	G101	486	515	157	-	HTS043M	HTS043RTA	HTS043C
	VPAC2 (VIP2)	G102	513	516	487	-	HTS079M	HTS079RTA	HTS079C
α -Ketoglutarate	Alpha-Ketoglutarate OXGR1 GPR99 GPR80	G251	4221	4263	-	-	-	HTS191RTA	HTS191C

To learn the **7** ways our GPCR products & services can **Impact** your research
 visit us at: www.eurofins.com/gpcr

Comprehensive Drug Discovery Products and Services

In addition to GPCR products and services, Eurofins Pharma Discovery Services offers a comprehensive package of other drug discovery solutions. This extensive range of products and services aids in the decision making process, starting with Target ID and Validation through to Candidate Selection. Key products and services include:

In Vitro Potency

Target-based in vitro binding and functional assays for preliminary assessments of efficacy.

In Vitro Safety

Early assessment across a range of targets for safety and toxicity, including: CardiacProfiler™, SafetyScreen44™ and SafetyScreen87™.

In Vivo Safety & Efficacy

240+ disease-relevant in vivo models to evaluate drug efficacy, along with models for early PK and toxicity assessment.

ADME-Tox

140+ ADME-Tox assays to help clients characterize and better understand the DMPK properties of a drug candidate.

For information on all of our drug discovery services and products visit: www.eurofins.com/epds

Eurofins Panlabs, Inc
15 Research Park Drive
St Charles, MO 63304
USA
T | +1 (844) 522 7787
F | +1 (636) 362 7131
E | discoveryservices@eurofins.com

Eurofins Pharma Discovery
Services UK, Ltd.
Gemini Crescent, Dundee Technology Park
Dundee, DD2 1SW
UNITED KINGDOM
T | +44 1382 561600
F | +44 1382 561601
E | discoveryservices@eurofins.com

Eurofins Cerep SA
Le bois l'Evêque
86600 Celle l'Evescault
FRANCE
T | +33 (0)5 49 89 30 00
F | +33 (0)5 49 43 21 70
E | cereppanlabs@eurofins.com

Eurofins Panlabs Taiwan, Ltd.
No. 158 Li Teh Road, Peitou
Taipei, 11259
TAIWAN
T | +886 2 2898 7888
F | +886 2 2894 8267
E | discoveryservices@eurofins.com