

HAL
open science

Dynamics and deformability of α -, 310- and π -helices

Nicolas Shinada, Tarun Jairaj Narwani, Pierrick Craveur, Hubert Santuz, Joseph Rebehmed, Catherine Etchebest, Alexandre de Brevern

► **To cite this version:**

Nicolas Shinada, Tarun Jairaj Narwani, Pierrick Craveur, Hubert Santuz, Joseph Rebehmed, et al.. Dynamics and deformability of α -, 310- and π -helices. 20e congrès du GGMM (groupe de graphisme et modélisation moléculaire), May 2017, Reims, France. <inserm-01581259>

HAL Id: inserm-01581259

<https://inserm.hal.science/inserm-01581259v1>

Submitted on 4 Sep 2017

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.

HAL Authorization

Dynamics and deformability of α -, 3_{10} - & π -helices

NICOLAS K. SHINADA

INSERM UMR-S 1134 - Dynamique des Structures et Interactions des Macromolécules Biologiques (DSIMB)

Université Paris Diderot, Sorbonne Paris Cité, Institut National de Transfusion Sanguine (INTS)

GR-Ex laboratoire d'excellence, 6, rue Alexandre Cabanel, 75015 Paris – France

Discngine – 79 Avenue Ledru Rollin, 75011, Paris – France

α -helix

- α -helix (1/3 of protein residues): intramolecular H-bond between residues i and $i+4$.

α -helix (1uyd, A24-N35)

3_{10} -helix

- α -helix (1/3 of protein residues): intramolecular H-bond between residues i and $i+4$.
- 3_{10} (4%): 3-4 residues long, H-bond ($i, i+3$), β -hairpin or kink in helices...

3_{10} -helix (1uyd, I128-F134)

π -helix

- α -helix (1/3 of protein residues): intramolecular H-bond between residues i and $i+4$.
- 3_{10} (4%): 3-4 residues long, H-bond ($i, i+3$), β -hairpin or kink in helices...
- π -helix (0.02%): H-bond between residues ($i, i+5$), role in binding sites.

π -helix (2qd3, G347-V355)

Study helices structural behavior in different protein families through Molecular Dynamics.

Local Movement

Crystal Structure:

- B-factor: electronic density scattering of an atom (high = disorder).

Molecular Dynamics to simulate behavior (structural movement) in biological environment:

- RMSF: root mean square fluctuation of a residue/atom between its initial position and its average position.
- Protein Blocks: local deformation.

Dataset & Tools

169 X-ray structures from PDB with good resolution.

- Normalized B-factor

3 independent MD using GROMACS4.5.7¹ and Amber99sb² FF of 50ns.

Conformations saved every ps:

- Secondary structures assignment using DSSP³ (CMBI ver. 2000)
- Normalized RMSF computation

1. Pronk, Sander, et al. "GROMACS 4.5: a high-throughput and highly parallel open source molecular simulation toolkit." *Bioinformatics* (2013): btt055.
2. van Gunsteren, Wilfred F., et al. "Biomolecular simulation: the {GROMOS96} manual and user guide." (1996).
3. Kabsch, Wolfgang, and Christian Sander. "Dictionary of protein secondary structure: pattern recognition of hydrogen-bonded and geometrical features." *Biopolymers* 22.12 (1983): 2577-2637.

Clustering

Evolution of DSSP assignment for each residue was computed.

→ Each residue is defined by a vector of size 8 (all DSSP types) representing its secondary structure assignment evolution throughout MD.

Vector clustering was performed with *K-means* ($k = 5$) for each initial DSSP state assignment.

Dataset Diversity

Equilibrated SCOP⁴ distribution.

Helix distribution representative to the one observed in proteins.

Average B-factor shows $3_{10} > \pi > \alpha$.

4. Murzin, Alexey G., et al. "SCOP: a structural classification of proteins database for the investigation of sequences and structures." *Journal of molecular biology* 247.4 (1995): 536-540.

MD Analysis

normalized B-factor distribution

normalized RMSF distribution

MD Analysis

Correlation $r = 0.49$

α -helices behavior

Stability: 90% remains in α -helical state.

Initial state	100%	> 90%	> 50%	< 25%
α -helix	29.1	74.6	91.4	3.9
3_{10} -helix				
π -helix				

Persistence of original helical state

α -helices behavior

Stability: 90% remains in α -helical state.

K-means clusters of α -helix behavior

α -helices behavior

Stability: 90% remains in α -helical state.

α -helices to 3_{10} very rare.

Otherwise tend to become β -turn.

K-means clusters of α -helix behavior

3_{10} -helices behavior

Transitory: none of 3_{10} remains in same helix state.

Initial state	100%	> 90%	> 50%	< 25%
α -helix	29.1	74.6	91.4	3.9
3_{10} -helix	0.0	15.7	54.1	24.0
π -helix				

Persistence of original helical state

3_{10} -helices behavior

Transitory: none of 3_{10} remains in same helix state.

Evolve toward β -turn with flexibility increase.

Change to α -helix rare.

K-means clusters of 3_{10} -helix behavior

π -helices behavior

No π -helices remains.

Initial state	100%	> 90%	> 50%	< 25%
α -helix	29.1	74.6	91.4	3.9
3_{10} -helix	0.0	15.7	54.1	24.0
π -helix	0.0	0.0	2.4	97.6

Persistence of original helical state

π -helices behavior

No π -helices remains.

π to α most recurring evolution.

π to β -turn also frequent.

Fuzzy cluster π .

K-means clusters of π -helix behavior

Conclusion

α -helix structural behavior is very stable and conserved, adopt β -turn instead of other helical conformations.

3_{10} -helix tend to show transitory behavior towards β -turn.

π does not want to stay π -helices and adapt usually a α or β -turn conformations.

Discussion

Questionable relevance of π -helices.

Molecular Dynamics effects:

- Simulation length
- Force Field

Impact of secondary structure assignment (DSSP) methodology.

New DSSP⁵

Change helix assignment priority:

- Before: $\alpha \rightarrow 3_{10} \rightarrow \pi$
 - Now: $\pi \rightarrow 3_{10} \rightarrow \alpha$
- 15 times more π (2/3 from α , 1/3 from turn).

5. Touw, Wouter G., et al. "A series of PDB-related databanks for everyday needs." *Nucleic acids research* 43.D1 (2015): D364-D368.

New DSSP⁵

Change helix assignment priority:

- Before: $\alpha \rightarrow 3_{10} \rightarrow \pi$
 - Now: $\pi \rightarrow 3_{10} \rightarrow \alpha$
- 15 times more π (2/3 from α , 1/3 from turn).

One real π cluster.

Expected transition to α -helix & β -turn observed.

Real impact of assignment leads to a more coherent behavior or π -helices.

K-means clusters of π -helix behavior with new DSSP

5. Touw, Wouter G., et al. "A series of PDB-related databanks for everyday needs." *Nucleic acids research* 43.D1 (2015): D364-D368.

Acknowledgments

Tarun Narwani
PhD Student

Pierrick Craveur, PhD
SCRIPPS Institute, USA

Alexandre G. de Brevern
PhD

Joseph Rebehmed, PhD
LAU, Byblos, Lebanon

Hubert Santuz
MSc

Pr. Catherine Etchebest
PhD