

HAL
open science

REACTIVITY OF URACIL IN THE GAS PHASE: STATISTICAL & NON-STATISTICAL STUDY

Estefania Rossich Molina, Emilio Martinez-Nuñez, Jean-Yves Salpin, Riccardo
Spezia

► **To cite this version:**

Estefania Rossich Molina, Emilio Martinez-Nuñez, Jean-Yves Salpin, Riccardo Spezia. REACTIVITY OF URACIL IN THE GAS PHASE: STATISTICAL & NON-STATISTICAL STUDY. 64th American Society Mass Spectrometry Conference, Jun 2016, San Antonio, TX, United States. 2016. hal-01389179

HAL Id: hal-01389179

<https://hal.science/hal-01389179>

Submitted on 28 Oct 2016

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.

REACTIVITY OF URACIL IN THE GAS PHASE: STATISTICAL & NON-STATISTICAL STUDY

OVERVIEW

- The study of the reactivity of biomolecules in the gas phase allows to get rid of the effects of the environment: **intrinsic properties** of molecules.
- Using Collision Induced Dissociation experiments and Chemical Dynamics simulations we obtained reaction mechanisms for protonated Uracil.

INTRODUCTION

- Explain non-statistical and statistical reactivity of protonated Uracil in the gas phase and obtain predictive MS-MS spectra.

METHODS

QM-MM CHEMICAL DYNAMICS SIMULATIONS [1]: non-statistical mechanisms

Potential energy function

$$V = V_{\text{ion}} + V_{\text{Ar-ion}}$$

QM MM
AM1, PM3 and DFT

RRKM and KINETIC MONTE CARLO (KMC) SIMULATIONS: statistical reactivity.

- For trajectories that did not react before IVR (intramolecular vibrational relaxation) takes place but have enough energy to react later on.
- Following automatic protocol^[3] to find all fragmentation pathways, **TSs** and **minima**. Then this is used as input for RRKM and KMC simulations.

RESULTS

Experiments

from RRKM analysis:
H⁺ transfer
ns
(out of simulation time)

Chemical Dynamics Simulations^[2]

RRKM and KMC

Example of NH₃ loss mechanism for isomer 4.

Product yields of the different fragmentation channels of the C₄H₅N₂O₂⁺ system obtained in the KMC simulation as a function of the excitation energy.

CONCLUSIONS

- As suggested by experiments, m/z 70 is obtained by a retro Diels-Alder (rDA) mechanism.
- rDA reaction does not follow the minimum energy path along the reaction coordinate, while stepwise mechanisms do. In experiments, both mechanisms can co-exist.
- Initial protonation state of the ion plays a crucial role in determining the fragmentation pathway.
- NH₃ loss is a selective reaction, while H₂O loss it is not.

Refs.:

- [1] Hase et al. JPCA (1999)
- [2] Rossich Molina et al. J. Mass Spectrom. (2015)
- [3] Martínez Nuñez. Phys. Chem. Chem. Phys. (2015)
- [4] Diels and Alder. Chemische Berichte. (1929)
- [5] Rossich Molina et al. PCCP (2016)

