

What happens to DNA duplexes in the gas phase?

Massimiliano Porrini, Frédéric Rosu, Valérie Gabelica

► To cite this version:

Massimiliano Porrini, Frédéric Rosu, Valérie Gabelica. What happens to DNA duplexes in the gas phase?. 63rd ASMS Conference on Mass Spectrometry and Allied Topics (ASMS 2015), May 2015, St Louis, United States. , Proceedings of the ASMS Annual Conference 2015 St. Louis, 2015. hal-01562195

HAL Id: hal-01562195

<https://hal.science/hal-01562195>

Submitted on 18 Jul 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.

Distributed under a Creative Commons Attribution 4.0 International License

What Happens to DNA Duplexes in the Gas Phase?

Massimiliano Porrini,^{1,2} Frédéric Rosu³ & Valérie Gabelica^{1,2}

¹Univ. Bordeaux, IECB, ARNA Laboratory, F-33600 Pessac, France, ²Inserm, U869, ARNA Laboratory, F-33000 Bordeaux, France, ³CNRS UMS 3033, IECB, University of Bordeaux, F-33600 Pessac, France.

Key findings

→ It is generally believed that DNA double helix is maintained from solution to the gas phase [1-5].

- [1] Schnier, (...) & Williams, (1998) JACS, 120, 9605.
- [2] Gabelica & De Pauw (2002) IJMS, 219, 251.
- [3] Rueda (...) & Orozco (2003). JACS, 125, 8007.
- [4] Gidden (...) & Bowers (2004) JACS, 126, 15132.
- [5] Baker & Bowers, (2007) JASMS, 18, 1188.

→ In contrast, we found that $(12\text{-mer})_2$ duplexes sprayed from physiological conditions (predominant charge: 5-) have much lower CCS than expected from either a B-helix or an A-helix.

→ The compact duplex DNA gas-phase structure at low charge states most probably involves zipping of the major groove due to self-solvation (extra H-bonds formed between phosphates).

Ion mobility experiments

→ DNA strands from Eurogentec, annealed in 100 mM NH_4OAc , injected at 20 μM duplex, no organic co-solvents.

→ Agilent 6560 IMS-Q-TOF (drift tube IMS)

→ DTIMS operated in Helium, $p = 3.85$ mbar, $T = 296$ K.

→ Softness controlled mostly by source (fragmentor) and the trapping region (height of the well). Trapping : 0.6 ms.

→ In those conditions, IMS performance tested on $[\text{TG}_4\text{T}]_4^{5-}$ model is: resolution = 41, CCS accuracy better than 1%.

DT-IMS experimental results

→ Native charge states are very compact (< 800 \AA^2)

Molecular modeling details

- Amber, parmBCS1 ff (Orozco *et al.*), pmemd module in solution, sander module in vacuo.
- Lowest energy protonation isomers compatible with 5- charge state were selected.
- Simulated annealing (globular conformations): 60 ps at 550 K, cooling to 0K, minimization.
- Major groove zipping: minimization with restrained H-bonds, then 1 μs free in gas phase.
- CCS Calc: EHSSrot, radii param of Siu *et al.*

Modeling of DNA duplex gas-phase structure

► MD starting from B-helix? Zipping of minor groove due to phosphate self-solvation. No match with experiment.

► A-helix? Better trend, but no quantitative match for native charge states 4- and 5-. Could be OK for 6-.

► Globular? Correct size but original H-bonding or stacking not preserved (contradicts past MS/MS results).

Simulated annealing →

► Major groove-zipped conformation? Stable in the gas phase and has a CCS compatible with experiment on 4- and 5- ions.

