

HAL
open science

STUDYING THE REACTIVITY OF URACIL IN THE GAS PHASE: STATISTICAL vs. NON-STATISTICAL APPROACH

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

► **To cite this version:**

Estefania Rossich Molina, Jean-Yves Salpin, Riccardo Spezia, Emilio Martinez-Nuñez. STUDYING THE REACTIVITY OF URACIL IN THE GAS PHASE: STATISTICAL vs. NON-STATISTICAL APPROACH. CECAM Workshop: “Theoretical and Computational Studies of Non-Equilibrium and Non-Statistical Dynamics in Gas-Phase, Condensed-Phase, and Interfacial Reactions”, Apr 2016, Paris, France. 2016. hal-01890967

HAL Id: hal-01890967

<https://hal.science/hal-01890967v1>

Submitted on 23 Oct 2018

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.

STUDYING THE REACTIVITY OF URACIL IN THE GAS PHASE: STATISTICAL vs. NON-STATISTICAL APPROACH

E. ROSSICH MOLINA ^{a,b}, J.-Y. SALPIN ^{a,b}, R. SPEZIA ^{a,b} and E. MARTINEZ-NUEZ ^c

a- LAMBE, CEA, CNRS, Universit Paris Saclay, F-91025, Evry, France

b- LAMBE, Universit de Evry, F-91025, Evry, France

c- University of Santiago de Compostela, Physical Chemistry, Santiago de Compostela, Spain

INTRODUCTION

- Studying the reactivity of biomolecules in the gas phase allows to get rid of the effects of the environment: **intrinsic properties of the molecule**.
- System: **Uracil in DNA has cytotoxic and mutagenic potential**.
- Our AIM**
- Explain non-statistical and statistical reactivity of protonated Uracil in the gas phase and obtain predictive MS-MS spectra.

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

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, **Ts** and **minima**. Then this is used as input for RRKM and KMC simulations.

RESULTS

Experiments

Chemical Dynamics Simulations^[2]

RRKM and KMC

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] Martinez Nuez. Phys. Chem. Chem. Phys. (2015)
- [4] Diels and Alder. Chemische Berichte. (1929)