

Insights into DNA lesions formation and structural outcome by simulation tools

Elise Dumont, Chen-Hui Chan, Emmanuelle Bignon, François Dehez, Antonio Monari

► To cite this version:

Elise Dumont, Chen-Hui Chan, Emmanuelle Bignon, François Dehez, Antonio Monari. Insights into DNA lesions formation and structural outcome by simulation tools. Fifteenth edition of the international Workshop on Radiation Damage to DNA, May 2018, Aussois, France. hal-02114267

HAL Id: hal-02114267

<https://hal.science/hal-02114267>

Submitted on 29 Apr 2019

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.

Insights into DNA lesions formation and structural outcome by simulation tools.

Elise Dumont¹, Chen-Hui Chan¹, Emmanuelle Bignon¹, Francois Dehez², Antonio Monari²

¹Laboratoire de Chimie, Ecole normale supérieure de Lyon and CNRS, 46 allée d'Italie, 69364 Lyon Cedex 07, France.

²Université de Lorraine & CNRS, LPCT, Nancy F-54000 France

Context and our computational tools

Modelling can get insights and provide a same-footing comparison: compare reactivity ? $\Delta\Delta G^\ddagger$ ease of formation ? $\Delta\Delta G^{\text{destab}}$

Molecular dynamics MD (AMBER or NAMD GPU-accelerated) with accurate force field ; DFT calculations (eventually coupled to MD)

We can extract characteristic B-helix angles (coll. F. Lankas) and reveal non-covalent interactions that stabilize damaged duplexes.

Structural insights into complex DNA lesions (and their proteins...)

Formation of intrastrand CLs

Interstrand lesions via C4'-oxidized abasic sites

Mechanistic insights on radical and ROS reactivity

Peroxy-mediated, combinatorial chemistry OBC 2013 11:3038

Singlet oxygen NAR 2016, Chem. Eur. J. 2017

Collaborators: F. Lankas (Praga), C. Fonseca-Guerra (Amsterdam)

This work was performed within the framework of the LABEX PRIMES (ANR-11-LABEX-0063) of Université de Lyon, within the program "Investissements d'Avenir" (ANR-11-IDEX-0007) operated by the French National Research Agency (ANR)

Structural predictions and destabilization free energies

