

Experimental and theoretical electron density and electrostatic properties as a tool for understanding activity of HIV-1 integrase inhibitor precursors

Delphine Firley, Blandine Courcot, Anne Spasojevic - de Biré, Jean-Michel Gillet, B. Fraisse, Fatima Zouhiri, D. Desmaële, Jean d'Angelo, Pierre J. Becker, Nour-Eddine Ghermani

► To cite this version:

Delphine Firley, Blandine Courcot, Anne Spasojevic - de Biré, Jean-Michel Gillet, B. Fraisse, et al.. Experimental and theoretical electron density and electrostatic properties as a tool for understanding activity of HIV-1 integrase inhibitor precursors. Gordon Conference, Electron distribution & chemical bonding, Jul 2004, South Hadley, United States. hal-02304568

HAL Id: hal-02304568

<https://hal.science/hal-02304568>

Submitted on 24 Sep 2020

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.

Experimental and theoretical electron density and electrostatic properties as a tool for understanding activity of HIV-1 integrase inhibitor precursors

D. Firley^a, B. Courcot^a, A. Spasojevic-de Biré^a, J.M. Gillet^a, B. Fraisse^a, F. Zouhiri^b, D. Desmaele^b, J. d'Angelo^b, P. Becker^a and N.E. Ghermani^{a,c}

^aLaboratoire Structures Propriétés et Modélisation des Solides (SPMS), UMR 8580 CNRS, Ecole Centrale Paris, Grande Voie des Vignes, 92295 Châtenay-Malabry Cedex, France
^bBiomolécules: conception, isolement, synthèse (BIOCIS), UMR CNRS 8076, Faculté de Pharmacie de l'Université Paris XI, 5 rue JB Clément, 92296 Châtenay-Malabry Cedex, France
^cLaboratoire de Physique Pharmaceutique, UMR CNRS 8612, Faculté de Pharmacie de l'Université XI, 5 rue JB Clément, 92296 Châtenay-Malabry Cedex, France

Introduction

Styrylquinoline derivatives are potent inhibitors of the HIV-1 virus integrase activity⁽¹⁾. The biologically tested molecules contain one aromatic part connected to the quinoline group through different chemical spacers. The most promising molecule in the inhibition of the HIV-1 integrase is the (E)-8-hydroxy-2[2-(4,5-dihydroxy-3-methoxyphenyl)-ethenyl]-7-quinoliniccarboxylic acid (**1**) where the spacer is a C=C double bond. The crystallization of this molecule is particularly difficult giving rise to very small needle-shape crystals which are instable in time. In order to recover the molecular property, we have synthesized and crystallized the two precursors of this molecule: the 3', 4', 5'-methoxy-dihydroxy benzaldehyde aromatic part (**2**) and the 8-hydroxy-7-quinolinic acid (**3**).

Study's Steps

1. High resolution X-ray diffraction data Collecte at 100K on a Smart CCD diffractometer
2. Data refinement by the Hansen-Coppens⁽²⁾ multipole model
3. Characterization of the chemical bonds and the electrophilic/nucleophilic characters of the two precursors: electron density topological properties and the electrostatic potential
4. Comparaison between the experimental results and the *ab initio* quantum mechanic calculations for (**2**) and (**3**) isolated molecules
5. Theoretical calculations for (**1**) molecule

8-hydroxy-7-quinolinic acid

Atomic charges

Crystal environment

Intramolecular Hydrogen bond R. A. H. B. 1.51 Å
 Intermolecular hydrogen bonds 1.55 < distance < 2.26 Å

Topological property

Electrostatic potential

(E)-8-hydroxy-2[2-(4,5-dihydroxy-3-methoxyphenyl)-ethenyl]-7-quinoliniccarboxylic acid

⁽¹⁾ Mekouar, K., Mouscadet, J.F., Desmaele, D., Subra, F., Leh, H., Savouré, D., Auclair, C. & d'Angelo, J. (1998). *J. Med. Chem.* **41**, 2846-2857.

⁽²⁾ Hansen, N. and Coppens, P. (1978). *Acta Crystallogr.* **A34**, 909