

Prediction of non-covalent interactions generated by a decavanadate anion. The use of two experimental electrostatic studies

Nada Bošnjaković-Pavlović, Anne Spasojevic - de Biré, Nouhza Bouhmaida,
João Costa Pessoa, U. Mioc, Nour-Eddine Ghermani

► To cite this version:

Nada Bošnjaković-Pavlović, Anne Spasojevic - de Biré, Nouhza Bouhmaida, João Costa Pessoa, U. Mioc, et al.. Prediction of non-covalent interactions generated by a decavanadate anion. The use of two experimental electrostatic studies. Open day CPOS, Mar 2009, London, United Kingdom.
[hal-02304875](https://hal.archives-ouvertes.fr/hal-02304875)

HAL Id: hal-02304875

<https://hal.science/hal-02304875>

Submitted on 23 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.

Prediction of non-covalent interactions generated by a decavanadate anion. The use of two experimental electrostatic studies.

N. Bosnjakovic-Pavlovic^{1,2}, A. Spasojevic-de Biré², N. Bouhmaida³, J. Pessoa⁴, U. Mioc¹, N. E. Ghermani^{2,5}

¹ Faculty of Physical-Chemistry, University of Belgrade, 11000 Belgrade, Serbia

² Laboratoire SPMS, UMR 8580 du CNRS, Ecole Centrale Paris, 92295 Châtenay-Malabry Cedex, France

³ Laboratoire Sciences des Matériaux, Faculté des sciences Marrakech-Semlalia, Maroc

⁴ Centro de Quimica Estrutural, Instituto Superior Tecnico, Universidade Tecnica de Lisboa, P-1049-001 Lisboa, Portugal

⁵ Laboratoire PCB, UMR 8612 du CNRS, Faculté de Pharmacie, Université Paris-Sud, 92296 Châtenay-Malabry Cedex, France

Biological properties of $[V_{10}O_{28}]^{6-}$

- Versatile activity (enzyme inhibitor or activator)
- Inhibition of Ca^{2+} ATP-ase, cAMP dependent protein kinase, phosphorylase, ...
- Inhibition of skeletal muscle myosin
- Activation of 5'-nucleotidase
- ...

Goal of the study

- To contribute to a better understanding of the reactivity *via* an accurate description of the experimental electron density and electrostatic properties of a two decavanadate compounds.

Compounds studied

Cytosine decavanadate
 $P\bar{1}$, 210 K, $R_{(multipole \text{ ref.})} = 2,32 \%$, 505 parameters

Net atomic charges (e) and electrostatic properties ($e \cdot \text{\AA}^{-1}$)

Experimental						Theoretical I					
$\text{Na}_5[V_{10}O_{28}] \cdot (\text{C}_4\text{N}_3\text{OH}_5)_3 \cdot (\text{C}_4\text{N}_3\text{OH}_6)_3 \cdot 10\text{H}_2\text{O}$ This work			$(\text{NH}_4)_6\text{V}_{10}\text{O}_{28} \cdot 6\text{H}_2\text{O}$ This work			$[\text{V}_{10}\text{O}_{28}]^{6-}$ (Henry, 2002)			$[\text{V}_{10}\text{O}_{28}]^{6-}$ (Kempf, 1992)		
Multipole refinement	k refinement	EP	charge e	EP	charge e	EP	charge e	EP	Mulliken	Ab initio SCF	
O6 1	a	-0.88(5)	-0.724	-0.7(1)	-0.861	-1.27					
O31	b	-0.97(5)	-0.873	-0.9(1)	-0.726	-8.2					
O32		-1.08(5)	-0.918	-0.6(1)	-0.713						
O24	c	-0.90(5)	-0.857	-1.2(1)	-0.666						
O25		-0.84(5)	-0.799	-0.6(1)	-7.1	-6.1	-0.93	-6.8			
O20		-0.81(5)	-0.808	-1.0(1)	-7.1						
O23		-0.91(5)	-0.900	-0.7(1)							
O22	d	-6.9	-0.93(5)	-6.6	-0.797	-6.8	-1.0(1)	-6.9	-0.686	-5.8	-0.94
O21	e	-7.4	-0.87(5)	-7.1	-0.783	-7.4	-0.8(1)	-7.2	-0.635	-6.4	-0.82
O27		-0.92(5)	-0.733	-0.5(1)	-0.5(1)						-7.0
O13	f	-6.2	-0.63(5)	-5.9	-0.573	-6.2	-1.1(1)	-6.4	-0.555	-5.3	-0.63
O12		-0.81(5)	-0.668	-0.7(1)	-0.7(1)						-5.9
O11	g	-5.8	-0.84(5)	-5.6	-0.717	-5.8	-0.5(1)	-5.7	-0.560	-4.9	-0.66
O10		-0.65(5)	-0.620	-1.2(1)							-5.5

Prediction of preferential non-covalent interactions

OH...O and NH...O
Strong interactions at Ob and Oc

Conclusions

- EP of the $[V_{10}\text{O}_{28}]^{6-}$ is transferable (independent of the crystalline environment).
- In case of two cations the highest positive cation is surrounded by H_2O , the second cation is linked to the $[V_{10}\text{O}_{28}]^{6-}$.
- The main protonation site is Ob and Oc.
- Non-covalent predictions are tested and verified on 150 structures retrieved in CSD

Influence of decavanadate on rat synaptic plasma membrane ATPases activity

Krstić D.⁶, Čolović M.⁷, Bosnjakovic-Pavlovic N.^{1,2}, Spasojević-de Bire A.², Vasić V.⁷

⁶ Institute of Medicinal Chemistry, Belgrade, Serbia,
⁷ Department of Physical Chemistry, Vinča, Belgrade, Serbia

Accepted in General Physiology and Biophysics, 2009

Charge density on V18 polyoxovanadate

Spasojević – de Bire², Giot, M.², Guiblin N.², Hayashi Y.⁸, Bosnjakovic - Pavlovic N.^{1,2},

⁸ Department of Chemistry, Kanazawa University, Japan

Experiment realized on Crystal@Soleil in february 2009