

HAL
open science

Consensus modes, a robust description of protein collective motions from multiple-minima normal mode analysis-application to the HIV-1 protease

Paulo Ricardo Batista, Charles Robert, Jean-Didier Maréchal, Meriam Ben Hamida-Rebaï, Pedro Geraldo Pascutti, Paulo Mascarello Bisch, David Perahia

► To cite this version:

Paulo Ricardo Batista, Charles Robert, Jean-Didier Maréchal, Meriam Ben Hamida-Rebaï, Pedro Geraldo Pascutti, et al.. Consensus modes, a robust description of protein collective motions from multiple-minima normal mode analysis-application to the HIV-1 protease. *Physical Chemistry Chemical Physics*, 2010, 12 (12), pp.2850. 10.1039/b919148h . hal-02988886

HAL Id: hal-02988886

<https://hal.science/hal-02988886>

Submitted on 4 Nov 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.

Consensus modes, a robust description of protein collective motions from multiple-minima normal mode analysis—application to the HIV-1 protease†

Paulo Ricardo Batista,^{ab} Charles Herbert Robert,^{bd} Jean-Didier Maréchal,^c Meriam Ben Hamida-Rebaï,^b Pedro Geraldo Pascutti,^a Paulo Mascarello Bisch^a and David Perahia^{*b}

Received 16th September 2009, Accepted 23rd December 2009

First published as an Advance Article on the web 1st February 2010

DOI: 10.1039/b919148h

Protein flexibility is essential for enzymatic function, ligand binding, and protein–protein or protein–nucleic acid interactions. Normal mode analysis has increasingly been shown to be well suited for studying such flexibility, as it can be used to identify favorable structural deformations that correspond to functional motions. However, normal modes are strictly relevant to a single structure, reflecting a particular minimum on a complex energy surface, and are thus susceptible to artifacts. We describe a new theoretical framework for determining “consensus” normal modes from a set of related structures, such as those issuing from a short molecular dynamics simulation. This approach is more robust than standard normal mode analysis, and provides higher collectivity and symmetry properties. In an application to HIV-1 protease, the low-frequency consensus modes describe biologically relevant motions including flap opening and closing that can be used in interpreting structural changes accompanying the binding of widely differing inhibitors.

Introduction

The structural biology revolution has led to rapid growth in the number of known protein sequences and 3D structures,^{1,2} increasingly making clear the relationship between structure and function. But proteins are not static entities. They have to be flexible to interact with other molecules and perform their functions.³ Even in crystal structures, significant flexibility can be inferred from values of the thermal B-factors,^{4,5} while NMR structure determination results in families of dozens of structures, directly reflecting protein dynamics.⁶ This dynamical aspect increasingly extends the dual concept of “structure and function” into the triplet structure/dynamics/function.^{7–9}

Complementing experimental methods for structure determination is the use of computational methods to investigate

dynamics, such as molecular dynamics (MD) simulations. MD calculations employ empirical force-fields and allow exploration of different regions of the vast conformational space, generating a trajectory reflecting macromolecular dynamics on different time scales.^{10–13} MD simulations have been successfully applied to describe diverse types of motions in different protein systems; *e.g.* active-site cleft opening/closing,¹⁴ peptide folding¹⁵ and ion-channel gating mechanisms.¹⁶ However, for large systems with precise representations (*e.g.* all-atom, explicit-solvent simulations) attainment of biologically interesting time scales can be prohibitively time consuming. Further, certain large-amplitude motions occur only rarely in MD simulations: some subunit, domain or loop motions take place on the millisecond time scale or longer.^{17–19} The correct description of such long-timescale motions thus remains a significant challenge.

Normal mode (NM) analysis is well suited for studying internal protein collective motions.^{20–25} It has proved especially useful for studying conformational changes since the observation that the lowest frequency modes compare well with crystallographically observed conformational changes.^{26–28} Furthermore, such analyses can suggest motions of functional importance not yet observed in structural studies.^{29,30} One advantage of NM analysis lies in its capturing of the directions of lowest curvature of the potential energy surface, which correspond to large-scale internal motions of the protein. However, as with all methodologies, NM analysis has its own limitations.

One shortcoming of traditional NM analysis is its strict validity for small amplitude motions around a structure

^a Instituto de Biofísica Carlos Chagas Filho, Universidade Federal do Rio de Janeiro, 21941-902, Rio de Janeiro, Brasil

^b Institut de Biochimie et Biophysique Moléculaire et Cellulaire, UMR8619, Université Paris-Sud 11, 91405 Orsay, France. E-mail: david.perahia@u-psud.fr; Fax: +33-(0)1-69 85 37 15; Tel: +33-(0)1-69 15 63 20

^c Unitat de Química Física, Departament de Química, Universitat Autònoma de Barcelona, Campus de Bellaterra, Cerdanyola del Vallès, 08193, Catalonia, Spain

^d Laboratoire de Biochimie Théorique, Institut de Biologie Physico Chimique, 13 rue Pierre et Marie Curie, 75005 Paris, France

† Electronic supplementary information (ESI) available: S1 Summary of equilibration procedure. S2 A list of the PDB identifiers (A) and the RMSD for the crystal (B) and NMR (C) structure data sets. S3 Pseudocode describing the routine used to calculate the CM from the QHM analysis of modes trajectory. See DOI: 10.1039/b919148h

localized in a particular minimum of the potential energy, while the potential energy surface of a protein contains a huge number of such minima. By considering a manageable number of minima around a given state, which represent ‘inherent structures’,³¹ it is in general possible to estimate thermodynamic and kinetic properties of a protein.^{32–34} However, vibrational analysis is often performed only for a single energy minimum, usually that corresponding to the energy-minimized crystal structure and taken to be representative, without formal acknowledgment of the fact that the true biological “structure” consists of an ensemble of closely related conformations. The significance and generality of NM pertaining to a given particular structure has thus been questioned.³⁵

Nevertheless, several approaches have been taken to accommodate the multiple-minima nature of the potential energy surface. van Vlijmen and Karplus³⁵ explicitly calculated NM for several energy-minimized protein structures sampled from MD simulations and compared them, and showed that by averaging certain properties calculated from the individual NM analyses, a better agreement with experimental and MD simulation results was obtained. Kitao and co-worker’s “jumping among minima” (JAM) model³⁴ describes multiple energy basins (substates) separated by barriers that can nevertheless be crossed on the timescale of MD simulations. Protein conformational fluctuations are then decomposed in terms of intra- and inter-substate motions, the former well-described by NM analysis and the latter, including anharmonic movements, associated with the remaining fluctuations in the protein dynamic trajectories. Such approaches are very useful in better defining the behavior of a macromolecule using MD studies.

In this article we focus on synthesizing the harmonic information present in the multiple minima of the potential energy surface of a protein. We describe a new theoretical framework for defining normal modes consistently from a set of related structures, which we call ‘consensus modes’ (CM). The different structures correspond to different minimum energy points on the potential energy surface, obtained from MD sampling or from experimentally determined structures. A basic principle of the CM calculation is the assumption that the shape of the potential energy surface can be better exploited when multiple-minima topological information is considered. The use of multiple minima reduces bias caused by local features of the surface having relevance only to a particular minimum, as was highlighted by ref. 35. The atom fluctuations calculated by the CM can be directly compared to those obtained by averaging the results obtained in the individual NM determinations, but other features show novel properties. We show in particular that CM calculated over a set of structures issuing from an MD simulation furnish an improved description of protein internal motions, being able to provide more robust, statistically-representative directions of protein motions. Consensus modes provide a new way to study large-scale protein flexibility, and may have implications in protein folding and function including protein–protein and protein–ligand interactions (docking predictions).³⁶

HIV-1 protease as an application system. We adopted here the *apo* form of the protease of HIV-1 to demonstrate

Fig. 1 HIV-1 protease (PR) structure. Cartoon representation of PR colored by secondary structure: blue (β -sheets), red (α -helix) and gray (coil and loop). The solvent accessible surface (transparent) was colored in order to represent the principal PR domains: orange (flaps domain), light green (core domain) and magenta (dimerization domain—N and C terminals). The flap elbows, tips (Ile50), and catalytic residues (Asp25) are highlighted.

the CM approach. The aspartic HIV-1 protease (PR) functions as a homodimer (99 amino acids/chain) and plays a critical role in the HIV-1 life cycle;^{37,38} it is considered one of the major targets of *anti-AIDS* drugs.³⁹ PR can be divided into three principal regions (Fig. 1): the core domain, situated at the interface between the monomers and which contains the active site (the pair of catalytic triads Asp–Thr–Gly); the terminal domain containing both N and C terminals, which is important for dimerization; and the flap domain, which consists of two flexible hairpins at the entrance of the hydrophobic active-site cleft and which needs to open (close) to allow ligand entrance (stabilization).⁴⁰ The flap domain is the most flexible region of PR, exhibiting major structural differences between the bound and free states,^{41,42} with transitions occurring on the μ s–ms time scale.^{43,44}

PR is an intensively studied protein, both experimentally and theoretically,^{45–51} with more than 270 solved structures—NMR and crystallographic, unbound and complexed with different inhibitors—available in the PDB.² These structures provide a rich source of data for comparison with computational results. For example, in a study of multiple PR structures from the PDB, Yang *et al.* showed close correspondence between the motions obtained from principal component analysis (PCA) and from a simplified NM approach (the elastic network model), suggesting that NM, even with a simplified potential, can explain the overall features of the structural differences arising from sequence variation and binding of different ligands.⁵² But a complete description of PR flexibility requires a correspondingly detailed description of the potential energy surface. The consensus modes approach allows one to better incorporate such detail from multiple, related PR structures while retaining the simplicity of a NM description.

Theory

NM analysis is generally applied to a single structure that corresponds to a minimum in the $3N$ dimensional potential energy surface, N being the number of atoms of the system considered. In the neighborhood of this minimum, the surface is taken to be quadratic and is described by the Hessian matrix, \mathbf{F} , whose elements are the second derivatives of the potential energy function with respect to the mass-weighted atomic coordinates (q_i). Diagonalization of the Hessian then provides the NM vectors and frequencies.²²

At a given temperature, the Hessian, \mathbf{F} , is related to the inverse of the covariance matrix of atomic displacements, σ , by:

$$\mathbf{F} = k_{\text{B}}T\sigma^{-1}, \quad (1)$$

where k_{B} is the Boltzmann constant and T the absolute temperature, and each element of σ is defined as $\sigma_{ij} = \langle q_i - \langle q_i \rangle \langle q_j - \langle q_j \rangle \rangle$.^{53,54} Each element of the covariance matrix within the normal mode theory is given by:

$$\sigma_{ij}^{\text{NM}} = k_{\text{B}}T \sum_{l=1}^{3N-6} \frac{\alpha_{il}\alpha_{jl}}{\omega_l^2}, \quad (2)$$

where α_{il} is the i th component of the l th normal mode vector, and ω_l is the frequency of l th normal mode, and the sum is over the $3N - 6$ internal normal modes.⁵⁴

In the CM approach, the NM analysis is performed for each of a set of N_s different energy-minimized structures, taking care that each structure has the same orientation (obtained by least-squares superposition). The different structures considered in the calculation of the CM in this study were obtained from MD simulation (see Experimental procedures). A new covariance matrix, σ^{CM} , is then defined as the mean

over the N_s individual covariance matrices as defined above, and expressed as:

$$\sigma^{\text{CM}} = \frac{1}{N_s} \sum_{s=1}^{N_s} \sigma_s^{\text{NM}}. \quad (3)$$

This matrix is termed the ‘consensus covariance matrix’. The influences of similar vibrational modes are reinforced in the averaging procedure, while local biases are reduced. The eigenvectors and eigenvalues of this matrix determine the consensus modes and their frequencies. The procedure is represented schematically in Fig. 2.

It should be pointed out that CM are distinct from quasi-harmonic modes (QHM) which are obtained directly from the mass-weighted covariance matrix calculated from MD trajectories.^{53–55} The CM covariance matrix, however, is constructed using an analytical formulation of the shape of the energy surface in the region of each sampled minimum, while the QHM analysis uses only the sampled coordinates themselves. In particular, we note that QHM provide little information concerning timescales longer than that of the MD simulation itself.⁵⁶ In contrast, the CM directly incorporate topological information about the potential energy surface, and can thus contain longer timescale information, albeit within potential energy wells.

Results and discussion

Experimental validation of MD from NMR data

MD simulations were carried out on the HIV *apo*-PR structure (PDB code 1 hhp)⁵⁷ in order to obtain the various conformations for NM analyses and subsequent CM determination. The system was extensively equilibrated so that the derived modes reflect the dynamics of structures belonging to a stable stationary stage of the simulation, thus reducing artifacts

Fig. 2 Schematic view of the consensus mode calculation for a series of sampled minima of the potential energy surface, each associated with a distinct normal mode description (different sets of colored arrows). The sum of covariance matrices calculated for the different minima corresponds to a superposition of their individual normal mode solutions, for which the corresponding motion is captured in the calculation of the consensus modes.

Fig. 3 N–H S2 order parameter calculated from the 10 ns MD simulation compared to the experimental results from ref. 45.

due to differences between the periodic water box (MD) and the crystal environments.⁵⁸ We conducted this equilibration procedure very carefully (as summarized in Fig. S1;† see details in Experimental procedures) to avoid problems in solvation, as discussed by Meagher *et al.*⁵⁹ who have shown that poor solvent equilibration in the active site region leads to unexpected high amplitude fast flap motions (collapse/destabilization in a few hundred ps). We also verified that the number of water molecules within the active site was close to the number found in that study (data not shown). We also calculated the S2 N–H order parameters from the 10 ns of MD production, which showed very good agreement with NMR results⁴⁵ (Fig. 3). This confirms that our MD simulation reproduced at least the sub-ns/ns dynamics of PR.

Sampled conformations for CM calculations

The structural variability of a protein in a stable state reflects the breadth of the corresponding free-energy minimum. The CM calculation allows such variability to be taken into account. In this study, structures were sampled every 50 ps throughout the initial 1 ns of the production MD simulation. This timescale was shown to be sufficient for convergence of the subspace including the so-called singly and multiply-hierarchical motions in the study of Kitao *et al.* for a protein of similar size.³⁴ It is also possible that other sampling strategies could potentially be applied to better exploit different regions of the potential energy surface, *e.g.* a clustering analysis based on root mean square distance (RMSD) could initially be performed, or a larger sample set could be used. However, we found that the current procedure provided satisfactory results. The structural differences between sampled structure pairs, as measured by the C_α RMSD, averaged 1.22 ± 0.22 Å (Fig. 4B and C). This is somewhat larger than the variability seen in the PR crystal structures studied by Zoete *et al.*⁵⁰ but consistent with MD sampling in other systems (*e.g.* ref. 35). The C_α fluctuations among the 20 minimized snapshots (Fig. 4A) followed the same pattern as seen in the literature for *apo* PR MD simulations:^{14,48,59} high deviations in the flap region (around residue 50/149) and small deviations in the active site (around residues 25/124).

Consensus modes reflect the mean fluctuation behavior of the protein in the sampled minima

The C_α-fluctuations obtained with consensus modes and those obtained by normal mode analysis of the individual

Fig. 4 The structural variability of sampled structures used in the CM calculation. (A) C_α fluctuations calculated from the 20 energy-minimized snapshots. (B) The C_α RMSD structural differences between sample pairs. (C) Distribution of pairwise RMSD distances shown in (B).

sampled structures are shown in Fig. 5. The CM fluctuations (bold black line) correspond to the average of the NM fluctuations as seen from eqn (3). The observed variability in the individual NM analyses arises from variations in atomic positions in the different sampled structures corresponding to different regions of the potential energy

Fig. 5 Root mean square fluctuations (RMSF) calculated for C_{α} atoms derived from the NM for each of the 20 MD snapshots (colored thin lines) and from the CM (bold black line). Also shown are the fluctuations derived from the normalized crystallographic temperature factors from the 1hhp crystal structure (bold red line). Protein residues are numbered from 1–99 for chain A and 100–198 for chain B.

surface. This effect clearly appears in the variety of individual NM fluctuation profiles (thin colored lines), which show peaks that are not present in the CM. Such extraneous peaks reflect fluctuations that are specific to a given particular structure but which have little effect on the average behavior of the molecule. CM has thus filtered out such unusual fluctuations, and this is one of the reasons for calling them “consensus modes”.

The fluctuations obtained with our consensus approach are in good agreement with those obtained from crystallographic B-factors (bold red line in Fig. 5), the Pearson correlation coefficient, R , between them being 0.69. It can also be noted that the CM fluctuations show high symmetry between the two chains ($R = 0.87$). This is in contrast with the results obtained from individual NM analysis fluctuation profiles, for which the interchain correlation was found to be 0.42 ± 0.1 .

Fig. 6 Correspondence between low frequency CM (1 ns) and QHM from 10 ns MD. (A) Comparison of C_{α} RMSF derived from the CM (black) and from the QHM calculated from 10 ns of MD (red). (B) Cumulative overlap of each QHM with the 97 lowest frequency CM (black) and of each CM with the 97 lowest frequency QHM (red). Modes are numbered in increasing frequency.

Consensus modes define a more complete conformational space for describing large amplitude motions

The full MD simulation was used to calculate the QHM, which are related to the principal components or the essential modes of the system. The atomic fluctuations from the 10 ns MD QHM presented in Fig. 6A are similar to those obtained from the CM. However, atom fluctuations alone provide only limited information when comparing two different sets of collective movements. In order to address how the large amplitude space described by the CM differs from that described by the QHM, we analyzed to what extent each of the QHM can be represented within the subspace defined by the 97 lowest-frequency CM, and *vice versa*, using a cumulative projection analysis (see Experimental procedures). Each of the first 20 lowest frequency QHM vectors derived from the 10 ns MD can be represented in the low-frequency CM vector space with a cumulative overlap (CO) greater than 0.8 (Fig. 6B, black line), with the first three lowest frequency vectors displaying CO values very close to 1. That is, the large-scale QHM movements are largely accounted for in the vector space spanned by the low-frequency CM. In contrast, the corresponding lowest-frequency CM movements are less well accounted for in the QHM space (red line in Fig. 6B). These results indicate that the low-frequency CM space is more complete than that of the QHM, despite the fact that the QHM were calculated from a simulation that was 10 times longer than the sampling period used for the CM calculation. As mentioned above, this is due to information present in the CM concerning the shape of the potential energy surface, which comes from the individual NM analyses used for their calculation.

Consensus modes from 1 ns MD present more collectivity than quasi-harmonic modes from 10 ns MD

Normal modes correspond to collective degrees of freedom, but a certain number of them can correspond to localized motions, whereas others can involve a large set of atoms moving together. We considered here a definition of the collectivity in terms of the breadth of the distribution of the

Fig. 7 Degree of collectivity of PR motions. The collectivity index, κ , was calculated as described in Experimental procedures for each CM derived from the first ns of MD production (black) and for each QHM calculated from the full 10 ns MD (red). The mean collectivity along with the standard deviation over the NM of the 20 MD snapshots was also calculated (green). Modes are numbered in increasing frequency.

amplitudes of atom movements in a given mode. Collective (global) motions have been shown to be related to important biological conformational changes.^{25,29,60,61} Fig. 7 shows that low frequency CM from the 1 ns MD simulation (black line) present higher collectivity than the corresponding QHM from the 10 ns simulation (red line). Further, in the CM, the high collectivity is concentrated in the lowest frequency modes, while in the QHM we see no dependence on the frequency. Interestingly, the mean NM collectivity values (green line), calculated over the same 20 MD snapshots, are significantly lower than those of the CM, although they are slightly larger than the QHM collectivities. Indeed, while the CM fluctuation profile can be seen from eqn (3) to be the average of the individual NM fluctuation profiles, there is no such simple relation to the individual NM collectivities. The higher collectivity is an additional property of the CM, which synthesizes the characteristics of the different minima on the potential energy surface.

Versatility for computing consensus modes for different subsets of atoms

In the CM calculations, energy minimization and NM analysis are first performed for a series of structures, here protein-plus-water-layer systems issuing from molecular dynamics simulations. Thereafter, the mass-weighted consensus covariance matrix (σ^{CM}) can be calculated for any desired subset of atoms (*e.g.* protein-only, backbone only, C_α , *etc.*), and diagonalized, resulting in CM directions and frequencies for the considered selection of atoms. The results presented in the previous sections correspond to a reduction of the protein-water system to protein only, and thus they implicitly take into account the influence of the different water configurations. The CM frequencies calculated in this manner were slightly larger than those of the individual NM by a few cm^{-1} due to the system reduction (data not shown).

In what follows, a further reduction is achieved, in which only the subset of C_α atoms of our system is retained. We will refer to the CM recalculated for the subset of C_α atoms as C_α -CM. The advantage of computing on C_α is that redundant motions of the backbone are eliminated. Such a reduction can also lead to better-averaged vectors integrating the mean effects of specific side-chain couplings with the backbone. This allows the filtering off of local motions and leads to a better representation of the global motions. Finally, using only C_α atoms also permits the comparison of dynamics of proteins of similar lengths but with different sequences, or of conserved domains in a protein family, making homology studies possible. We note that the CM approach can also be adapted to modes calculated from elastic network models on multiple structures.

Use of C_α -CM to compare theoretical and experimental motions

By reducing the protein representation to C_α atoms we used the consensus mode approach to identify collective motions inferred from X-ray and NMR structures of HIV-1 proteases with different sequences. We also performed principal component analysis (PCA) over these two different experimental datasets, as described in Experimental procedures.

Fig. 8 Cumulative overlap, in the subspace of the 97 lowest frequency C_α -CM, of the collective-movement vectors obtained by different methods: QHM (black), X-ray PCA (red), and NMR PCA (green). In each case the results for the first 28 large-amplitude modes are shown. Modes are numbered by decreasing eigenvalue.

Fig. 8 shows the cumulative overlap values of the PCA components with the low frequency C_α -CM subspace. The C_α -CM subspace describes to a large extent the PCA results for both structural datasets, with cumulative overlap values ranging from 0.58 to 0.97. This figure also shows that the CO of the QHM, obtained from the 10 ns MD, in the C_α -CM space was even higher (above 0.9). The latter comparison shows that the fundamental backbone movements are better represented using C_α -CM than all-atom CM, which gave CO values between 0.75 and 0.90 for the same number of modes (Fig. 6B). This improvement is due to the averaging effect discussed above.

The values of the cumulative overlap of the 97 lowest-frequency C_α -CM with the PCA modes from the X-ray or NMR PR datasets, although still high, are inferior to those of the QHM from the MD simulations. This is partly due to the fact that the experimental PR structures are almost all of the bound form, containing either inhibitors or substrates, and thus with the flaps in a closed conformation, while the MD simulations were performed starting with the unbound form of the protein, with flaps in a semi-open conformation.

Biological relevance of consensus mode analysis

Low-frequency/large-amplitude collective motions are important in describing long-timescale dynamics of proteins, consisting in many cases of domain motions that are related to biological function. One of the important aspects emerging from our results is that CM allow the characterization of more collective motions than can be obtained directly from longer MD simulations *via* quasiharmonic (or PCA) analysis or from individual NM determinations. In our analysis of PR using the CM, the lowest frequency modes are seen to be related to expansion or deformation of the active-site, including translational or rotational motions between the monomers and movements in the flap domains. As shown in Fig. 9, all these types of movements can be important for substrate or ligand binding. Such movements are only observed in very long MD simulations.^{44,49,62} Flap dynamics have been investigated by NMR showing that motions on two different timescales occur in the flap region of the free PR, one on the nanosecond⁴⁵ and the other on the micro to millisecond timescale,⁴³ as suggested by a course-grained MD study of *apo* PR system.⁴⁴

Fig. 9 Low-frequency CM movements in relation to the intrinsic flexibility of PR flaps. (A) The backbone trace of two structures of bound forms of PR, 4hvp (in blue) and 1aid (in red), as well as of intermediate structures described by the 5th lowest frequency CM. The intermediate structures were generated by displacing the mean structure in the \pm directions along the CM, up to an RMS of 0.6 Å. (B) Mode describing the change of the shape and volume of the binding site of PR which appears necessary to accommodate ligands of various sizes. (C) Least-squares superposition of the backbone of bound (4hvp, in blue) and free PR (1hhp, in red). (D) Vectors (represented by arrows) of the 3rd and 5th lowest frequency CM involved in the flap motions that describe the conformational change from the closed (bound) to a semiopen (free) form. Cartoon arrows represent the overall directions of the motions of flap domains.

In both the C_{α} -CM and all-atom CM, the first two slow modes are related to motions of translation/rotation between the monomers and may be implicated in the flexibility of each chain to allow enzyme accommodation after ligand binding. We also found two modes to be especially related to significant flap domain motions. The third lowest-frequency consensus mode describes flap opening and closing, while the fifth mode is related to variation of the distance between the tips of the flaps and the catalytic residues Asp 25, resulting in changes in active site shape and volume. The third lowest frequency CM is related to the intrinsic plasticity of the PR active site necessary for binding different ligands. To demonstrate this we chose two structures with representative differences in the active-site volume and inhibitor size: 4hvp and 1aid (Fig. 9A and B), as in ref. 6, in which the authors showed a concordance between the first collective mode of motion and the differences in the flap region between these two structures. The fifth lowest frequency C_{α} -CM describes a movement in the direction of the conformational transition between the two different structures (Fig. 9A) with an overlap of 40% (see Experimental procedures) between the CM vector and the vector describing this conformational change.

(We note that the overlap would be significantly higher if the calculation took into account only the more limited region considered in the analyses of Zoete *et al.*⁵⁰)

The third and fifth lowest-frequency CM describe flap opening and closing motions as well as structural changes occurring upon ligand binding, such as that observed in the conformational change between the open, *apo*-form (1HHP) and the closed conformation (4HVP), in which PR is bound to an inhibitor (Fig. 9C). Such motions are important for the entrance and stabilization of the ligand in the active site. Each of these two C_{α} -CM presents an overlap with the 4hvp to 1hhp conformational transition of around 30%. These directions of movement are presented in Fig. 9D. We also observed that motions of the flap tips are coupled to other domain motions, mainly in the flap elbows. This suggests that mutations or inhibitor binding in this region could potentially alter the dynamics of flap motions and interfere with the accessibility and interaction of ligands within the active site.

Conclusion

Predicting long-time dynamics of proteins is necessary to fully understanding their biological function. Molecular dynamics approaches can be used to describe the variety of conformations that a flexible protein can assume, but this technique can be expensive and inefficient for investigating large-scale motions, which may only appear at longer timescales (micro- to milliseconds). Interest has thus grown in exploiting alternative approaches such as all-atom NM or elastic normal mode (ENM) analyses (*e.g.* ref. 63) that make maximum use of a single protein structure. These approaches can provide estimates of the large-scale, collective motions of the protein. However, a statistical picture is missing, for, as we have seen, a given single structure may lead to dynamics results that are not representative of the overall behavior. The consensus modes approach we have described allows one to obtain collective macromolecular motions from a set of related protein structures, and is based on the curvature of the potential energy surface near each structure making use of normal mode theory. The consensus modes correspond to more robust descriptions of the large scale movements of a macromolecule than the normal modes obtained for a single structure. The CM is not limited to full atom NM calculations, but can also be adapted to ENM calculations on multiple structures. Consensus modes may also be useful to extend the JAM approach itself³⁴ which was presented using only a single NM determination to model the intra-substate motions of the protein—the multiple minima information synthesized by the CM would improve the robustness of this approach.

Besides reducing potential artifacts, consensus modes also show more collectivity than either the normal modes of the individual structures or the quasi-harmonic modes obtained from an MD simulation ten times longer than that used in their calculation. Moreover, in the particular case of the homodimeric HIV-1 protease, the consensus modes display increased symmetry when compared to normal modes of the individual structures or to quasi-harmonic modes from MD simulations. The consensus mode approach may be applied to multiple X-ray or NMR structures in order to obtain the most

robust motions from them, and thus to provide a better description of global motions. They can allow the determination of key residues playing a role in motions that influence protein function or ligand-binding characteristics. Such information can then be exploited experimentally, for example in mutagenesis studies. Motions described by consensus modes may be further explored by using restrained energy minimization or MD simulation for a better structural and energetic descriptions of conformational changes.^{29,36,64} Finally, we point out that the consensus mode approach allows a better treatment of hydration than can be attained in standard normal mode analysis, by implicitly taking into account different aqueous environments around the protein in the averaging process.

Experimental

MD simulations

The MD simulations were performed using NAMD 2.6⁶⁵ with the CHARMM22 force field.⁶⁶ The homodimer structure of the *apo*-PR was solvated using a pre-equilibrated cubic TIP3 water box (approximately 55 000 atoms) with periodic boundary conditions. PME⁶⁷ was used for electrostatic interactions with non-bonded cutoffs of 12 Å for van der Waals and 10 Å for electrostatic interactions in the real space. We used SETTLE⁶⁸ and SHAKE⁶⁹ to fix water and protein bonds, respectively, allowing the use of an integration time of 2 fs, in the NPT ensemble.

The system was energy minimized using the conjugate-gradient algorithm, keeping the protein heavy atom positions harmonically restrained with a force constant of 50 kcal mol⁻¹ Å⁻² to avoid major structural changes. The restraint force constant was subsequently decreased to 5 kcal mol⁻¹ Å⁻² during 72 ps MD of the heating procedure, for which initial velocities were generated for a temperature of 20 K and the temperature slowly increased to 300 K using the Berendsen algorithm⁷⁰

with a coupling constant of 0.67 ps. The output structure and final velocities were used to initiate the equilibration procedure with a coupling constant of 0.1 ps and at a pressure of 1 atm, with the position restraint force constant gradually decreased from 1 kcal mol⁻¹ Å⁻² to zero over 1.5 ns. The equilibration was carried out until the distances between the catalytic residue (Asp25) and the tip of the flap (Ile50) in both subunits were approximately equal, in order to have quasi-symmetrical behavior for the protein (3 ns). A production period of 10 ns was then carried out. (See the details and results in Fig. S1†). This trajectory was then reoriented using the same structure used for the CM calculation as reference, in order to avoid translation/rotation problems when comparing quasi-harmonic modes to CM vectors.

Normal modes calculations

All-atom NM calculations were performed using the VIBRAN module of CHARMM⁷¹ for 20 MD snapshot structures taken from the first nanosecond of production (every 50 ps), in order to calculate the consensus modes. The system consisted of the PR dimer plus the first layer of hydration.⁷² This water layer helped avoid the collapse of the PR flaps during the minimization procedure. Water molecules whose oxygen was within ≈ 4.0 Å of any protein atoms were included in the analyses, the precise cutoff being adjusted in order to have the same number of water molecules in each system (2790 atoms). Each system was minimized to a mean energy gradient of less than 10⁻⁵ Kcal mol⁻¹ Å⁻¹. In order to have the same reference system for all the snapshots, normal modes were computed after having reoriented each minimized snapshot structure to a reference structure which was the energy minimized structure after the equilibration procedure.

Consensus mode calculation

Fig. 10 shows a flowchart describing the CM approach from multiple minima NM calculations. The consensus covariance

Fig. 10 Flowchart describing the consensus modes approach.

matrix was established numerically in the following manner. The CHARMM program was used to generate harmonic trajectories for the normal modes related to the 20 different energy-minimized snapshot structures, but calculated with respect to the same, arbitrary reference structure. We considered here only the first 97 vibrational NM for each energy minimum. For each mode, the trajectory consisted of a complete single vibrational period containing 9 points. A single virtual trajectory for the desired subset of atoms was then created by concatenating the 20×97 individual (harmonic) mode trajectories, and the consensus covariance matrix σ^{CM} generated. The eigenvalues and eigenvectors of this matrix were then computed using the QUASI option in the VIBRAN module of CHARMM. Fig. S3† shows a pseudocode describing the routine used to calculate the CM from the QHM analysis of modes trajectory.

We emphasize that the individual structures comprising the concatenated trajectory thus consist of displacements of the (single) reference structure, but along the normal mode vectors calculated from the different minima. The resulting covariance matrix is thus exactly the same as that of eqn (3). (Indeed, the reference structure is recovered at the end of the procedure as the mean of the displaced structures.) This is quite different from the standard PCA or quasi-harmonic mode calculation described in the following section, in which the structure displacements are heavily weighted by anharmonic motions.

Depending on the analysis, we computed the σ^{CM} for all protein atoms (*i.e.* excluding water molecules) or for just the C_α atoms. Tests made using trajectories with more than 9 points in the vibrational period of each NM resulted in no significant improvement in the quality of the obtained modes.

Quasi-harmonic mode calculations

The QHM were computed either for all the protein atoms (excluding the surrounding water molecules) or the C_α atoms. In the former case the Cartesian coordinates were scaled by the square root of the corresponding atomic masses. The covariance matrices of scaled coordinate changes were computed with over 5000 structures taken from the 10 ns production MD trajectory, the successive structures being separated by 2 ps time interval and superimposed on the average structure. These matrices were diagonalized to obtain the QHM by using the QUASI command of VIBRAN in CHARMM.

Overlap between CM and any other motion

These are defined as in Yang et al., 2008

The overlap between a given mode vector, \mathbf{M}_i , and another vector, \mathbf{X} , is evaluated by their normalized projection,

$$O_i(\mathbf{X}) = \mathbf{M}_i \mathbf{X} / \|\mathbf{M}_i\| \|\mathbf{X}\|, \quad (4)$$

where \mathbf{M}_i is typically a consensus mode or normal mode vector and \mathbf{X} could be a mode vector from a different calculation, a quasi-harmonic or PCA mode vector, or a vector representing the conformational change between two different structures. A perfect match yields an overlap value of 1. We define the cumulative overlap between the first k lowest frequency modes and the vector \mathbf{X} by:

$$(\mathbf{X}, k) = (\sum_{i=1,k} O_i^2(\mathbf{X}))^{\frac{1}{2}}, \quad (5)$$

The cumulative overlap measures how well the space defined by a given set of modes (here we consider the $k = 97$ lowest-frequency modes) can include the motion indicated by the given vector \mathbf{X} .

X-Ray and NMR data sets for principal component analysis

All HIV protease structures used for this analysis were downloaded from the PDB and only the C_α coordinates were considered. The NMR dataset comprised the 28 structures present in entry 1bve. The X-ray dataset contained 270 X-ray structures of PR, without missing residues. A list of the PDB identifiers (A) and the RMSD for each structure after superposition (B) are given in Fig. S2,† as well as for the NMR data set (C).

Degree of collectivity of a protein motion

The degree of collectivity of a protein motion can be expressed as the fraction of protein atoms participating significantly in the motion.^{26,73} For a mode vector of length $3N$ with elements α_i , this degree of collectivity, κ , is defined as

$$\kappa = \frac{1}{N} \exp\left(-\sum_{i=1}^{3N} \alpha_i^2 \log \alpha_i^2\right) \quad (6)$$

If $\kappa = 1$, the conformational change is maximally collective, while if κ approaches $1/N$, only one atom is involved in the conformational change.

Acknowledgements

CHR and DP wish to thank the Université Paris-sud 11 Pluriformation Program DEMAIN and the IDRIS (Institut du Développement et des Ressources en Informatique Scientifique) of the CNRS for access to resources used in performing the computations used for this work. PRB, PGP and PMB wish also to acknowledge the Brazilian agencies CNPq, CAPES and FAPERJ for financial support. JDM would like to thank the Sidaction foundation for support.

References

- 1 D. A. Benson, I. Karsch-Mizrachi, D. J. Lipman, J. Ostell and D. L. Wheeler, *Nucleic Acids Res.*, 2007, **36**, D25–30.
- 2 F. C. Bernstein, T. F. Koetzle, G. J. Williams, E. F. Meyer, Jr., M. D. Brice, J. R. Rodgers, O. Kennard, T. Shimanouchi and M. Tasumi, *J. Mol. Biol.*, 1977, **112**, 535–542.
- 3 R. Huber and W. S. Bennett, Jr., *Biopolymers*, 1983, **22**, 261–279.
- 4 G. N. Phillips, Jr., *Biophys. J.*, 1990, **57**, 381–383.
- 5 W. C. Lu, C. Z. Wang, E. W. Yu and K. M. Ho, *Proteins: Struct., Funct., Bioinf.*, 2006, **62**, 152–158.
- 6 M. L. Teodoro, G. N. Phillips, Jr. and L. E. Kavasaki, *J. Comput. Biol.*, 2003, **10**, 617–634.
- 7 A. Chollet and G. Turcatti, *J. Comput.-Aided Mol. Des.*, 1999, **13**, 209–219.
- 8 N. Sinha and S. J. Smith-Gill, *Protein Pept. Lett.*, 2002, **9**, 367–377.
- 9 L. K. Tamm, F. Abildgaard, A. Arora, H. Blad and J. H. Bushweller, *FEBS Lett.*, 2003, **555**, 139–143.
- 10 M. Karplus and D. L. Weaver, *Nature*, 1976, **260**, 404–406.
- 11 J. A. McCammon, B. R. Gelin and M. Karplus, *Nature*, 1977, **267**, 585–590.
- 12 K. A. Henzler-Wildman, V. Thai, M. Lei, M. Ott, M. Wolf-Watz, T. Fenn, E. Pozharski, M. A. Wilson, G. A. Petsko, M. Karplus, C. G. Hubner and D. Kern, *Nature*, 2007, **450**, 838–844.

- 13 K. A. Henzler-Wildman, M. Lei, V. Thai, S. J. Kerns, M. Karplus and D. Kern, *Nature*, 2007, **450**, 913–916.
- 14 W. R. Scott and C. A. Schiffer, *Structure*, 2000, **8**, 1259–1265.
- 15 E. Kim, S. Jang and Y. Pak, *J. Chem. Phys.*, 2008, **128**, 175104–175110.
- 16 W. Treptow, S. J. Marrink and M. Tarek, *J. Phys. Chem. B*, 2008, **112**, 3277–3282.
- 17 H. Liu, S. G. Dastidar, H. Lei, W. Zhang, M. C. Lee and Y. Duan, *Methods Mol. Biol.*, 2008, **443**, 258–275.
- 18 L. A. Alcaraz, M. Del Alamo, M. G. Mateu and J. L. Neira, *FEBS J.*, 2008, **275**, 3299–3311.
- 19 G. C. Amorim, A. S. Pinheiro, L. E. Netto, A. P. Valente and F. C. Almeida, *J. Biomol. NMR*, 2007, **38**, 99–104.
- 20 J. A. McCammon, B. R. Gelin, M. Karplus and P. G. Wolynes, *Nature*, 1976, **262**, 325–326.
- 21 M. Levitt, C. Sander and P. S. Stern, *J. Mol. Biol.*, 1985, **181**, 423–447.
- 22 B. Brooks and M. Karplus, *Proc. Natl. Acad. Sci. U. S. A.*, 1983, **80**, 6571–6575.
- 23 D. Perahia and L. Mouawad, *Comput. Chem.*, 1995, **19**, 241–246.
- 24 E. Balog, J. C. Smith and D. Perahia, *Phys. Chem. Chem. Phys.*, 2006, **8**, 5543–5548.
- 25 O. Keskin, S. R. Durell, I. Bahar, R. L. Jernigan and D. G. Covell, *Biophys. J.*, 2002, **83**, 663–680.
- 26 F. Tama and Y. H. Sanejouand, *Protein Eng., Des. Sel.*, 2001, **14**, 1–6.
- 27 L. Mouawad and D. Perahia, *J. Mol. Biol.*, 1996, **258**, 393–410.
- 28 P. Petrone and V. S. Pande, *Biophys. J.*, 2006, **90**, 1583–1593.
- 29 N. Floquet, P. Durand, B. Maigret, B. Badet, M. A. Badet-Denisot and D. Perahia, *J. Mol. Biol.*, 2009, **385**, 653–664.
- 30 Z. Yang, P. Majek and I. Bahar, *PLoS Comput. Biol.*, 2009, **5**, e1000360.
- 31 N. Nakagawa and M. Peyrard, *Proc. Natl. Acad. Sci. U. S. A.*, 2006, **103**, 5279–5284.
- 32 D. J. Wales, *Phys. Biol.*, 2005, **2**, S86–93.
- 33 D. J. Wales and T. V. Bogdan, *J. Phys. Chem. B*, 2006, **110**, 20765–20776.
- 34 A. Kitao, S. Hayward and N. Go, *Proteins: Struct., Funct., Genet.*, 1998, **33**, 496–517.
- 35 H. W. T. van Vlijmen and M. Karplus, *J. Phys. Chem. B*, 1999, **103**, 3009–3021.
- 36 N. Floquet, J. D. Marechal, M. A. Badet-Denisot, C. H. Robert, M. Dauchez and D. Perahia, *FEBS Lett.*, 2006, **580**, 5130–5136.
- 37 M. A. Navia, P. M. Fitzgerald, B. M. McKeever, C. T. Leu, J. C. Heimbach, W. K. Herber, I. S. Sigal, P. L. Darke and J. P. Springer, *Nature*, 1989, **337**, 615–620.
- 38 N. E. Kohl, E. A. Emini, W. A. Schleif, L. J. Davis, J. C. Heimbach, R. A. Dixon, E. M. Scolnick and I. S. Sigal, *Proc. Natl. Acad. Sci. U. S. A.*, 1988, **85**, 4686–4690.
- 39 A. G. Tomasselli and R. L. Henrikson, *Biochim. Biophys. Acta, Protein Struct. Mol. Enzymol.*, 2000, **1477**, 189–214.
- 40 A. Gustchina and I. T. Weber, *FEBS Lett.*, 1990, **269**, 269–272.
- 41 R. Lapatto, T. Blundell, A. Hemmings, J. Overington, A. Wilderspin, S. Wood, J. R. Merson, P. J. Whittle, D. E. Danley and K. F. Geoghegan, *et al.*, *Nature*, 1989, **342**, 299–302.
- 42 A. Wlodawer and J. W. Erickson, *Annu. Rev. Biochem.*, 1993, **62**, 543–585.
- 43 R. Ishima, D. I. Freedberg, Y. X. Wang, J. M. Louis and D. A. Torchia, *Structure*, 1999, **7**, 1047–1055.
- 44 V. Tozzini, J. Trylska, C. E. Chang and J. A. McCammon, *J. Struct. Biol.*, 2007, **157**, 606–615.
- 45 D. I. Freedberg, R. Ishima, J. Jacob, Y. X. Wang, I. Kustanovich, J. M. Louis and D. A. Torchia, *Protein Sci.*, 2002, **11**, 221–232.
- 46 E. Katoh, J. M. Louis, T. Yamazaki, A. M. Gronenborn, D. A. Torchia and R. Ishima, *Protein Sci.*, 2003, **12**, 1376–1385.
- 47 R. Ishima and J. M. Louis, *Proteins: Struct., Funct., Bioinf.*, 2008, **70**, 1408–1415.
- 48 V. Hornak, A. Okur, R. C. Rizzo and C. Simmerling, *Proc. Natl. Acad. Sci. U. S. A.*, 2006, **103**, 915–920.
- 49 F. Ding, M. Layten and C. Simmerling, *J. Am. Chem. Soc.*, 2008, **130**, 7184–7185.
- 50 V. Zoete, O. Michielin and M. Karplus, *J. Mol. Biol.*, 2002, **315**, 21–52.
- 51 P. R. Batista, A. Wilter, E. H. Durham and P. G. Pascutti, *Cell Biochem. Biophys.*, 2006, **44**, 395–404.
- 52 L. Yang, G. Song, A. Carriquiry and R. L. Jernigan, *Structure*, 2008, **16**, 321–330.
- 53 R. M. Levy, M. Karplus, J. Kushick and D. Perahia, *Macromolecules*, 1984, **17**, 1370–1374.
- 54 M. Karplus and J. N. Kushick, *Macromolecules*, 1981, **14**, 325–332.
- 55 R. M. Levy, D. Perahia and M. Karplus, *Proc. Natl. Acad. Sci. U. S. A.*, 1982, **79**, 1346–1350.
- 56 M. A. Balsera, W. Wriggers, Y. Oono and K. Schulten, *J. Phys. Chem.*, 1996, **100**, 2567–2572.
- 57 S. Spinelli, Q. Z. Liu, P. M. Alzari, P. H. Hirel and R. J. Poljak, *Biochimie*, 1991, **73**, 1391–1396.
- 58 J. Janin and F. Rodier, *Proteins: Struct., Funct., Genet.*, 1995, **23**, 580–587.
- 59 K. L. Meagher and H. A. Carlson, *Proteins: Struct., Funct., Bioinf.*, 2005, **58**, 119–125.
- 60 A. Thomas, M. J. Field and D. Perahia, *J. Mol. Biol.*, 1996, **261**, 490–506.
- 61 Q. Cui, G. Li, J. Ma and M. Karplus, *J. Mol. Biol.*, 2004, **340**, 345–372.
- 62 S. W. Rick, J. W. Erickson and S. K. Burt, *Proteins: Struct., Funct., Genet.*, 1998, **32**, 7–16.
- 63 M. M. Tirion, *Phys. Rev. Lett.*, 1996, **77**, 1905.
- 64 N. Floquet, S. Dedieu, L. Martiny, M. Dauchez and D. Perahia, *Arch. Biochem. Biophys.*, 2008, **478**, 103–109.
- 65 J. C. Phillips, R. Braun, W. Wang, J. Gumbart, E. Tajkhorshid, E. Villa, C. Chipot, R. D. Skeel, L. Kale and K. Schulten, *J. Comput. Chem.*, 2005, **26**, 1781–1802.
- 66 A. D. Mackerell, Jr, M. Feig and C. L. Brooks, 3rd, *J. Comput. Chem.*, 2004, **25**, 1400–1415.
- 67 U. Essmann, L. Perera, M. L. Berkowitz, T. Darden, H. Lee and L. G. Pedersen, *J. Chem. Phys.*, 1995, **103**, 8577–8593.
- 68 S. Miyamoto and P. A. Kollman, *J. Comput. Chem.*, 1992, **13**, 952–962.
- 69 J.-P. Ryckaert, G. Ciccotti and H. J. C. Berendsen, *J. Comput. Phys.*, 1977, **23**, 327–341.
- 70 H. J. C. Berendsen, J. P. M. Postma, W. F. Vangunsteren, A. Dinola and J. R. Haak, *J. Chem. Phys.*, 1984, **81**, 3684–3690.
- 71 Bernard R. Brooks, Robert E. Bruccoleri, Barry D. Olafson, David J. States, S. Swaminathan and M. Karplus, *J. Comput. Chem.*, 1983, **4**, 187–217.
- 72 C. H. Robert, J. Cherfils, L. Mouawad and D. Perahia, *J. Mol. Biol.*, 2004, **337**, 969–983.
- 73 R. Bruschweiler, *J. Chem. Phys.*, 1995, **102**, 3396–3403.