

HAL
open science

Enzyme Active Site Loop Revealed as Gatekeeper for Cofactor Flip by Targeted Molecular Dynamics Simulations and FRET-kinetics

Sophie Rahuel-Clermont, R Bchini, Sophie Barbe, S Boutserin, I. Andre, F Talfournier

► **To cite this version:**

Sophie Rahuel-Clermont, R Bchini, Sophie Barbe, S Boutserin, I. Andre, et al.. Enzyme Active Site Loop Revealed as Gatekeeper for Cofactor Flip by Targeted Molecular Dynamics Simulations and FRET-kinetics. Molecular Biophysics: ABC of the puzzle of Life ARBRE-MOBIEU Plenary Meeting., Mar 2019, Zagreb, Croatia. hal-02075703

HAL Id: hal-02075703

<https://hal.univ-lorraine.fr/hal-02075703>

Submitted on 21 Mar 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.

Enzyme Active Site Loop Revealed as Gatekeeper for Cofactor Flip by Targeted Molecular Dynamics Simulations and FRET-kinetics

Sophie Rahuel-Clermont¹, Raphaël Bchini¹, Sophie Barbe², Isabelle André², François Talfournier¹

¹ Laboratoire IMoPA, Equipe Enzymologie Moléculaire et Structurale, UMR 7365 CNRS-Université de Lorraine, Vandœuvre-lès-Nancy France; ² Molecular Modelling & Design, Catalysis & Enzyme Molecular Engineering, Laboratoire d'Ingénierie des Systèmes Biologiques et des Procédés (LISBP), UMR INSA - CNRS 5504 - INRA 792, Institut National des Sciences Appliquées, Toulouse, FRANCE

The context

Aldehyde dehydrogenases: NAD(P)-dependent dehydrogenases
Involved in detoxication and metabolic pathways (retinoic acid biosynthesis)

The question

Reduced nicotinamide moiety (NMNH) flipping is required for Glu-268 to activate the water molecule in the deacylation step

NADP⁺ in hydride transfer conformation → **No significant change of the protein structure** → NADPH in hydrolysis conformation

The strategy

Reduced nicotinamide moiety (NMNH) flipping

Impact on catalysis ?

→ Kinetic approach

→ Intrinsic Trp/NADH FRET probe

Driving force ?

→ Identification of molecular factors

allowing cofactor movement

→ Targeted Molecular Dynamics

NMNH conformation monitoring by FRET

Rapid kinetic monitoring of the flip using stopped flow

RALDH2 WT

Deacylation = NADH released from active site

+ LDH/pyruvate coupled assay
→ simplifies kinetics by bleaching the free NADH

2 Trp177 is the specific probe of cofactor flipping

References

D'Ambrosio, K., Pailot, A., Talfournier, F., Didierjean, C., Benedetti, E., Aubry, A., Branlant, G., and Corbier, C. (2006) The First Crystal Structure of a Thioacylenzyme Intermediate in the ALDH Family: New Coenzyme Conformation and Relevance to Catalysis. *Biochemistry*, 45, 2978–2986
Rahuel-Clermont, S., Bchini, R., Barbe, S., Boutserin, S., André, I., and Talfournier, F. (2019) Enzyme Active Site Loop Revealed as a Gatekeeper for Cofactor Flip by Targeted Molecular Dynamics Simulations and FRET-Based Kinetics. *ACS Catal.* 9, 1337–1346

Conserved ELGG loop as a gatekeeper for cofactor flipping

Targeted Molecular Dynamics: GAPN

E²⁶⁸LGG²⁷¹ loop

Hypothesis
Role of E²⁶⁸LGG²⁷¹ loop in flip control ?

→ Mutation Gly271Ala

G271A mutation in ELGG loop drastically reduces the flip kinetics

RALDH2 G271A

- acylation remains non rate-limiting
- → allows flip to be measured
- [] of the flip rate constant

	k_{flip} (s ⁻¹)	k_{cat} (s ⁻¹)
WT	5	2
G271A	0,03	0,01

CONCLUSION

- Flip/catalytic efficiency relies on ELGG loop flexibility
- Cofactor flipping extends to all ALDH family including CoA-dependent aldehyde dehydrogenases