
RESEARCH ARTICLE Open Access

Effects of protonation on the hydrolysis of
triphosphate in vacuum and the
implications for catalysis by nucleotide
hydrolyzing enzymes
Farooq Ahmad Kiani2 and Stefan Fischer1*

Abstract

Background: Nucleoside triphosphate (NTP) hydrolysis is a key reaction in biology. It involves breaking two very
stable bonds (one P–O bond and one O–H bond of water), in either a concurrent or a sequential way. Here, we
systematically examine how protonation of the triphosphate affects the mechanism of hydrolysis.

Results: The hydrolysis reaction of methyl triphosphate in vacuum is computed with protons in various numbers
and position on the three phosphate groups. Protonation is seen to have a strong catalytic effect, with the reaction
mechanism depending highly on the protonation pattern.

Conclusion: This dependence is apparently complicated, but is shown to obey a well-defined set of rules:
Protonation of the α- and β-phosphate groups favors a sequential hydrolysis mechanism, whereas γ-protonation
favors a concurrent mechanism, the two effects competing with each other in cases of simultaneous protonation.
The rate-limiting step is always the breakup of the water molecule while it attacks the γ-phosphorus, and its barrier
is lowered by γ-protonation. This step has significantly lower barriers in the sequential reactions, because the
dissociated γ-metaphosphate intermediate (PγO3

−) is a much better target for water attack than the un-dissociated
γ-phosphate (−PγO4

2−). The simple chemical logic behind these rules helps to better understand the catalytic
strategy used by NTPase enzymes, as illustrated here for the catalytic pocket of myosin.
A set of rules was determined that describes how protonating the phosphate groups affects the hydrolysis
mechanism of methyl triphosphate: Protonation of the α- and/or β- phosphate groups promotes a sequential
mechanism in which P-O bond breaking precedes the breakup of the attacking water, whereas protonation of the
γ-phosphate promotes a concurrent mechanism and lowers the rate-limiting barrier of water breakup. The role
played by individual protein residues in the catalytic pocket of triphosphate hydrolysing enzymes can be assigned
accordingly.

Keywords: ATP hydrolysis, ATPase, GTPase, Enzymatic mechanism, Concurrent and sequential mechanisms,
Computational biochemistry

* Correspondence: Stefan.Fischer@iwr.uni-heidelberg.de
1Computational Biochemistry, Interdisciplinary Center for Scientific
Computing (IWR), Heidelberg University, Im Neuenheimer Feld 205, D-69120
Heidelberg, Germany
Full list of author information is available at the end of the article

© 2016 The Author(s). Open Access This article is distributed under the terms of the Creative Commons Attribution 4.0
International License (http://creativecommons.org/licenses/by/4.0/), which permits unrestricted use, distribution, and
reproduction in any medium, provided you give appropriate credit to the original author(s) and the source, provide a link to
the Creative Commons license, and indicate if changes were made. The Creative Commons Public Domain Dedication waiver
(http://creativecommons.org/publicdomain/zero/1.0/) applies to the data made available in this article, unless otherwise stated.

Kiani and Fischer BMC Biochemistry (2016) 17:12
DOI 10.1186/s12858-016-0068-7

http://crossmark.crossref.org/dialog/?doi=10.1186/s12858-016-0068-7&domain=pdf
mailto:Stefan.Fischer@iwr.uni-heidelberg.de
http://creativecommons.org/licenses/by/4.0/
http://creativecommons.org/publicdomain/zero/1.0/

Background
Nucleoside triphosphate (NTP) hydrolysis [1, 2] is an im-
portant enzymatic reaction in biology [3]. During this
reaction, the triphosphate moiety is hydrolyzed into diphos-
phate and inorganic phosphate. The reaction requires the
breaking of two stable bonds: the Pγ–Oβγ bond of the tri-
phosphate and one O-H bond of the attacking water mol-
ecule (Wa in Fig. 1). This makes NTPs highly stable in
water [4]. For example for ATP in presence of magnesium
at 70 °C and pH~ 7, the hydrolysis reaction rate constant
has been measured at a slow 4.10−4 min-1, which corre-
sponds to a high free energy barrier of ~28 kcal mol−1 [5].
Two types of mechanisms have been proposed for the hy-
drolysis of triphosphate: [6, 7] 1) A concurrent mechanism,
in which Pγ–Oβγ cleavage and O–H bond breaking are con-
certed (Fig. 1). 2) A sequential mechanism, in which the
Pγ–Oβγ bond breaks (Fig. 2c) before the OH− nucleophilic
attack (Fig. 2d) [8, 9]. In vacuum, both mechanisms have
similar high-energy barriers, respectively 44.0 and 45.9 kcal
mol−1 for concurrent and sequential reactions. NTPase en-
zymes accelerate the hydrolysis reaction by a factor of 107

[10]. To help understand the catalytic mechanism in
NTPase enzymes, we are studying here the triphosphate
substrate in vacuum, and investigate in particular how
protonation of different phosphate groups affects the hy-
drolysis reaction.
In the catalytic pocket of NTPase enzymes, many par-

tial positive charges surround the triphosphate moiety of
NTP. Figure 2a shows, for example, the active site of
myosin with ATP bound in the catalytically competent
conformation. The many hydrogen bonds donated by
the NH moieties of the P-loop (for “phosphate-binding”
loop) to the triphosphate moiety are seen in all NTPase
binding sites. The positive electrostatic environment is
further enhanced by Lys185 and H-bond donor Asn233
(Fig. 2a). These lysine, [11–13] and aspargine [14] (re-
placed by an arginine in some NTPases) [12, 15–17] resi-
dues are critical for the catalytic function of NTPases, as
evidenced from kinetic and mutagenesis studies. To differ-
entiate how interactions between this electrostatically
positive environment and the three individual phosphate
groups affects the hydrolytic mechanism and its energy

barrier, we are studying here the effect of placing protons
on triphosphate in vacuum, varying the number of such
protons and their oxygen location on the triphosphate.
This reveals that the location of the protons has a strong
influence on the catalytic mechanism. We derive a simple
set of chemical rules, which explain this effect and can be
related to the catalytic strategy used by NTPases.
Triphosphate tends to chelate Mg2+ in solution, and in

the enzymes, NTPs are always found with one Mg2+

complexed between the β- and γ-phosphates. Therefore,
it is important to study the triphosphate bound to Mg2+,
[18] which should be fully coordinated. The pKa value of
the reaction [HATP3-→ATP4- + H+] is 6.95 at 25Co in
the absence of magnesium [19]. The presence of magne-
sium makes this pKa drop by about 2 units (for example
to 5.36 at 70Co) [5]. This means that the Mg/ATP com-
plex is fully deprotonated in water, and therefore easily
binds as Mg2+/ATP4− to the enzymes. In the present
study, only the triphosphate moiety of NTP is consid-
ered, using methyl triphosphate as a substrate analogue
(Fig. 1, left panel). Five water molecules are present: one
attacking (lytic) water Wa placed apically relative to the
γ-phosphate, and four water molecules complete the co-
ordination shell of the Mg2+. It can be seen in Fig. 2b
that the energy-optimized conformation of this complex
in vacuum is very similar to the conformation of the cor-
responding moiety of NTP in the enzymes (compare
with Fig. 2a). Protonation states with up to three protons
on the triphosphate were considered: A single proton
was placed on either triphosphate oxygen α, β or γ (see
Fig. 1a for atomic nomenclature). In the doubly proton-
ated triphosphate, two protons were placed on either the
αβ-, αγ-, or βγ-oxygens. In the triply protonated case,
the three protons are on oxygens α, β and γ (named here
“αβγ” protonation). Together with the un-protonated
(zero protons) case, a total of eight protonation states
were investigated here. For each of these protonation
states, it was attempted to obtain both a concurrent and
a sequential reaction. Using the AM1/d quantum
method, (with parameters optimized for the treatment of
phosphates chelating magnesium, see Methods), [20]
minimum energy paths (MEPs) were computed for each

Fig. 1 Triphosphate hydrolysis. a Unprotonated methyl triphosphate reactant. The three protonation sites (α, β, γ) are labeled. The arrows show
the electronic rearrangements of the concurrent reaction mechanism: concerted breaking of the Pγ–Oβγ bond and lysis of water Wa. b Product
state. The magnesium Mg2+ is hexa-coordinated by two oxygen atoms of the triphosphate and four water molecules

Kiani and Fischer BMC Biochemistry (2016) 17:12 Page 2 of 13

reaction. The MEPs give a complete description of the
process, in terms of both mechanism and rate limiting
energy barrier, and yield a molecular movie of each hy-
drolysis reaction (available in Additional file 1).
Our results show that the mechanism of hydrolysis is

very dependent on the location of the protons on the
triphosphate: Protonation of the α- and β-phosphate
groups favors the sequential mechanism, whereas
protonation on the γ-phosphate favors a concurrent
reaction. This can be explained in terms of the charge
shifts that occur during these different reaction mecha-
nisms. Overall, the lowest barriers are achieved with
the sequential mechanism, which can be explained by
the fact that the dissociated PγO3

− metaphosphate
intermediate (Fig. 2d) is a better target for the subse-
quent attack by the lytic water Wa than the –PγO4

2−

group in the concurrent reaction (Fig. 1). This is con-
sistent with the catalytic mechanism in NTPases,
which has been shown to proceed via a sequential reac-
tion [7, 21–26]. The present results help to explain
why the many H-bonds made by the P-loop to the α-
and β-phosphates of the NTP favor such a sequential
mechanism in NTPases.

Results
Reaction paths
To obtain one concurrent and one sequential reaction
path for each of the eight protonation states mentioned
above, initial constraints on the atomic coordinates were
applied to channel the refinement of the minimum en-
ergy paths (MEP) into a corresponding valley of the po-
tential energy surface. However, after all constraints are
removed, it turns out that there are not 16 such MEPs.
Only 12 MEPs could be found on the respective poten-
tial energy landscapes: 5 concurrent MEP (whose energy
barriers are listed in Table 1) and 7 sequential MEPs

Fig. 2 Reactant state structure of triphosphate. a ATP bound to myosin (based on the 1VOM crystal structure). Only the triphosphate moiety
(labeled α,β,γ) of ATP is depicted. Two water molecules that coordinate Mg2+ are not shown. Thin dotted lines show hydrogen bonds shorter than
2.8 Å between the heavy atoms. b Methyl triphosphate (β- and γ-protonated), after energy minimization in vacuum. The Mg2+ hexa-coordination
is depicted with dotted lines. c First step of the sequential mechanism: breaking of the Pγ–Oβγ bond to form a stable PγO3

− metaphosphate. d Second
step of the sequential mechanism: lysis of water Wa and simultaneous attack of the metaphosphate

Table 1 Effect of protonation on the barrier ΔEǂ of the
concurrent reaction [a]

nP = 0 nP = 1 nP = 2 nP = 3

44.0 α: [b] αγ: 34.5 αβγ: 39.9

β: [b] αβ: [b]

γ: 32.4 βγ: 35.1
[a] ΔEǂ is the energy (AM1/d in kcal mol−1) difference between the optimized
reactant and the rate limiting transition state (saddle point). nP is the number
of protons on the triphosphate (α, β and γ indicate which phosphate group is
protonated). [b] Various searches for a concurrent reaction failed (hydrolysis
always proceeded through a sequential mechanism, see Table 2)

Kiani and Fischer BMC Biochemistry (2016) 17:12 Page 3 of 13

(listed in Table 2). For the concurrent reaction, there is
no MEP on the energy landscape for protonation states
α, β, and αβ, while for the sequential reaction, no MEP
could be found for single protonation on γ. The explan-
ation for this is given below. The energy profiles along
the 12 MEPs are shown in Fig. 3. In the following sec-
tions, the characteristics of these paths are presented,
starting with the concurrent paths and continuing with
the sequential paths. Twelve molecular movies showing
the conformational changes that occur during these
MEPs are available as Supplemental Information.

Concurrent paths
Unprotonated case (np = 0)
The energy profile of the concurrent MEP obtained in
absence of any protons on the triphosphate is plotted in
Fig. 3a. It has a rate-limiting barrier of 44 kcal mol−1

about half-way (λ = 48 %, see legend of Fig. 3 for a defin-
ition of λ) along the MEP. The structure of that transi-
tion state is shown in Fig. 4a. The γ-phosphorus has a
distance to the leaving oxygen Oβγ (see Fig. 2c for
atomic nomenclature) of 1.71 Å and a distance to the
oxygen of the attacking water Wa equaling 2.01 Å. These
two short distances reflect the fact that the breaking of
the Pγ–Oβγ bond is concerted with the formation of the
Oa–Pγ bond characteristic for a concurrent mechanism.
In molecular movie C1 (Additional file 2), it can be seen
that shortly before the transition state is reached, one of
the two protons of water Wa is transferred onto one of
the oxygens of the γ-phosphate, which acts here as a
“catalytic base”. The high-energy barrier is due to the
fact that two strong bonds are being broken nearly

simultaneously (Fig. 1): the Pγ–Oβγ bond and the Oa–H
bond of water Wa. Moreover, the γ-phosphate group
(−OPγO3

2−) formally bears two negative charges, which
makes it a poor target for the nucleophilic attack by the
Oa–H

− moiety of water Wa. Also, the tetrahedral geom-
etry of the –OPγO3

2− group does not allow for a close ap-
proach of the phosphorus by water Wa.

Single protonation (nP = 1)
The energy profile of the concurrent MEP obtained with
one proton placed on the γ-phosphate is plotted in Fig. 3b.
The rate limiting energy barrier is 32.4 kcal mol−1 (located
27 % along the MEP) and its structure is shown in Fig. 4b.
In spite of the fact that this structure and the reaction (see
Additional file 3: Movie C2) are very similar to the un-
protonated concurrent case (compare Fig. 4a and b), adding
a proton on the γ-phosphate significantly lowers (by
11.6 kcal mol−1, Table 1) the activation barrier of concur-
rent hydrolysis. This can be explained by the fact that the
protonated γ-phosphate (−OPγO3H

−) bears one less nega-
tive charge than the un-protonated –OPγO3

2−, so that its re-
pulsion with the partial negative charge on oxygen Oa of
water Wa is diminished. In the cases of single protonation
on either the α- or β-phosphates, it was not possible to iso-
late concurrent MEPs. In spite of using initial constraints,
the MEPs always reverted to a sequential reaction (pre-
sented below).

Double protonation (nP = 2)
The energy profiles of the concurrent reaction obtained
with two protons placed on the αγ- or βγ-phosphates
are plotted in Fig. 3c. Structurally, these reactions
proceed (Additional file 4: Movie C3 and Additional file
5: Movie C4) very similarly to the un-protonated and the
γ-protonated concurrent cases. Their transition state
structures (Fig. 4c and d, respectively) are very similar to
the other concurrent transition states (Fig. 4). Their en-
ergy barriers (34.5 kcal mol−1 for αγ and 35.1 kcal mol−1

for βγ) are slightly higher (2–3 kcal mol-1, Table 1) than
the barrier of the singly protonated case. This may be
explained by the fact that α- or β-protonation favors a
dissociation of the γ-phosphate (as will be shown below),
which involves larger Pγ-Oβγ distances than those of the
concurrent transition state for single γ-protonation. In-
deed, the Pγ–Oβγ distance is 1.58 Å and 1.60 Å for the
αγ and βγ protonation, respectively, slightly larger than
the 1.57 Å for single γ-protonation (Fig. 4). Thus, adding
α- or β-protons on the concurrent transition states raises
the barrier relative to the singly γ-protonated triphos-
phate. For the same reason, double protonation on the
αβ phosphates always resulted in a sequential MEP, in
spite of attempts to use initial constraints towards a con-
current reaction.

Table 2 Effect of protonation on the barriers of the sequential
reaction [a]

nP
[b] ΔE1

ǂ [c] Emeta [d] E2 [e] ΔE2
ǂ [f]

0 14.2 11.2 45.9 34.7

1 α: 1.82 −7.07 30.4 37.5

1 β: 1.99 −36.0 −4.6 31.4

1 γ: [g] — — — —

2 αβ: 0.34 −38.2 −9.0 29.2

2 αγ: 14.5 13.9 40.9 27.0

2 βγ: 8.02 3.8 29.1 25.3

3 αβγ: 4.9 −3.27 18.6 21.9
[a] Energy barriers (AM1/d, in kcal mol−1) along the sequential reaction for
different protonation states. [b] nP is the number of protons on the
triphosphate (α, β and γ indicate which phosphate is protonated). [c] ΔE1

ǂ is the
barrier of the metaphosphate formation, i.e., the energy difference between
the saddle point for Pγ-Oβγ bond cleavage and the reactant. Note that ΔE1

ǂ is
the same as E1 defined in the main text. [d] Emeta is the energy of the geometry-
optimised metaphosphate intermediate, relative to the initial reactant. [e] E2 is the
energy of the saddle point for Wa attack onto the metaphosphate,
relative to the reactant. [f] ΔE2

ǂ = (E2 - Emeta) is the activation barrier for water Wa

attack onto the metaphosphate. [g] Various searches for a sequential reaction failed
(hydrolysis always proceeded through a concurrent mechanism)

Kiani and Fischer BMC Biochemistry (2016) 17:12 Page 4 of 13

Fig. 3 Energy profiles (in kcal mol−1) for methyl triphosphate hydrolysis in different protonation states. a No protons on the triphosphate (nP = 0).
b Single protonation (nP = 1). Double protonation (nP = 2) resulting in c concurrent reactions or d sequential reactions. e triple protonation (nP = 3).
Greek letters (α,β,γ) indicate on which phosphate group the proton is located (see Fig. 1 for nomenclature). The energy barriers seen here correspond
to those listed in Tables 1 and 2. The energy is plotted as a function of the curvilinear reaction coordinate (λ), which measure the progress of the
reaction as the sum of conformational changes that occur along the MEP (in terms of RMS-change in all atomic coordinates), starting from the reactant
state (λ = 0). Here λ is normalized by the total length of the curvilinear MEP, so that the hydrolysis product has λ = 1

Fig. 4 Transition state in the concurrent reactions. a Methyl triphosphate fully deprotonated (number of protons nP = 0), b γ-protonated (nP = 1),
c αγ-protonated (nP = 2), d βγ-protonated (nP = 2) and e αβγ-protonated (nP = 3). See also caption of Fig. 3. Coordination bonds to Mg2+ are
shown as dotted line. The four water molecules coordinating the Mg2+ are not shown, but are present in the calculations. The distance from the
Pγ to the leaving and attacking oxygen atoms is indicated in Å

Kiani and Fischer BMC Biochemistry (2016) 17:12 Page 5 of 13

Triple protonation (nP = 3)
The energy profile of the concurrent MEP with triply
(α,β,γ) protonated triphosphate is plotted in Fig. 3e. The
transition state (Fig. 4e) has an even larger Pγ–Oβγ dis-
tance (1.63 Å) than the αγ or βγ doubly protonated tran-
sition states (Fig. 4c and d). The unfavorable effect of
the α and β protons on the concurrent energy barrier
(described above) is more than cumulative, since it is
7.5 kcal mol-1 higher than for single γ-protonation
(Table 1). Additional file 6: Movie C5 shows the struc-
tural changes during this reaction.

Sequential paths
All concurrent MEPs described above have one high
rate-limiting transition state (shown in Fig. 4), which be-
longs to the simultaneous breaking of the Pγ-Oβγ bond
and attack of water Wa (Fig. 1). In contrast, sequential
MEPs have two distinct transition states: The first one
belongs to the breaking of the Pγ-Oβγ bond to form a
planar metaphosphate (for example, PγO3

− for nP = 0)
intermediate (Fig. 2c), followed by the second transition
state which pertains to the breaking of water Wa (Fig. 2d)
and attack onto the PγO3

− molecule (for example, to
form the H2PγO4

− for nP = 0). The two corresponding
saddle points were geometry-optimized for each sequen-
tial MEP. Their energies (relative to the reactant state)
are called here E1 and E2, respectively for the first and
second transition state (listed in Table 2). For the first
transition state, the distances of the γ-phosphorus to the
leaving and attacking oxygens are listed in Table 3. The
structure of the 2nd transition state of each sequential
MEP is shown in Fig. 5. The metaphosphate intermedi-
ate state was also geometry optimized and its energy is
called here Emeta (so that the barrier of the second step
is ΔE2 = E2 - Emeta).

Unprotonated case (nP = 0)
The energy profile of the sequential MEP obtained with-
out protons on the triphosphate is plotted in Fig. 3a.
Barrier ΔE1 is 14.1 kcal mol−1 at λ = 57 %. The energy
of the metaphosphate intermediate is Emeta = 11.2 kcal
mol−1, so that the second barrier (at λ = 64 %) is ΔE2 =
45.9-11.2 = 34.7 kcal mol−1 (Table 2). Thus, step 1 (the
breaking of the Pγ-Oβγ bond) has a much lower barrier
than step 2 (water attack). This turns out to be the case
for all other sequential MEPs (see Table 2). The transi-
tion state for step 2 is shown in Fig. 5a, in which the pla-
nar PγO3

− molecule is clearly recognizable and the Oa–Pγ
distance is short at 2.3 Å. The sequentiality of step 1 and
step 2 can be seen in Additional file 7: Movie S1. Rela-
tive to the reactant, the energy (E2 = 45.9 kcal mol−1) of
the rate-limiting transition state is similar to that of the
un-protonated concurrent reaction (ΔE = 44.0 kcal mol
−1, Table 1). Thus, in absence of protons, there is no
clear preference for either the concurrent or the sequen-
tial mechanism of hydrolysis.

Single protonation (nP = 1)
The energy profiles of the sequential MEP obtained with
one proton placed on either the α- or the β-phosphate
are plotted in Fig. 3b. In both cases, the effect of these
protonations on the barrier of the first step (Pγ-Oβγ

bond breaking) is very strong, lowering ΔE1 by ~12 kcal
mol−1 relative to the un-protonated case: ΔE1 = 1.82 kcal
mol−1 (at λ = 9 %) for α- and ΔE1 = 1.99 kcal mol−1 (at
λ = 4 %) for β-protonation (Table 2). Such low barriers
mean that the dissociation of the Pγ–Oβγ bond is nearly
unhindered at room temperature when the triphosphate
is protonated on the α- or β-positions, a remarkable re-
sult. Moreover, the resulting metaphosphate intermedi-
ates are more stable than the reactant state (Emeta < 0,
Table 2).
How can protonation of the αβ-diphosphate moiety

promote metaphosphate dissociation in such a dramatic
way? The answer lies in the change of charge distribu-
tion upon dissociation: For example, in the un-
protonated triphosphate reactant, two formal negative
charges are located on the γ-phosphate (-OPγO3

2−) and
two negative charges are on the αβ-diphosphate moiety
(Fig. 2c). In the metaphosphate intermediate, the PγO3

−

bears a single negative charge and the αβ-diphosphate
has three negative charges (Fig. 2d). Thus, one negative
charge shifts from the γ- to the αβ-phosphates upon dis-
sociation. This charge shift is strongly favored when a
positive charge (H+) is placed onto the αβ-moiety.
The barrier of step 2 (breaking of water Wa) is ΔE2 =

37.5 kcal mol−1 for α- and ΔE2 = 31.4 kcal mol−1 for β-
protonation (Table 2), which is similar to that of the un-
protonated case (ΔE2 = 34.7 kcal mol-1). This indicates
that the effect of these protonations on step 2 is limited,

Table 3 Inter-atomic distances [Å] in the saddle point of
metaphosphate formation [a]

nP
[b] Pγ-Oβγ

[c] Pγ-Oa
[d]

0 2.32 2.83

1 α 1.92 2.47

1 β 1.72 2.51

2 αβ 1.85 2.45

2 βγ 2.02 2.34

2 αγ 2.12 2.33

3 αβγ 1.98 2.40
[a] Structures corresponding to the energy ΔE1

ǂ in Table 2. [b] nP is the number
of protons on the triphosphate (α, β and γ indicate which phosphate is
protonated. [c] Distance between Pγ and the leaving oxygen Oβγ (see Fig. 1d
for atomic nomenclature). [d] Distance between Pγ and the attacking oxygen of
water Wa

Kiani and Fischer BMC Biochemistry (2016) 17:12 Page 6 of 13

as would be expected from the fact that the αβ-moiety is
no longer covalently bound to the γ-phosphate when the
later gets attacked by water Wa (see the corresponding
transition states in Fig. 5b and c). Note that it is difficult
to compare the energy of the metaphosphate intermedi-
ate (Emeta) of the α- and β-cases, due to the large con-
formational change that occurs (from λ = 21 to 58 %)
after metaphosphate formation in the β-case (compare
Additional file 8: Movie S2 and Additional file 9: Movie
S3).
All attempts to obtain a sequential MEP with one pro-

ton placed on the γ-phosphate failed, because the reac-
tion always became concurrent. This effect can be
explained in terms of the above mentioned charge shift:
Placing a positive charge (H+) on the γ-phosphate
strongly disfavors the shift of the negative charge from
the γ- to the αβ-moiety (Fig. 2c→ d) that needs to take
place upon metaphosphate dissociation. Therefore, pla-
cing a proton on the γ-phosphate destabilizes the meta-
phosphate so much, that the “transition state” of step 1
is no longer a saddle-point on the energy surface (conse-
quently, a MEP can not be found).

Double protonation (nP = 2)
Placing two protons on the αβ-moiety (one on the α-, the
other on the β-phosphate) favors the shift of negative

charge from the γ- to αβ-phosphates even more than a sin-
gle proton. Not surprisingly, the barrier of metaphosphate
dissociation drops even lower in this case, ΔE1 = 0.34 kcal
mol−1 (Table 2). The corresponding energy profile is plotted
in Fig. 3d, where this barrier (located at λ = 2 %) can be
seen to be so low that the first step is essentially barrier-
less. After some rearrangements of the metaphosphate
intermediate (from λ = 2 to 35 %, see also Additional file
10: Movie S4), the barrier of step 2 (breaking of water Wa)
is ΔE2 = 29.2 kcal mol−1 (transition state shown in Fig. 5d),
which is similar to the value obtained for single protonation
on β (ΔE2 = 31.4 kcal mol−1, Table 2) and confirms that
protonation of the αβ-moiety does not significantly affect
step 2 of the sequential reactions.
Double protonation on the αγ- or βγ-phosphates has a

very different effect than the double protonation of the
αβ-moiety described above, as can be seen by comparing
their three energy profiles (Fig. 3d). Indeed, the resulting
barrier for step 1 is ΔE1 = 14.5 kcal mol−1 for αγ-
protonation, as high as for step 1 in the un-protonated
case (ΔE1 = 14.2 kcal mol−1 Table 2), and much higher
than for the singly α-protonated case (ΔE1 = 1.82 kcal
mol−1). Thus, protonation on the γ-phosphate counter-
acts the promoting effect of α-protonation on the meta-
phosphate dissociation step. As described above, this is
due to the unfavorable effect of the positive charge (H+)

Fig. 5 Transition state of the second step (Wa attack onto γ-metaphosphate) in sequential reactions. a Methyl triphosphate fully de-protonated
(number of protons nP = 0), b α-protonated (nP = 1), c β-protonated (nP = 1), d αβ-protonated (nP = 2), e αγ-protonated (nP = 2), f βγ-protonated
(nP = 2) and g αβγ-protonated (nP = 3). The distance between the oxygen atom of water Wa and the γ-phosphorus (solid line) is given in Å. The
coordination bonds to the Mg2+ are shown as dotted line. The four water molecules coordinating the Mg2+ are not shown, but are present in
the calculations

Kiani and Fischer BMC Biochemistry (2016) 17:12 Page 7 of 13

on the γ-position, which opposes the charge shift from the
γ- to the αβ-moieties, thereby suppressing the favorable ef-
fect of α-protonation. The same behavior happens for
double protonation on βγ, for which ΔE1 = 8.02 kcal mol−1

(Table 2). This is not as high as for αγ-protonation, but still
significantly higher than the single β-protonation (ΔE1 =
2.0 kcal mol-1, Table 2). The fact that βγ- has a smaller
ΔE1 than αγ-protonation shows that the promoting effect
on dissociation is stronger for protonation on the β-
phosphate than on the α-phosphate. This is not surpris-
ing, since the formal charge change upon dissociation is
larger on the β-phosphate (1e→ 2e) than on the α-
phosphate (1e→ 1e), as illustrated by the charge distribu-
tions of Fig. 2c and d.
The ΔE2 barrier of step 2 (Wa water attack) is lower

for the αγ- and βγ-cases, 27.0 and 25.3 kcal mol-1 re-
spectively (for structures shown in Fig. 5e and f), than
for single protonation on α or β (37.5 and 31.4 kcal mol
−1 respectively, see Table 2). The reason for this is the
same as the one given above to explain barrier lowering
in the concurrent singly γ-protonated case: The pres-
ence of a γ-proton leads to a dissociated metaphosphate
in the neutral HPγO3 form (instead of the negatively
charged PγO3

- form). This generates less repulsive inter-
actions with the partial negative charge on oxygen Oa of
water Wa when it attacks this neutral metaphosphate in
step 2. Thus, just as seen in the concurrent reactions,
having a proton on the γ-phosphate facilitates the acti-
vation of water Wa when it attacks the γ-phosphorus.
Additional file 11: Movie S5 and Additional file 12:
Movie S6 show the sequential αγ- and βγ-reactions,
respectively.

Triple protonation (nP = 3)
The energy profile of the sequential MEP with a triply
(α,β,γ) protonated triphosphate is plotted in Fig. 3e.
The first barrier ΔE1 = 4.9 kcal mol−1 (Table 2) is the
result of a compromise between the favorable (i.e. de-
creasing ΔE1) effect of having two protons on the αβ-
moiety (which favors the charge shift in Fig. 2c→ d),
and the unfavorable (i.e. raising ΔE1) effect of having a
proton on the γ-phosphate (which disfavors the charge
shift).
The transition state of step 2 (Fig. 5g) gives a barrier

ΔE2 = 21.9 kcal mol−1. This is the lowest of all ΔE2
values (Table 2), which can be related to the fact that an
increase in the total number of protons (i.e., a decrease
in the net negative charge) on the triphosphate leads to
less repulsion with the OaH

− group that attacks the γ-
phosphorus in step 2. Indeed, the values of ΔE2
gradually drop as one looks down the right column of
Table 2. Overall, the triply protonated sequential MEP
has the lowest rate limiting barrier of all paths examined
here, and is shown in Additional file 13: Movie S7.

Discussion
Principle effects of (α, β or γ)-protonation
The results obtained here for the different protonations
of triphosphate can be explained by the four following
principles:

1) α- and/or β-protonation favor the sequential
reaction
When a single or two protons are placed on the
α- and/or β-positions, hydrolysis is found to occur
only via the sequential mechanism. Concurrent
transition states can’t be located for protonation
cases α, β or αβ. The energy barrier for Pγ–Oβγ

bond breaking, ΔE1 , is considerably lower for
protonation cases α, β (ΔE1 ~ 2 kcal mol−1) and αβ
(ΔE1 ~ 0.34 kcal mol−1) than for the dissociation
barrier of the un-protonated case (ΔE1 = 14.2 kcal
mol−1), see Fig. 6a. All this shows that Pγ–Oβγ bond
dissociation is strongly favored when protons are
added onto α or β positions. This is because α- and/or
β-protonation favors the negative charge shift from
the γ-phosphate to the α,β-diphosphate upon Pγ–Oβγ

bond breaking (Fig. 2c→ d): In un-protonated
triphosphate, two formal negative charges reside on
the αβ-diphosphate and two negative charges on the
γ-phosphate. After Pγ–Oβγ bond cleavage, the
αβ-diphosphate moiety bears three negative charges
and the γ-metaphosphate has one negative charge.
The positive charge of a proton placed either on an α
or a β oxygen atom of triphosphate pulls the electron
density away from the γ-phosphate group and towards
the αβ-diphosphate moiety. This prepares for the elec-
tronic distribution of the dissociated metaphosphate
state, thus explains the large reduction in the ΔE1
energy barrier. This stabilization effect is so strong that
the resulting metaphosphate state constitutes a stable
intermediate in the energy profile of all
sequential reactions (see Fig. 3). The energy Emeta of
this intermediate is lower than the reactant (Emeta < 0)
for all cases of protonation on exclusively α- and/or
β-groups (Table 2). As is expected from the formal
charge distribution of the dissociated state (Fig. 2d),
this pulling effect on the electron-density towards the
αβ-diphosphate is somewhat stronger for β-protonation
than for α-protonation (lower values of Emeta for
β-protonation in Table 2).

2) γ-protonation disfavors the sequential reaction
The effect of γ-protonation is the opposite of the
effect of α/β-protonation and raises the ΔE1 energy
barrier of Pγ–Oβγ bond cleavage. When a γ-proton is
added to an α-protonated triphosphate, ΔE1 raises
from 1.82 kcal mol−1 to 14.5 kcal mol−1 (Fig. 6a). A
similar trend is observed when the γ-proton is added
onto the β-protonated triphosphate (with ΔE1

Kiani and Fischer BMC Biochemistry (2016) 17:12 Page 8 of 13

raising from 1.99 kcal mol−1 to 8.02 kcal mol−1), or
when added to the αβ-protonated
triphosphate (ΔE1 increases from 0.34 kcal mol−1 to
4.9 kcal mol−1), see Fig. 6a. Again, this disfavoring
effect of γ-protonation on Pγ–Oβγ bond breaking is
explained by the charge-shift during Pγ–Oβγ bond
cleavage. The positive charge of the γ-proton
hinders the shift of the negative charge from the
γ-phosphate to the αβ-diphosphate (Fig. 2c→ d),
thus disfavoring dissociation and raising ΔE1 . This
effect is strongest in absence of any protons on α
and β. In that case, a single proton on γ-position
even abolishes the sequential reaction (as mentioned
in Results, a stable transition state can not be
found).
Conversely, γ-protonation is necessary to be able to
observe a concurrent reaction at all. Indeed, all
concurrent paths with protonated triphosphate have
a proton on the γ-phosphate (Table 1). In absence of
γ-proton, these MEPs all revert to the sequential
mechanism. For example, there is no concurrent
MEP for singly α-protonated triphosphate, but a
concurrent reaction can be found for the αγ-
protonated case (Table 1). The same effect is
observed for adding a γ-proton to β-protonated

triphosphate, or for adding a γ-proton to the αβ-
protonated triphosphate. Thus, adding a γ-proton
alters the potential energy surface in such a way that
the concurrent mechanism becomes feasible.

3) γ-protonation favors the breakup of water Wa

For the sequential reactions, γ-protonation lowers
the activation barrier ΔE2 of water attack: For ex-
ample, the ΔE2 of α-protonated triphosphate de-
creases from 37.5 to 27.0 kcal mol−1 in αγ-
protonated triphosphate, a reduction of 10.5 kcal
mol−1 upon addition of the γ-proton (see Fig. 6b).
Similarly, ΔE2 of β-protonated methyl triphosphate
(31.4 kcal mol−1) reduces to 25.3 kcal mol−1 upon
addition of the γ-proton, and addition of the γ-
proton to αβ-protonated triphosphate reduces the
barrier from 29.2 to 21.9 kcal mol−1 (Fig. 6b). The
reason for this effect is that γ-protonation yields a
neutral metaphosphate intermediate of the form
HPγO3. It is not negatively charged (unlike the
un-protonated PγO3

−), which reduces the electro-
static repulsion between the partial negative charge
on oxygen Oa of water Wa and the γ-
metaphosphate. Therefore, the γ-protonated meta-
phosphate is a better target for nucleophilic attack
by Wa (and its accompanying breakup) than the

Fig. 6 Effect of protonation on the two steps of the sequential mechanism. Energy barriers a ΔE1
ǂ for breaking the Pγ-Oβγ bond and b ΔE2

ǂ for
breaking of water Wa (as given in Table 2). Greek letters (α,β,γ) indicate on which phosphate the proton is located (for example αγ means αγ-protonation).
Zero means that there are no protons on the triphosphate (nP = 0)

Kiani and Fischer BMC Biochemistry (2016) 17:12 Page 9 of 13

un-protonated PO3
−. The same effect is at work in

the concurrent reactions, where all reactions for
triphosphate with a γ-proton can be seen (in Table 1)
to have a lower activation barrier ΔE than the
un-protonated (nP = 0) case (ΔE = 44 kcal mol−1).
Thus, for both concurrent and sequential mecha-
nisms, protonation in the γ-position lowers the
energy barrier of water breakup and attack.

4) The sequential mechanism yields lower rate-limiting
barriers
Even though ΔE2 (the barrier of the second step
in sequential pathways) is always higher than the
ΔE1 barrier (i.e., ΔE2 > ΔE1 , see Table 2), ΔE2 is
always lower than the rate-limiting barrier ΔE of
the corresponding (i.e., for a given protonation
state) concurrent pathway (compare Tables 1 and
2). For example for αγ-protonation, the sequential
ΔE2 (=27.0 kcal mol−1) is 7.5 kcal mol−1 lower than
the concurrent ΔE (=34.5 kcal mol−1). Likewise for
the un-protonated case (nP = 0), where ΔE2 (=35 kcal
mol-1) is 9 kcal mol−1 less than ΔE (=44 kcal mol−1).
This ΔE2 < ΔE rule applies also in the other
protonation cases, βγ and αβγ. One explanation is
that the metaphosphate molecule PγO3

− (or HPγO3

if γ–phosphate was protonated) generated by
dissociation step 1 (Fig. 2c) is a much better target
for water Wa than the –OPγO3

2- (or –OPγO3H
-)

group of un-dissociated triphosphate, for two
reasons: a) The metaphosphate is planar, a geometry
that allows closer approach of the attacking water Wa

than the tetrahedral –O–PO3 group. b) The meta-
phosphate has one less negative charge than the un-
dissociated –OPO3 group (for a given protonation of
the γ-phosphate), thus generating less electrostatic re-
pulsion with the negative partial charge on oxygen Oa

of water Wa. The other reason for having ΔE2 <ΔE
is that in the concurrent mechanism, the energetic
cost of the breaking water Wa and breaking the PγOβγ

bond are paid simultaneously in a single transition
state, while in the sequential mechanism, these costs
are spread over two transition states.

Implications for triphosphate hydrolysis in enzymes
Catalytic strategy
There are clear parallels between the hydrolytic reaction
in enzymes and the αβγ-protonation case described
above in terms of the resulting sequential mechanism
and the respective energy barriers: The lowest barrier of
hydrolysis in vacuum is obtained here when all three
phosphates (α,β,γ) of triphosphate are protonated, with a
sequential mechanism (ΔE1 = 4.9 kcal mol−1 and ΔE2
= 21.9 kcal mol−1). Likewise, it has been shown recently
for several NTPases (myosin, [7, 21] kinesin, [24] F1-
ATPase, [22] RAS-GAP [27, 28]) that they all have a

catalytic mechanism that is sequential, involving the ini-
tial formation of a PγO3

− metaphosphate, followed by the
attack of the lytic water (which is always placed like Wa

in Fig. 2a and b). This similarity is not due to proton-
ation of the phosphates in the enzyme (computational
studies indicate that the triphosphate is fully deproto-
nated when bound in the catalytic pocket), [21] but
arises because interaction of each phosphate group with
its positively charged protein environment promotes
similar charge-shifts within the triphosphate as those de-
scribed above for the protonation in vacuum. For ex-
ample in myosin, the six hydrogen bonds of the P-loop
are all made to the αβ-phosphates (see Fig. 2a), thus
pulling negative charge away from the Pβ-Oβγ bond. This is
likely to have a similar lowering effect on the ΔE1 barrier
as the charge shift induced by the protonation on the α
and/or β phosphates (which lowers ΔE1 by 12–14 kcal
mol−1, see Fig. 6a). The three H-bonds donated to the γ-
phosphate by the Ser181 side chain and the backbone of
Ser236 and Gly457 (Fig. 2a) make the γ-phosphorus be-
come a better target for nucleophilic attack by water
Wa, probably contributing to the lowering of ΔE2 in
the enzyme in a similar way as protonation of the γ-
phosphates (which lowers ΔE2 by 6–10 kcal mol-1, see
Fig. 6b). A crude estimate of the amount of positive
charge placed in direct contact with the triphosphate in
myosin can be made: the nine H-bonds and Lys185+

amount to approximately +3.25 charges (counting ~0.25
charge per H-bond, which is the typical partial atomic
charge on a proton of backbone NH groups in classical
force-fields) [29]. Of course this number is not a true
net charge (it neglects the counter-charge of each H-
bond dipole), but it is close to the +3 charge of three
protons distributed onto the α-, β- and γ-protonated tri-
phosphate. Thus it is not surprising that the ΔE1 bar-
rier obtained for myosin (8.7 kcal mol−1) is nearly as
low as the ΔE1 obtained with triply protonated triphos-
phate in vacuum (4.9 kcal mol−1).
In the present vacuum simulations, the proton ab-

stracted from Wa was transferred to the γ-phosphate (in
both the concurrent and sequential reactions). Thus the
γ-phosphate serves as both the proton acceptor and as
the general base that activates water Wa. In the enzymes,
the final acceptor of the proton is also the dissociated γ-
phosphate, but the NTPases utilize an external catalytic
base (e.g., Glu459 in myosin, see Fig. 2a) to activate
water Wa. This external base serves to polarize water
Wa, either directly (in RAS-GAP [27]) or via an intercal-
ating helping water molecule (Wh in Fig. 2a). This allows
the enzymes to further lower the barrier for lysis of
water Wa, and thus facilitate water attack onto the disso-
ciated metaphosphate. In this way, the barrier for step 2
of the sequential reaction (ΔE2) can be lowered even
more than can be achieved by only having partial

Kiani and Fischer BMC Biochemistry (2016) 17:12 Page 10 of 13

positive charges interacting with the γ-phosphate group
(described above).
During step 2 of the present sequential pathways in

vacuum, the proton abstracted from water Wa is directly
transferred onto the oxygen of the γ-phosphate. The
corresponding transition state contains a 4-membered
ring (Pγ–Oγ–Ha–Oa–Pγ), which induces some strain. In
the enzymes, this transfer occurs via either a helping
water (Wh) and/or the alcohol group of a nearby Serine
side chain (for example Ser181 in myosin, see Fig. 2a)
[21]. The resulting 6- or 8-membered ring in the transi-
tion state allows for less strain, thereby further lowering
the barrier ΔE2 . Together with the activation from an
external base, this explains how the enzymes manage to
bring ΔE2 down to values as low as 10–17 kcal mol−1,
[21, 22, 30–32] while in vacuum the lowest value that
could be achieved here for ΔE2 is 21.9 kcal mol−1 (for
αβγ triple protonation, Table 2).
In all combined quantum mechanical/classical (QM/

MM) simulations of ATP hydrolysis in myosin during
which a proton had first transferred to the γ-phosphate,
the mechanism has always been found to be concurrent,
never sequential [5, 33–37]. This is consistent with the
results obtained here: Whenever the γ-phosphate is pro-
tonated, the Pγ-Oβγ bond is strengthened, preventing a
sequential mechanism with prior breaking of the Pγ-Oβγ

bond. Conversely, in all those calculations in which the
γ-phosphate was not protonated, the mechanism has
been observed to be sequential [7, 21, 38]. Similarly, in
QM/MM simulations of the phosphoryl transfer reaction
in bovine protein tyrosine phosphatase (BPTP), [39] it
was shown that the phosphoryl transfer occurs via a se-
quential mechanism with a 9 kcal mol−1 barrier when
the leaving phosphate group is unprotonated [39, 40]. In
contrast, when the leaving phosphate group was proton-
ated, phosphoryl transfer was seen to occur via a con-
current mechanism with a barrier of 22 kcal mol−1 [39].
This can be explained in the same terms as for the effect
of γ-protonation on triphosphate hydrolysis: Protonation
of the terminal phosphate strengthens the P–O bond,
and the P–O bond cleavage become concurrent, thus
resulting in a higher barrier.

Conclusions
A clear set of rules for the effects of α-, β- or γ- protonation
on triphosphate hydrolysis in vacuum can be identified.
They are: 1) Protonation of the α- or β-phosphate promotes
Pγ–Oβγ bond cleavage, thus favoring a sequential reaction.
2) Protonation on γ favors a concurrent reaction, thus dis-
favoring the sequential pathway. 3) γ-protonation facilitates
the attack of water onto the γ-phosphorus. These effects
are somewhat additive, so that simultaneous protonation
on the γ- and α- (or γ- and β-) positions can result in both

concurrent and sequential reactions. These rules can be
explained in terms of the charge distribution on the phos-
phates: i) α- and/or β-protonation pulls electrons towards
the α,β-diphosphate moiety, favoring the charge distribu-
tion of the dissociated state (Fig. 2d). ii) γ-protonation has
the opposite effect, pulling electrons towards the γ-
phosphate, favoring the un-dissociated charge distribution
(Fig. 2c), thereby making dissociation less favorable. iii) γ-
protonation reduces the negative charge of the γ-
phosphate, which thus becomes a better target for the nu-
cleophilic attack by water Wa.
Breaking-up a water molecule is very difficult, and is

the rate-limiting step in all pathways. Therefore, the se-
quential pathways tend to have a lower rate-limiting bar-
rier than the concurrent reactions. One reason is that
the energetic cost of breaking the Pγ–Oβγ bond (ΔE1)
has already been paid in the previous step. The other
reason is that the dissociated γ-phosphate (Fig. 2d) is
planar and less negatively charged than the un-
dissociated γ-phosphate (Fig. 2c), making the former a
better target for the nucleophilic attack by water Wa.
For this reason, the lowest energy barrier of hydrolysis is
obtained for the α,β,γ-protonated case, which combines
all effects.
The present calculations are consistent with experi-

mental studies: Uncatalyzed phosphoryl transfer reaction
from ATP, GTP and pyrophosphate are suggestive that
the beta-gamma-bridging oxygen atom undergoes sig-
nificant charge-increase (of −0.55 e) [41]. Charge shift
was also observed in the RAS catalyzed hydrolysis of
GTP in GAP using time-resolved Fourier transform in-
frared difference spectroscopy [42]. In NTPases, the
charge shifts are induced by placing many positive par-
tial charges in direct contact with each of the three
phosphate groups. Additionally, the NTPases further
lower the rate-limiting barrier of water lysis by placing a
residue (such as Glu459 in myosin, Fig. 2a) nearby that
acts as a better general base for water activation than
the γ-phosphate. The present study helps to better
understand the respective role of the many H-bond do-
nors and positive charges in the active site of NTPases.
Depending on its placement, each of these groups con-
tributes differently to the catalytic mechanism, according
to the set of rules listed above. It is known that ATP-γ-S
is far more stable than ATP, [43] and is not easily hydro-
lyzed by enzymes [44, 45]. An interesting computational
study would be to compare the catalysis of ATP-γ-S with
that of ATP.

Methods
In NTPase enzymes, the triphosphate moiety of NTP is
complexed with a hexa-coordinated Mg2+ cation, there-
fore Mg2+(H2O)4–coordinated methyl triphosphate
(shown in Fig. 1) was used here as substrate. Harmonic

Kiani and Fischer BMC Biochemistry (2016) 17:12 Page 11 of 13

distance constraints between the oxygen and hydrogen
atoms of magnesium coordinated water molecules were
used to prevent undesired proton transfer from these
waters to the triphosphate. In all cases studied here,
water Wa is taken to transfer one of its protons to the
nearest phosphate oxygen, namely of the γ-phosphate.
This proton transfer mechanism is referred to as direct
proton transfer [7, 46]. Reactant and product structures
(see Fig. 1) were energy-optimized for each protonation
case using the AM1/d semi-empirical method, [47] with
phosphorus parameters modified from those of York et.
al. [48] and magnesium parameters designed to be com-
binable with phosphorus, as previously described [20].
The minimum energy paths (MEPs) and all first order
saddle point between the reactant and product struc-
tures were computed with the Conjugate Peak Refine-
ment (CPR) method, [49] as implemented in the Trek
module of CHARMM [29].
CPR finds the MEP by starting from an initial guess of

the path, here the linear interpolation between the Car-
tesian coordinates of reactant and product. The path is
treated as a chain of conformers, and this chain is grad-
ually relaxed (by a controlled energy optimization of all
the chain conformers) into a valley of the potential
energy surface. By applying appropriate external con-
straints on the distance between the Pγ and the attacking
(Oa) and leaving (Oβγ) oxygen atoms, the potential en-
ergy surface was initially shaped to make sure that the
desired (either concurrent or a sequential) reaction val-
ley is present for each case of protonation. The CPR
search for a MEP was started with this “shaped” poten-
tial. Once the path-chain follows the desired valley (for
example sequential), the shaping constraints are re-
moved and the path optimization is continued with
CPR. This procedure ensures that, when a valley for a
given reaction type (for example concurrent) is present
on the native (i.e. unshaped) energy surface, then this
valley is found. Conversely, if the desired reaction type
has no valley on the native potential, then after the shap-
ing constraints are removed, CPR transforms the path-
chain until it follows the actual (sequential in this ex-
ample) reaction valley.
Given the large number of structures that are present

along each MEP and that have to be energy-optimized
(i.e., not only the transition states were optimized), it
was helpful to use a semi-empirical QM method rather
than (much slower) DFT methods. Starting from AM1/d
parameters developed for phosphate/Mg2+ complexes,
[20] we further optimized the parameters of phosphorus
for the computation of transition states of phosphate hy-
drolysis (listed in Table S2) [50]. A comparison of the
resulting energies for the hydrolysis reaction of dimethyl
phosphate (complexed with Mg2+ and five water mole-
cules) showed that the AM1/d method can reproduce

the relative energy barriers obtained with DFT (B3LYP/
6-31++G(d,p)), both for sequential [50] as well as for
concurrent [50, 51] mechanisms. Here, we also com-
pared the reactant and the saddle point structures for
the concurrent mechanism with fully deprotonated
methyl-triphosphate obtained with the B3LYP/6-31 + G**
method to those obtained with these optimized AM1/d
parameters. They are shown in Additional file 1: Figure
S1A and S1B and the corresponding activation barriers
are given in Additional file 1: Table S1. The same com-
parison was done for the sequential mechanism with α-
protonated triphosphate (Additional file 1: Figure S1C and
S1D, Table S1). The resulting structures and the energy
barriers are qualitatively similar, with an error for the acti-
vation barrier of less than 10 %, which shows that the
present AM1/d method/parameters are adequate to study
the effects of protonation on the barriers of triphosphate
hydrolysis. Note that we found that the relative energy of
the ADP/Pi products (i.e., after the crossing of all the bar-
riers, at λ = 1 in Fig. 3) is not reliable with the AM1/d
method, which tends to overstabilize the products com-
pared to the reactant energy. It is possible that results of
the completely or partly unprotonated triphosphate hy-
drolysis may alter when treated in solution. This is be-
cause these negatively charged triphosphate species would
get more stable towards P-O bond cleavage in solutions.

Additional files

Additional file 1: Supporting Information. Figure S1. Comparison of
structures optimized with B3LYP/6-31+G** (colored) and AM1/d (gray). Table
S1. Comparison of the AM1/d and B3LYP/6-31+G** methods. Table S2.
Modified Phosphorus parameters used in the AM1/d calculations. (DOC 3 mb)

Additional file 2: Movie C1. Concurrent minimum energy path (MEP)
for hydrolysis of unprotonated triphosphate (nP = 0). (MPG 1 mb)

Additional file 3: Movie C2. Concurrent MEP for hydrolysis of
triphosphate singly protonated (nP = 1) on the γ phosphate. (MPG 595 kb)

Additional file 4: Movie C3. Concurrent MEP for hydrolysis of triphosphate
doubly protonated (nP = 2) on α and γ phosphate. (MPG 787 kb)

Additional file 5: Movie C4. Concurrent MEP for hydrolysis of triphosphate
doubly protonated (nP = 2) on β and γ phosphate. (MPG 843 kb)

Additional file 6: Movie C5. Concurrent MEP for hydrolysis of
triphosphate triply protonated (nP = 3) on α,β and γ phosphate. (MPG 1 mb)

Additional file 7: Movie S1. Sequential MEP for hydrolysis of un-protonated
triphosphate (nP = 0). (MPG 876 kb)

Additional file 8: Movie S2. Sequential MEP for hydrolysis of triphosphate
singly protonated (nP = 1) on the α phosphate. (MPG 550 kb)

Additional file 9: Movie S3. Sequential MEP for hydrolysis of triphosphate
singly protonated (nP = 1) on the β phosphate. (MPG 793 kb)

Additional file 10: Movie S4. Sequential MEP for hydrolysis of triphosphate
doubly protonated (nP = 2) on the α,β phosphates. (MPG 793 kb)

Additional file 11: Movie S5. Sequential MEP for hydrolysis of triphosphate
doubly protonated (nP = 2) on the α,γ phosphates. (MPG 777 kb)

Additional file 12: Movie S6. Sequential MEP for hydrolysis of triphosphate
doubly protonated (nP = 2) on the β,γ phosphates. (MPG 1 mb)

Additional file 13: Movie S7. Sequential MEP for hydrolysis of
triphosphate triply protonated (nP = 3) on the α,β,γ phosphates. (MPG 1 mb)

Kiani and Fischer BMC Biochemistry (2016) 17:12 Page 12 of 13

dx.doi.org/10.1186/s12858-016-0068-7
dx.doi.org/10.1186/s12858-016-0068-7
dx.doi.org/10.1186/s12858-016-0068-7
dx.doi.org/10.1186/s12858-016-0068-7
dx.doi.org/10.1186/s12858-016-0068-7
dx.doi.org/10.1186/s12858-016-0068-7
dx.doi.org/10.1186/s12858-016-0068-7
dx.doi.org/10.1186/s12858-016-0068-7
dx.doi.org/10.1186/s12858-016-0068-7
dx.doi.org/10.1186/s12858-016-0068-7
dx.doi.org/10.1186/s12858-016-0068-7
dx.doi.org/10.1186/s12858-016-0068-7
dx.doi.org/10.1186/s12858-016-0068-7

Abbreviations
ATP, adenosine triphopshate; MEP, minimum energy path; NTP, nucleoside
triphsophate

Funding
Financial support by Deutsche Forschungsgemeinschaft (DFG) through
Sonderforschungbericht-623 is gratefully acknowledged. Authors declare no
conflict of interest.

Availability of data and materials
The datasets supporting the conclusions of this article are included within
the article and its additional files.

Authors’ contributions
SF designed the simulation setup, and contributed in editing the manuscript.
FAK performed the calculations, and contributed in writing the manuscript.
All authors read and approved the final manuscript.

Competing interests
The authors declare that they have no competing interests.

Ethics approval and consent to participate
Not applicable.

Author details
1Computational Biochemistry, Interdisciplinary Center for Scientific
Computing (IWR), Heidelberg University, Im Neuenheimer Feld 205, D-69120
Heidelberg, Germany. 2Research Center for Modeling and Simulation (RCMS),
National University of Sciences and Technology (NUST), Sector H-12, 44000
Islamabad, Pakistan.

Received: 29 February 2016 Accepted: 14 June 2016

References
1. Glaves R, Mathias G, Marx D. J Am Chem Soc. 2012;134:6995–7000.
2. Kamerlin SCL, Sharma PK, Prasad RB, Warshel A. Q Rev Biophys. 2013;46:1–132.
3. Trentham DR, Eccleston JF, Bagshaw CR. Q Rev Biophys. 1976;9:217–81.
4. Miller DL, Westheimer FH. J Am Chem Soc. 1966;88:1507–11.
5. Ramirez F, Marecek JF, Szamosi J. J Org Chem. 1980;45:4748–52.
6. Glennon TM, Villa J, Warshel A. Biochemistry. 2000;39:9641–51.
7. Kiani FA, Fischer S. Curr Opin Struct Biol. 2015;31:115–23.
8. Hu C-H, Brinck T. J Phys Chem A. 1999;103:5379–86.
9. Grigorenko BL, Rogov AV, Nemukhin AV. J Phys Chem B. 2006;110:4407–12.
10. Kiani FA, Fischer S. In: Hofmann P, Gade LH, editors. Molecular Catalysts:

Structure and Functional Design. Weinheim: Wiley-VCH; 2014. p. 359–76.
11. Li XD, Rhodes TE, Ikebe R, Kambara T, White HD, Ikebe M. J Biol Chem. 1998;

273:27404–11.
12. Hanson PI, Whiteheart SW. Nat Rev Mol Cell Biol. 2005;6:519–29.
13. Senior AE, al-Shawi MK. J Biol Chem. 1992;267:21471–8.
14. Shimada T, Sasaki N, Ohkura R, Sutoh K. Biochemistry. 1997;36:14037–43.
15. Scheffzek K, Ahmadian MR, Kabsch W, Wiesmuller L, Lautwein A, Schmitz F,

Wittinghofer A. Science. 1997;277:333–8.
16. Ahmadian MR, Stege P, Scheffzek K, Wittinghofer A. Nat Struct Biol. 1997;4:686–9.
17. Komoriya Y, Ariga T, Iino R, Imamura H, Okuno D, Noji H. J Biol Chem. 2012;

287:15134–42.
18. Branduardi D, Marinelli F, Faraldo-Gomez JD. J Comput Chem. 2015;DOI:10.

1002/jcc.23991
19. Alberty RA. J Biol Chem. 1968;243:1337–43.
20. Imhof P, Noé F, Fischer S, Smith JC. J Chem Theory Comput. 2006;2:1050–6.
21. Kiani FA, Fischer S. Proc Natl Acad Sci U S A. 2014;111:E2947–56.
22. Hayashi S, Ueno H, Shaikh AR, Umemura M, Kamiya M, Ito Y, Ikeguchi M,

Komoriya Y, Iino R, Noji H. J Am Chem Soc. 2012;134:8447–54.
23. Grigorenko BL, Rogov AV, Topol IA, Burt SK, Martinez HM, Nemukhin AV.

Proc Natl Acad Sci U S A. 2007;104:7057–61.
24. McGrath MJ, Kuo I-F W, Hayashi S, Takada S. J Am Chem Soc. 2013;135:

8908–19.
25. Kiani FA, Fischer S. J Biol Chem. 2013;288:35569–80.
26. Kiani FA, Fischer S. Phys Chem Chem Phys 2016; DOI: 10.1039/C6CP01364C
27. Grigorenko BL, Nemukhin AV, Topol IA, Cachau RE, Burt SK. Proteins. 2005;

60:495–503.

28. Grigorenko BL, Nemukhin AV, Shadrina MS, Topol IA, Burt SK. Proteins. 2007;
66:456–66.

29. Brooks BR, Brooks III CL, MacKerell Jr AD, Nilsson L, Petrella RJ, Roux B, Won Y,
Archontis G, Bartels C, Boresch S, Caflisch A, Caves L, Cui Q, Dinner AR, Feig M,
Fischer S, Gao J, Hodoscek M, Im W, Kuczera K, Lazaridis T, Ma J, Ovchinnikov V,
Paci E, Pastor RW, Post CB, Pu JZ, Schaefer M, Tidor B, Venable RM, Woodcock
HL, Wu X, Yang W, York DM, Karplus MJ. J Comput Chem. 2009;30:1545–614.

30. Málnási-Csizmadia A, Pearson DS, Kovács M, Woolley RJ, Geeves MA,
Bagshaw CR. Biochemistry. 2001;40:12727–37.

31. Cochran JC, Gilbert SP. Biochemistry. 2005;44:16633–48.
32. Cochran JC, Krzysiak TC, Gilbert SP. Biochemistry. 2006;45:12334–44.
33. Yang Y, Cui Q. J Phys Chem A. 2009;113:12439–46.
34. Okimoto N, Yamanaka K, Ueno J, Hata M, Hoshino T, Tsuda M. Biophys J.

2001;81:2786–94.
35. Li G, Cui Q. J Phys Chem B. 2004;108:3342–57.
36. Schwarzl S, Smith JC, Fischer S. Biochemistry. 2006;45:5830–47.
37. Yang Y, Yu H, Cui Q. J Mol Biol. 2008;381:1407–20.
38. Grigorenko BL, Kaliman IA, Nemukhin AV. J Mol Graphics Modell. 2011;31:1–4.
39. Asthagiri D, Dillet V, Liu T, Noodleman L, Etten RLV, Bashford D. J Am Chem

Soc. 2002;124:10225–35.
40. Cleland WW, Hengge AC. Chem Rev. 2006;106:3252–78.
41. Admiraal SJ, Herschlag D. Chem Biol. 1995;2:729–39.
42. Allin C, Ahmadian MR, Wittinghoffer A, Gerwert K. Proc Natl Acad Sci. 2001;

98:7754–9.
43. Eckstein F. Angew Chem Int Ed Engl. 1983;22:423–39.
44. Eckstein F. Ann Rev Biochem. 1985;54:367–402.
45. Zhang Y-L, Hollfelder F, Gordon SJ, Chen L, Keng Y-F, Wu L, Herschlag D,

Zhang Z-Y. Biochemistry. 1999;38:12111–23.
46. Wang C, Huang W, Liao J-L. J Phys Chem. 2015;119:3720–6.
47. Dewar MJS, Zoebisch EG, Healy EF, Stewart JJP. J Am Chem Soc. 1985;107:3902–9.
48. Nam K, Cui Q, Gao J, York DM. J Chem Theory Comput. 2007;3:486–504.
49. Fischer S, Karplus M. Chem Phys Lett. 1992;194:252–61.
50. Imhof P, Fischer S, Smith JC. Biochemistry. 2009;48:9061–75.
51. Marcos E, Anglada JM, Crehuet R. Phys Chem Chem Phys. 2008;10:2442–50.

• We accept pre-submission inquiries

• Our selector tool helps you to find the most relevant journal

• We provide round the clock customer support

• Convenient online submission

• Thorough peer review

• Inclusion in PubMed and all major indexing services

• Maximum visibility for your research

Submit your manuscript at
www.biomedcentral.com/submit

Submit your next manuscript to BioMed Central
and we will help you at every step:

Kiani and Fischer BMC Biochemistry (2016) 17:12 Page 13 of 13

http://dx.doi.org/10.1002/jcc.23991
http://dx.doi.org/10.1002/jcc.23991
http://dx.doi.org/10.1039/C6CP01364C

	Abstract
	Background
	Results
	Conclusion

	Background
	Results
	Reaction paths
	Concurrent paths
	Unprotonated case (np = 0)
	Single protonation (nP = 1)
	Double protonation (nP = 2)
	Triple protonation (nP = 3)

	Sequential paths
	Unprotonated case (nP = 0)
	Single protonation (nP = 1)
	Double protonation (nP = 2)
	Triple protonation (nP = 3)

	Discussion
	Principle effects of (α, β or γ)-protonation
	Implications for triphosphate hydrolysis in enzymes
	Catalytic strategy

	Conclusions
	Methods
	Additional files
	Funding
	Availability of data and materials
	Authors’ contributions
	Competing interests
	Ethics approval and consent to participate
	Author details
	References

