
Contents

Part I Macromolecular Models: From Theories
to Effective Algorithms

Membrane Protein Simulations: Modelling a Complex Environment
P.J. Bond, J. Cuthbertson, S.S. Deol, L.R. Forrest, J. Johnston, G. Patargias,
M.S.P. Sansom . 3
1 Introduction – Membrane Proteins and Their Importance 3
2 Membrane Protein Environments in Vivo and in Vitro 5
3 Simulation Methods for Membranes . 6
4 Using Simulations to Explore Membrane Protein Systems 6
5 Complex Solvents . 7
6 Detergent Micelles . 10
7 Lipid Bilayers . 12
8 Self-Assembly and Complex Systems . 14
References . 16

Modeling and Simulation Based Approaches
for Investigating Allosteric Regulation in Enzymes
M.Q. Ma, K. Sugino, Y. Wang, N. Gehani, A.V. Beuve . 21
1 Introduction . 21
2 Modeling and Simulation of sGC . 25
3 Future Work . 29
References . 31

Exploring the Connection Between Synthetic and Natural RNAs
in Genomes via a Novel Computational Approach
U. Laserson, H.H. Gan, T. Schlick . 35
1 Introduction: Importance of RNA Structure and Function 35
2 Exploring the Connection between Synthetic

and Natural RNAs . 36
3 Methods . 37

X Contents

4 Results . 41
5 Conclusions and Future Directions . 48
References . 53

Learning to Align Sequences:
A Maximum-Margin Approach
T. Joachims, T. Galor, R. Elber . 57
1 Introduction . 57
2 Sequence Alignment . 58
3 Inverse Sequence Alignment . 59
4 A Maximum-Margin Approach to Learning

the Cost Parameters . 60
5 Training Algorithm . 63
6 Experiments . 66
7 Conclusions . 68
References . 68

Part II Minimization of Complex Molecular Landscapes

Overcoming Energetic and Time Scale Barriers Using
the Potential Energy Surface
D.J. Wales, J.M. Carr, T. James . 73
1 Introduction . 73
2 Discrete Path Sampling . 74
3 Basin-Hopping Global Optimisation . 79
References . 83

The Protein Folding Problem
H.A. Scheraga, A. Liwo, S. Oldziej, C. Czaplewski, J. Pillardy, J. Lee, D.R.
Ripoll, J.A. Vila, R. Kazmierkiewicz, J.A. Saunders, Y.A. Arnautova, K.D.
Gibson, A. Jagielska, M. Khalili, M. Chinchio, M. Nanias, Y.K. Kang, H.
Schafroth, A. Ghosh, R. Elber, M. Makowski . 89
1 Introduction . 89
2 Early Approaches to Structure Prediction . 89
3 Global Optimization of Crystal Structures . 90
4 All-atom Treatment of Protein A and the Villin Headpiece 91
5 Hierarchical Approach to Predict Structures

of Large Protein Molecules . 91
6 Performance in CASP Tests . 92
7 Computation of Folding Pathways . 93
8 Molecular Dynamics with the UNRES Model . 95
9 Conclusions . 96
References . 97

Contents XI

Part III Dynamical and Stochastic-Dynamical Foundations
for Macromolecular Modelling

Biomolecular Sampling: Algorithms,
Test Molecules, and Metrics
S.S. Hampton, P. Brenner, A. Wenger, S. Chatterjee, J.A. Izaguirre 103
1 Introduction . 103
2 Sampling Algorithms . 105
3 Test Systems, Methods, and Metrics . 111
4 Simulation Results . 114
5 Discussion . 119
References . 121

Approach to Thermal Equilibrium
in Biomolecular Simulation
E. Barth, B. Leimkuhler, C. Sweet . 125
1 Introduction . 125
2 Molecular Dynamics Formulation . 128
3 Thermostatting using Nosé-Hoover Chains, Nosé-Poincaré

and RMT Methods . 130
4 Conclusions . 137
References . 139

The Targeted Shadowing Hybrid Monte Carlo (TSHMC) Method
E. Akhmatskaya, S. Reich . 141
1 Introduction . 141
2 Description of the Basic HMC Method . 142
3 Störmer-Verlet Time-Stepping Method

and Modified Hamiltonian . 143
4 Targeted Shadowing HMC . 144
5 Computer Experiment . 148
6 Conclusion . 151
References . 151

The Langevin Equation for Generalized Coordinates
R.L.C. Akkermans . 155
1 Introduction . 155
2 Generalized Coordinates . 157
3 Generalized Langevin Equation . 158
4 Point Transformations . 160
5 Conclusions . 163
References . 164

XII Contents

Metastability and Dominant Eigenvalues of Transfer Operators
W. Huisinga, B. Schmidt . 167
1 Introduction . 167
2 Markovian Molecular Dynamics . 169
3 Markov Chains, Transfer Operators,

and Metastability . 170
4 Upper and Lower Bounds . 172
5 Illustrative Examples . 176
6 Outlook . 180
References . 180

Part IV Computation of the Free Energy

Free Energy Calculations in Biological Systems. How Useful Are They
in Practice?
C. Chipot . 185
1 Introduction . 185
2 Methodological Background . 186
3 Free Energy Calculations and Drug Design . 194
4 Free Energy Calculations and Signal Transduction . 199
5 Free Energy Calculations and Peptide Folding . 201
6 Free Energy Calculations and Membrane Protein Association 204
7 Conclusion . 206
References . 207

Numerical Methods for Calculating the Potential of Mean Force
E. Darve . 213
1 Introduction . 213
2 Generalized Coordinates and Lagrangian Formulation 218
3 Derivative of the Free Energy . 223
4 Potential of Mean Constraint Force . 226
5 Adaptive Biasing Force . 233
6 Numerical Results . 238
7 Conclusion . 244
References . 246

Replica-Exchange-Based Free-Energy Methods
C.J. Woods, M.A. King, J.W. Essex . 251
1 Introduction . 251
2 Free Energy Calculations . 251
3 Hydration of Water and Methane . 253
4 Halide Binding to a Calix[4]Pyrrole Derivative . 255
5 Conclusion . 257
References . 257

Contents XIII

Part V Fast Electrostatics and Enhanced Solvation Models

Implicit Solvent Electrostatics in Biomolecular Simulation
N.A. Baker, D. Bashford, D.A. Case . 263
1 Introduction . 263
2 Poisson-Boltzmann Methods . 266
3 Generalized Born and Related Approximations . 273
4 Applications . 278
5 Conclusions . 285
References . 286

New Distributed Multipole Metdhods for Accurate Electrostatics
in Large-Scale Biomolecular Simulations
C. Sagui, C. Roland, L.G. Pedersen, T.A. Darden . 297
1 Introduction . 297
2 Calculations . 300
3 Results and Discussion . 302
4 Conclusion . 309
References . 310

Part VI Quantum-Chemical Models for Macromolecular Simulation

Towards Fast and Reliable Quantum Chemical Modelling
of Macromolecules
Y. Tu, A. Laaksonen . 315
1 Introduction . 315
2 Extended NDDO Approximation (PART I) . 317
3 An Efficient ab initio Tight-Binding Method (PART II) 325
4 Conclusion . 338
References . 338

Quantum Chemistry Simulations of Glycopeptide Antibiotics
J.-G. Lee, C. Sagui, C. Roland . 343
1 Introduction . 343
2 Calculations . 344
3 Results and Discussion . 345
4 Conclusion . 350
References . 350

Panel Discussion . 353

http://www.springer.com/978-3-540-25542-0

