

HAL
open science

High-throughput free energies and water maps for drug discovery through molecular density functional theory

Sohvi Luukkonen, Luc Belloni, Daniel Borgis, Maximilien Levesque

► **To cite this version:**

Sohvi Luukkonen, Luc Belloni, Daniel Borgis, Maximilien Levesque. High-throughput free energies and water maps for drug discovery through molecular density functional theory. 6ème workshop AMMIB, May 2018, Evry, France. cea-02340016

HAL Id: cea-02340016

<https://cea.hal.science/cea-02340016>

Submitted on 30 Oct 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.

High-throughput free energies and water maps for drug discovery through molecular density functional theory

Sohvi Luukkonen¹, Luc Belloni², Daniel Borgis^{1,3}, Maximilien Levesque³

1- Maison de la Simulation, USR 3441 CNRS-CEA-Université Paris-Saclay, 91191 Gif-sur-Yvette, France

2- LIONS, NIMBE, CEA, CNRS, Université Paris-Saclay, 91191 Gif-sur-Yvette, France

3- PASTEUR, Département de chimie, École normale supérieure, PSL University, Sorbonne Université, CNRS, 75005 Paris, France

The hydration or binding free energy of a drug-like molecule is a key data for early stage drug discovery. Hundreds of thousands of evaluations are necessary, which rules out the exhaustive use of full atomistic simulations and free energy methods. Instead, the current docking and screening processes are today relying on numerically efficient scoring functions that lose much of the atomic scale information and hence remain error-prone. In this article, we show how our probabilistic description of molecular liquids as implemented in the molecular density functional theory predicts hydration free energies of a state-of-art benchmark of small drug-like molecules within 0.4 kcal/mol of atomistic simulations, along with water maps, for a computation time reduced by 5 orders of magnitude.

E-mail : maximilien.levesque@ens.fr