
Mechanochemical Energy Transduction during the Main Rotary Step
in the Synthesis Cycle of F1‑ATPase
Jacek Czub,† Miłosz Wieczoŕ,† Bartosz Prokopowicz,† and Helmut Grubmüller*,‡

†Department of Physical Chemistry, Gdansk University of Technology, ul. Narutowicza 11/12, 80-233 Gdańsk, Poland
‡Department of Theoretical and Computational Biophysics, Max Planck Institute for Biophysical Chemistry, Am Fassberg 11, 37077
Göttingen, Germany

*S Supporting Information

ABSTRACT: F1-ATPase is a highly efficient molecular motor
that can synthesize ATP driven by a mechanical torque. Its
ability to function reversibly in either direction requires tight
mechanochemical coupling between the catalytic domain and
the rotating central shaft, as well as temporal control of
substrate binding and product release. Despite great efforts and
significant progress, the molecular details of this synchronized
and fine-tuned energy conversion mechanism are not fully
understood. Here, we use extensive molecular dynamics
simulations to reconcile recent single-molecule experiments
with structural data and provide a consistent thermodynamic,
kinetic and mechanistic description of the main rotary substep
in the synthetic cycle of mammalian ATP synthase. The
calculated free energy profiles capture a discrete pattern in the rotation of the central γ-shaft, with a metastable intermediate
locatedconsistently with recent experimental findingsat 70° relative to the X-ray position. We identify this rotary step as the
ATP-dependent substep, and find that the associated free energy input supports the mechanism involving concurrent nucleotide
binding and release. During the main substep, our simulations show no significant opening of the ATP-bound β subunit; instead,
we observe that mechanical energy is transmitted to its nucleotide binding site, thus lowering the affinity for ATP.
Simultaneously, the empty subunit assumes a conformation that enables the enzyme to harness the free energy of ADP binding
to drive ATP release. Finally, we show that ligand exchange is regulated by a checkpoint mechanism, an apparent prerequisite for
high efficiency in protein nanomotors.

■ INTRODUCTION
ATP synthase is a ubiquitous, evolutionarily conserved enzyme
that reversibly couples the synthesis or hydrolysis of ATP to the
electrochemical proton gradients across energy-transducing
membranes in mitochondria, chloroplasts and bacteria.1−3 It
consists of two opposing rotary motors, the membrane-
embedded, ion-translocating Fo and hydrophilic, ATP-driven
F1 (Figure 1A), mechanically coupled by a common rotor. In
the synthesis mode, when the proton motive force exceeds the
chemical potential of ATP hydrolysis, the rotation of Fo,
powered by proton translocation, induces the stepwise rotary
motion of the asymmetric γ subunit (γ-shaft) of F1-ATPase
inside the hexameric cylinder comprised of three alternating α
and β subunits (α3β3 hexamer). In response to the γ-shaft
rotation, the three catalytic sites located mostly on the β
subunits undergo coordinated transitions between conforma-
tional states differing in their affinity for nucleotide ligands.
According to this binding change mechanism, the cyclic
conformational changes of β subunits drive net synthesis of
ATP from ADP and inorganic phosphate (Pi) even under
physiological conditions that strongly favor the hydrolysis
reaction.1,2,4,5

Single-molecule rotation imaging has shown that each
hydrolysis and synthesis cycle of F1-ATPase is accompanied
by a 120° step of the γ-shaft.6−9 In the bacterial F1-ATPase,
these 120° steps were further resolved into 80° and 40° rotary
substeps,10,11 which, in the hydrolysis direction, follow the
ATP-waiting pause and the catalytic pause, respectively. More
recently, it has been found that the mitochondrial form of the
enzyme displays a more complex stepping pattern with three
successive substeps: the main 65° step triggered by ATP
binding and two shorter 25° and 30° steps induced by Pi release
and hydrolysis reaction, respectively.12,13 Remarkably, unlike in
most linear motors14 or helicases,15 the mechanochemical
energy conversion during these steps is almost 100% efficient,
as found by measuring the mechanical work done by the
rotating γ-shaft against a viscous drag7 and a conservative
external force.16

Despite numerous efforts,2,3,17−24 the structural determinants
of the free-energy transduction by ATP synthase are still only
partly understood. It has been suggested that elastic power

Received: November 16, 2016
Published: March 2, 2017

Article

pubs.acs.org/JACS

© 2017 American Chemical Society 4025 DOI: 10.1021/jacs.6b11708
J. Am. Chem. Soc. 2017, 139, 4025−4034

pubs.acs.org/JACS
http://dx.doi.org/10.1021/jacs.6b11708


transmission with transient storage of energy in the γ-shaft is
crucial for the robust connection between Fo and F1 as it may
accommodate the symmetry mismatch between the two motors
and accounts for unexpectedly high turnover rate of the
coupled rotation.25−29 However, the mechanism by which the

energy of rotating γ subunit is converted into conformational
energy of the α3β3 subcomplex and harnessed to drive the
changes in occupancy of the nucleotide-binding sites is much
less clear. In particular, little is known about the γ-mediated
allosteric communication between the catalytic subunits that
leads to a well-recognized anticooperativity of the binding sites
which is important for rapid catalysis.30,31

On the basis of structural and nucleotide-binding data, it has
long been assumed that the rotating γ-shaft causes the catalytic
β subunits to cycle between the high-affinity closed state and
the low-affinity open state and that the main cost of the
synthetic cycle is associated with ATP release.2,4,32 Indeed, by
combining single-molecule FRET with rotation imaging it has
been shown that the open-to-closed transitions are synchron-
ized with the motion of γ and occur in three stages with the
intermediate partially closed conformation of β observed in the
ATP-waiting pause.33 Further, a typical crystal structure
containing two closed (βDP and βTP in Figure 1A) and open
(βE) catalytic subunit represents either catalytic or the pre-Pi-
release state.12,23 Additional residue-specific insight was
provided by several mutagenesis studies which identified
regions critical for the enzyme’s mechanochemistry. In
particular, the catch 2 loop and Arg408 in helix 2 of the C-
terminal domain were found to be essential for synchronizing
the γ-shaft rotation with the open-to-closed transition of β,34,35

while the hinge region at the N-terminal end of helix B was
shown to be involved in coupling the ligand binding to the
conformational change (Figure 1A).36,37 Furthermore, a
number of residues in the phosphate-binding P-loop motif
and in the catch 1 loop (Asp316 and Asp319) are important for
the proper recognition and binding of nucleotides in the
catalytic site.34,38

In recent years, early semiquantitative static models of F1-
ATPase cycle17 were tested and further developed by means of
molecular simulations.19,22,23,39−41 By including a detailed
description of conformational energetics and thermally
activated dynamics, this approach allowed for explaining some
of the aspects of the free energy transduction mechanism at the
atomic level. Specifically, a nonequilibrium response of the α3β3
conformation to the rotary motion of the γ-shaft was examined
through enforced-rotation molecular dynamics (MD) simu-
lations, providing an initial insight into the energy transmission
in the synthesis direction.19,42 The nucleotide-dependent
conformational transitions of the α3β3 ring in the hydrolysis
mode were studied through targeted MD and nonequilibrium
force-probe simulations,40,41 while intrasubunit determinants of
these transitions were analyzed in detail by free energy
simulations of the isolated β.42,43 Simulations also helped to
elucidate the timing of Pi release in the hydrolytic cycle by
providing appropriate angle-dependent dissociation free en-
ergies.23 Importantly, the first conformational/chemical free
energy landscape for the entire rotary cycle has also been
determined using the coarse-grained model of F1 and an
interpolation scheme for the conformational transitions of the
binding sites.22,24,44 This landscape offered a complete
structure-based thermodynamic description of the mechano-
chemical coupling in F1 and reproduced the stepwise rotation
of the γ-shaft with two substeps between the stable positions.22

Additionally, this approach yielded the F1-generated torque
value consistent with experimental findings24,45 and predicted
an electrostatic rather than steric origin of the energy
conversion mechanism.22,24 It should be also noted that
recently the sequence of conformational transitions underlying

Figure 1. (A) Structure of F1-ATPase. The βTP subunit is shown in
green and βE in red (color-coding used throughout the paper). In the
mitochondrial form of F1 three subunits shown in orange: γ, δ and ϵ
form the central asymmetric shaft (γ-shaft). C, catch loop; H, helix.
(B) Orientation of the γ-shaft in the two free energy minima: in the
initial position (0°) and in the metastable intermediate state (70°),
and at the end of the rotation cycle (120°), as indicated by the blue
arrow. βDP is colored purple, and α subunits are outlined in cyan. (C)
Free energy profiles (solid lines) in the presence of ADP (blue) or
ATP (red) in the binding site of βTP. Dashed lines show the
corresponding profiles after the addition of the Fo-generated torque
potential with a constant slope of −0.1 kcal/°. Inset: dependence of
the mean first passage time (MFPT) from the initial position at 0° to
the minimum at 70° on the barrier height, obtained by scaling the free
energy profiles by a constant factor (see SI Methods).

Journal of the American Chemical Society Article

DOI: 10.1021/jacs.6b11708
J. Am. Chem. Soc. 2017, 139, 4025−4034

4026

http://pubs.acs.org/doi/suppl/10.1021/jacs.6b11708/suppl_file/ja6b11708_si_001.pdf
http://dx.doi.org/10.1021/jacs.6b11708


the mechanism of a related hexameric V1-ATPase has been
investigated in detail using free energy simulations.46

Here, to understand the mechanochemistry of F1-ATPase in
structural and energetic terms at atomic resolution, we have
carried out extensive umbrella sampling MD simulations, with
accumulated simulation time of 10 μs, to determine the free
energy profile for the rotation of the γ-shaft inside the α3β3
hexamer. The resulting profile is consistent with the stepwise
character of rotation in synthesis direction, with the main 70°
substep occurring before the ATP-dependent metastable state,
in agreement with the single-molecule data.12 Further, we find
that the major mechanical energy input for ATP synthesis is
provided during this 70° substep and that it is fine-tuned to the
thermodynamic cost of the following nucleotide exchange
under physiological conditions. Our simulations also provide
structural insight into the mechanism through which the energy
of rotating γ is used to drive the occupancy change of the
nucleotide binding sites. In particular, we explain the
determinants of stalling the rotation at 70° and propose its
role in harnessing the energy gain due to ADP binding to
induce ATP release.

■ RESULTS AND DISCUSSION
Free Energy Simulations Accurately Capture the

Metastable Intermediate in the Synthesis Cycle of F1-
ATPase. To understand structural determinants of the
mechanochemical energy transfer during the F1 rotary syn-
thesis, we first computed the free energy profile for the rotation
of the γ-shaft within the α3β3 ring by 120°, starting from its
angular position captured in the X-ray structure (Figure 1A).
To this end, we used umbrella sampling with initial
configurations obtained from a 1 μs flexible-axis rotation
simulation (see Methods). In this simulation an external torque,
mimicking the effect of Fo, was used to drive the rotation of the
γ-shaft from the initial position (0°) with its convex side facing
the βE subunit (empty) to the final position (+120°) facing the
βTP subunit (nucleotide-bound) (Figure 1B and Movie S1 and
Movie S2 in SI). The applied angular velocity of 0.12°/ns is by
a factor of 100 faster than the instantaneous speed of the γ
subunit measured in single-molecule experiments under
external load,2,47 but is in fact of the same order of magnitude
as the maximum rotational speed without external load
estimated by Okazaki and Hummer.29

The resulting profile shown in Figure 1C (blue solid line)
reveals that initially the free energy rises steeply up to 16 ± 0.8
kcal/mol while the gamma shaft rotates from 0 to ca. 60°.
Clearly, this free energy barrier stabilizes the γ-shaft around its
X-ray structure position (close to 0°) and explains why external
torque applied by the c-ring is necessary for the F1 motor to
proceed in synthesis direction at the speed observed under
physiological conditions (ATP synthesis rate of 60−80 s−1).32

After ∼60° the free energy levels off and exhibits a shallow
minimum at ∼70°, which might be indicative of a metastable
state of the motor. Notably, in this region, our free energy
profile is probably not fully converged, with the minimum
showing a tendency to get deeper with increasing sampling (see
Figure S1). Consequently, the free energy around ∼70° might
in fact be lower by ca. 3.5 kcal/mol, as shown below by
comparison with thermodynamic data.
From single-molecule experiments, it has been recently

concluded that the 120° hydrolysis cycle of mitochondrial F1-
ATPase proceeds in three successive rotary substeps: the 65°
step following ATP binding to one β subunit, the 25° step

triggered by Pi release from another β subunit, and the 30° step
induced by the hydrolysis event at the third β subunit.12 The
presence of a second minimum in our free energy profile is
consistent with this finding and strongly suggests that the
rotation in the synthesis direction also displays a discrete
pattern. This is even more evident when the Fo-generated
torque potential with a constant slope of −0.1 kcal/°
(corresponding to the energy input of 12.5 kcal/mol per
synthetic cycle48) is added to the free energy profile, yielding a
well-pronounced minimum implying the resting position of the
γ-shaft (dashed blue line). Importantly, the location of the
second stable position at +70° with respect to the X-ray
structure confirms the previous hypothesis12 that the canonical
F1 X-ray structures (e.g., 1BMF, 1E79, 2JIZ)4,49 represent the
pre-Pi release state. Accordingly, the second minimum revealed
by our profile corresponds to the ATP-dependent state, which
in synthesis direction should precede ATP release from βTP.
Because the release of ATP from the low-affinity β occurs on a
millisecond time scale32 it is, unsurprisingly, not observed in
our microsecond simulations. Consequently, the free energy
increase in the 80−120° range corresponds to the rotation
against the nucleotide-containing βTP and therefore it is
presumably responsible for stalling the rotary motion of the
γ-shaft until ATP is released. Note also that because of the fixed
occupancy of the binding sites, the free energy curve corrected
by the torque potential cannot approach 0 at 120°, which could
be expected at longer time scales allowing for binding/
unbinding events to occur.
To check if the presence of the second minimum in the free

energy profile depends on the type of nucleotide molecule
bound to the βTP subunit, we repeated the above calculations
after replacing the βTP-bound ADP, present in the X-ray
structure, with ATP, by gradually transforming one nucleotide
into the other over 300 ns (see Methods). Figure 1C shows
that the profiles obtained in the presence of ATP (red lines) do
not markedly differ from the original ones, indicating that the
type of nucleotide occupying the βTP subunit does not change
the rotation pattern. In fact, the free energy required to rotate
the γ-shaft in the presence of ATP is only slightly higher (up to
2.5 kcal/mol within the second minimum), which is in
qualitative agreement with the nucleotide-binding data32

showing that at this stage of the cycle ATP binds to β with
3.9 kcal/mol higher affinity than ADP. Consequently, the
structure and dynamics of ATP- and ADP-bound β subunits are
quite similar, as can be seen from the distribution of 80 X-ray β
conformations and the MD-generated conformational ensem-
bles (Figure S2). Thus, our free energy profiles in Figure 1C
suggest that the energetics of the γ-shaft rotation is in fact
dominated by the coupling to the conformational state of the
α3β3 subcomplex and hence depends to a much larger extent on
the conformation than the occupancy of the βTP subunit.

Thermodynamics of the Main Rotary Substep
Suggest That ATP Release Requires Concurrent ADP
Binding. It is well-established that ATP binding provides the
main energy input for the enzyme operating in hydrolysis
direction, driving the longest substep in the catalytic cycle (by
∼65° and ∼80° in the mammalian and bacterial variant of F1,
respectively).2,12 Accordingly, the free energy increase in the
range 0→ 70° (Figure 1C) is compatible with the idea that it is
also this substep of the synthetic cycle where the main
(mechanical) energy input for ATP synthesis is provided. The
exceptionally high efficiency of ATP synthase16 implies that this
energy input should be roughly equal to the total free energetic

Journal of the American Chemical Society Article

DOI: 10.1021/jacs.6b11708
J. Am. Chem. Soc. 2017, 139, 4025−4034

4027

http://pubs.acs.org/doi/suppl/10.1021/jacs.6b11708/suppl_file/ja6b11708_si_002.mpg
http://pubs.acs.org/doi/suppl/10.1021/jacs.6b11708/suppl_file/ja6b11708_si_003.mpg
http://pubs.acs.org/doi/suppl/10.1021/jacs.6b11708/suppl_file/ja6b11708_si_001.pdf
http://pubs.acs.org/doi/suppl/10.1021/jacs.6b11708/suppl_file/ja6b11708_si_001.pdf
http://dx.doi.org/10.1021/jacs.6b11708


cost of the binding site occupancy change following the 0 →
70° substep. In other words, a progression along the motor’s
“chemical” coordinate occurs once the free energy accumulated
in the structure by the rotating γ suffices to drive the occupancy
change. According to single-molecule experiments,12 this
occupancy change involves ATP release from βTP and,
presumably, also ADP binding to βE. The thermodynamic
cost of ATP to ADP exchange, ΔGocc, can be estimated to be
12.0 kcal/mol (see SI Methods and Figure S3 for a
corresponding thermodynamic cycle, an approach that has
been previously shown to greatly simplify the analysis of energy
transduction in protein motors).39,44 This estimate is also
consistent with the exchange cost of ca. 13 kcal/mol, obtained
from the dependence of the affinities for ATP and ADP on the
γ angular position.50 The free energy profile in Figure 1C
obtained without any fitting parametersshows that the above
values agree quite well with the reversible work required to
rotate γ by 70° to the putative pre-ATP-release minimum,
ΔGrot = 15.5 ± 0.9 kcal/mol. This also indicates that in the least
converged region of our free energy profile (Figure S1) the
error does not exceed 3.5 kcal/mol.
The good agreement between these values suggests that the

rotation work is in fact fine-tuned to the cost of ligand exchange
under physiological conditions and supports the picture
according to which ATP release from βTP and ADP binding
to βE occur at the angle of ca. +70° with respect to the X-ray
structure position.50 An important consequence is also that this
product release is only partially driven by the torque
transmitted by the γ subunit; the remaining free energy is
provided through ADP binding at a remote site (βE). This
conclusion also underscores that the allosteric coupling
between the three beta subunits via the gamma subunit is
essential for the function of the enzyme.
To additionally test the above conclusions, we used our

simulation data to examine the kinetics of the main rotary
substep in the ATP synthesis cycle (0°→ 70°). To this end, the
free energy profiles, tilted by the Fo-generated torque potential
(dashed lines in Figure 1C) were used to simulate the γ-shaft
rotary substep using Brownian dynamics (BD) (see SI
Methods). With this approach, we computed the dependence
of the mean first passage time (MFPT) of the γ-shaft from 0° to
70° as a function of the activation barrier by running the BD
simulations independently for a set of free energy profiles
scaled by a constant factor (see SI Methods), using an angle-
dependent diffusion coefficient obtained from our atomistic
simulations (see Figure S4). Similar dependence was also
calculated from the transition state theory (Figure 1C, inset).
We found that for our MFPT estimate to be consistent with the
experimental rotation time scale (∼0.010−0.015 s),32 the
barrier needs to be lowered by 3.5−4.0 kcal/mol (Figure 1C,
inset). This might result in part from the above-mentioned
incomplete relaxation of the system but is also indicative of the
fact that that precise prediction of the rotation times would
require explicit consideration of the conformational coordinate
of the motor.22

γ-Shaft Rotation Alone Does Not Trigger the Opening
of ATP-Bound β Subunit. Next, to understand the structural
basis for the efficient energy conversion during the main rotary
substep, we examined conformational response of the catalytic
portion of F1 to γ-shaft rotation. For that purpose, we
computed the extent of the opening/closing of the three β
subunits in response to the γ-shaft progression, using the
position along the vector connecting the open and closed states

in the conformational space as the collective coordinate (see
Conformational coordinate 1 in Figure S2). Figure 2A shows

that upon rotation the initially open ADP-waiting β subunit
(βE) closes spontaneously and, at the second stable position of
the γ-shaft, adopts the intermediate half-open conformation
(4.0 → 2.2 nm) previously proposed as the most stable
conformation of the nucleotide free β subunit.42 In our
previous simulations,42 this spontaneous transition to the half-
open state was found to closely follow the rotating γ-shaft, and
therefore it precedes ADP binding which is 2 orders of
magnitude slower (∼10 ms at typical ADP concentration,
compared to 100 μs required for the rotation of γ). This
progressive closing transition of βE might explain a gradual
increase in the affinity for ADP in response to γ rotation found
in single-molecule experiments.50 Figure 2A also shows that the
rotation-induced conformational changes of the two initially
closed β subunits are less pronounced, with βTP opening by up
to 20% (−2.0 → −0.8 nm) and βDP remaining almost intact.

Figure 2. (A) Conformational response of the three β subunits to the
γ-shaft rotation. The main conformational coordinate describing the
opening/closing conformational change is defined as the vector
connecting the open and closed conformations of β present in the X-
ray structure. Dashed lines show the extent of fluctuations (±σ) of the
conformational coordinate in equilibrium simulations. (B) Rotation-
induced changes in bend (left) and tilt (right) angles that characterize
the opening/closing transition. (C) Free energy profile along the main
conformational coordinate for an isolated αβ dimer with ATP bound
in the active site; the profile shows a strong preference (ca. 6.7 kcal/
mol) for the closed state if the nucleotide is present. Note that the
conformational coordinate reflects a distance in the conformational
space of β, hence the large change by ca. 5−6 nm (see Figure S2).

Journal of the American Chemical Society Article

DOI: 10.1021/jacs.6b11708
J. Am. Chem. Soc. 2017, 139, 4025−4034

4028

http://pubs.acs.org/doi/suppl/10.1021/jacs.6b11708/suppl_file/ja6b11708_si_001.pdf
http://pubs.acs.org/doi/suppl/10.1021/jacs.6b11708/suppl_file/ja6b11708_si_001.pdf
http://pubs.acs.org/doi/suppl/10.1021/jacs.6b11708/suppl_file/ja6b11708_si_001.pdf
http://pubs.acs.org/doi/suppl/10.1021/jacs.6b11708/suppl_file/ja6b11708_si_001.pdf
http://pubs.acs.org/doi/suppl/10.1021/jacs.6b11708/suppl_file/ja6b11708_si_001.pdf
http://pubs.acs.org/doi/suppl/10.1021/jacs.6b11708/suppl_file/ja6b11708_si_001.pdf
http://pubs.acs.org/doi/suppl/10.1021/jacs.6b11708/suppl_file/ja6b11708_si_001.pdf
http://dx.doi.org/10.1021/jacs.6b11708


To gain further structural insight into the rotation-induced
conformational dynamics of the β subunits, we computed the
corresponding evolution of the angle between the C-terminal
and β-barrel/central domains (bend angle) and the angle
between the entire subunit and the symmetry axis of the α3β3
hexamer (tilt angle) (Figure 2B). It can be seen that the
transition of βE to the half-open state upon the γ-shaft
progression from the first to the second stable position is
accompanied by a bending motion of the subunit, as indicated
by a 10° decrease in the bend angle. At the same time, the tilt
angle of βE decreases by ∼7° revealing that the lower portion of
the subunit slides into the hexamer, as it is no longer forced
outward by the convex side of γ. In contrast, βTP undergoes
only partial unbending, with the C-terminal domain rotating by
∼7° with respect to the central domain, while the lower part of
the subunit is pushed outward, as reflected by the ∼5° increase
in the tilt angle.
Figure 3 shows that, as a result of these conformational

motions, in the structure of F1 corresponding to the second
minimum at 70°, the γ subunit mediates the interaction
between the C-terminal domains of βE and βTP by making a
contact with the catch 2 loops involving the conserved
DELSEED sequence. This specific arrangement suggests a
possible mechanism of negative cooperativity between the
binding sites that allows to utilize the binding free energy of
ADP to generate a force facilitating ATP release from βTP.
Particularly, elastic strain energy stored in the half-open βE by
ADP binding may be transmitted via the γ subunit rotation
toward the lower part of βTP, thereby contributing to driving
ATP unbinding and subsequent opening of the empty βTP.
Importantly, extracting maximum work from the binding event
in this way requires the C-terminal domain of βE to swing
toward γ prior to ADP binding, as is indeed observed in our
simulations. Otherwise, a substantial fraction of the free energy
gain would be dissipated due to a large separation distance
between the C-terminal domain βE and γ (see the overlaid
structures of the open and half-open βE in Figure 3). The above
mechanism also explains the well-established importance of the
γ-subunit for allosteric communication between the nucleotide-
binding sites,31 specifically the fact that γ-depleted ATPases
shows markedly reduced hydrolysis rates,30 and accounts for
the role of the DELSEED regions in the torque generation
upon ATP binding in the hydrolysis cycle.35

Free Energy Stored in Allosteric Network Facilitates
ATP Release. Elucidating how the mechanical energy of the γ-

shaft can be used to drive the occupancy change of the binding
sites requires to analyze the changes in the conformational
energy of the catalytic subunits in response to the γ-shaft
rotation. Since it has been found that a bound nucleotide
molecule favors the closed conformation of the β subunit,43,51

the 20% opening of βTP seen in Figure 2A suggests that at least
part of the energy transmitted by the γ rotation might be stored
in the opening/closing coordinate of βTP. To investigate this
possibility, we calculated the changes in the free energy along
this coordinate for the isolated αβ heterodimer with ATP in the
active site (see SI Methods for details). The resulting profile in
Figure 2C confirms that the ATP-bound state shows a strong
preference for the closed conformation, showing a 6.7 ± 1.8
kcal/mol increase in the free energy upon β opening. By
subtracting from this increase the previously estimated free
energy difference between the open and closed states of the
empty β subunit (∼0.5 kcal/mol),42 we find that the release of
ATP from a closed beta subunit requires 6.2 ± 2.3 kcal/mol
more free energy than from an open one, which agrees very
well with the experimental value (6.9 kcal/mol).32 This
agreement strengthens our conclusion that the progression of
the γ-shaft to the second stable position itself does not induce
full opening of the ATP-bound βTP. Consistently, the free
energy profile in Figure 2C indicates that the partial opening of
βTP (up to −1 nm) consumes virtually none of the free energy
stored in the structure due to the γ-shaft rotation (∼15.5 kcal/
mol). Therefore, we propose that the actual full opening of βTP
in the synthesis cycle occurs only after ATP release which, as
mentioned above, possibly requires additional energy input
provided by ADP binding.
Assuming that no significant opening of the βTP subunit takes

place during the 70° rotation, it becomes crucial to identify
regions of the catalytic subunit that efficiently transmit and
store the conformational energy for later use in the ATP
release. To obtain a spatially resolved description of energy
transmission and storage within the α3β3 hexamer during the γ-
shaft rotation, we performed a force distribution analysis
(FDA), a procedure designed to identify allosteric networks
involved in signal transduction.52 Using this approach, we
evaluated the changes in inter-residue forces during the two
rotary substepsfirst from 0 to 70°, and second from 70 to
120°against the steep increase in the free energy profile (see
Figure 1). To be able to distinguish between different strain
propagation pathways, the changes in force distributions were
computed using averages in the 0−10° (X-ray minimum) or

Figure 3. Structure of the F1 motor captured in the intermediate pre-ATP-release state (at 70°). An overlay of two conformations of βE is shown:
open (in yellow) and half-open (in red). In the half-open state, βE remains in direct contact with γ, allowing for γ-mediated coupling of ADP binding
by βE and ATP release from βTP.

Journal of the American Chemical Society Article

DOI: 10.1021/jacs.6b11708
J. Am. Chem. Soc. 2017, 139, 4025−4034

4029

http://pubs.acs.org/doi/suppl/10.1021/jacs.6b11708/suppl_file/ja6b11708_si_001.pdf
http://dx.doi.org/10.1021/jacs.6b11708


65−75° (pre-ATP release) range as reference states (see
Methods for details). The obtained values were then mapped
onto the structures of individual β subunits as color gradients.
As can be seen in Figure 4A, during the main rotary substep

the force distribution in the nucleotide binding site region
undergoes large changes, underscoring that, indeed, a
considerable amount of mechanical energy is converted into
elastic strain energy in the nucleotide-bound active site of βTP.
In the network representation of changes in inter-residue forces
(visualized in Figure 4B as connecting cylinders colored and
scaled according to the sign and magnitude of the change,
respectively), the strongest connections are seen to involve the
phosphate moiety and Mg2+ ion, with few nodes linked to the
adenosine part of the nucleotide. This finding suggests that the
accumulation of strain energy in the active site is at least
partially due to the reshaping of the electrostatic environment
surrounding the nucleotide-binding cavity. Combined with the
free energy of ADP binding transmitted via the γ-mediated
contact (see Figure 3), the energy stored in βTP in the pre-ATP-
release state could provide the driving force required for the
release of ATP, consistent with the model presented above. It is
worth noting that, at the same point in the cycle, the force
distribution in the catalytic site of βDP changes only slightly, as
would be expected for a subunit that remains almost unchanged
over the whole 120° synthetic cycle (Figure S5).
Yet, since the nucleotide-binding site is not immediately

adjacent to the β/γ interface where mechanical energy can be
directly converted into conformational energy, the applied force
has to propagate to the active site via a certain transmission
network within the βTP subunit. In Figure 4B, such a network
representation of changes in pairwise inter-residue forces is
shown for different rotation angles of the γ shaft. Even though
one cannot clearly distinguish a single path leading from the β/
γ interface to the nucleotide-binding site, multiple connections
that appear in the C-terminal part of βTP can be further traced

to the vicinity of the binding site in the central domain. As
shown in Figure S6, a majority of these contributions result
from large changes in Coulombic interactions that are
insufficiently compensated by changes in steric ones, in line
with the previously reported dominant role of electrostatics in
mechanochemical coupling.22,24 Importantly, most of the
pronounced changes in inter-residue forces are seen in the
bottom part of the subunit which further highlights the
relevance of the C-terminal domain for energy transmission. In
particular, in helix 1, the salt bridge between Lys382 and
Asp349/Asp352, enforced by hydrophobic contacts, directly
connects the C-terminal domain and the central domain’s main
β-sheet, and, in helix 2, multiple connections transmit the strain
to the back of the C-terminal domain. Through the β-sheet the
above conformational changes further propagate toward the
immediate vicinity of the nucleotide-binding site involving the
contacts between the phosphate moiety and the GVGK motif
of the P-loop, as well as between Mg2+ and its coordinating
Thr163 residue.4,53 The interactions between the nucleotide
and the surrounding charged residues, particularly Arg260, as
well as Glu188 and Asp256 (involved in binding water
molecules coordinated to Mg2+) are also perturbed (Figure
4B), as has also been observed previously.19 Moreover, the
connections along helix 2 allow the force exerted on the C-
terminal domain to be used to displace the lid-like element
formed over the active site (red in Figure 1). Indeed,
displacement of the lid-like loop can be observed over the
whole γ rotation cycle, increasing both conformational freedom
and solvent accessibility of the adenine moiety, compared to
the nucleotide tightly bound within βDP (see Movie S3 and
Figure S7).
To better characterize the energy transmission network

within the catalytic subunit, we also investigated correlated
changes in pairwise inter-residue forces by principal component
analysis (PCA) (see Methods). Importantly, the use of

Figure 4. (A) Rotation-induced changes in inter-residue forces, color-mapped onto the structure of βTP. Structures labeled as 30 and 60° show
changes with respect to the initial force distribution (close to 0°), whereas structures labeled as 90 and 120° show changes with respect to 60°. (B) A
network representation of changes in residue-wise forces at 60 and 120°, with cylinders scaled and colored according to magnitude and sign of the
change, respectively. Four residues (Thr163, Glu188, Asp256, Arg260) important for transmitting force to the nucleotide-binding site are highlighted
in orange, magenta, yellow and silver. The same reference force distributions are used as in panel A. Though the calculations neglect electrostatic
screening by solvent molecules, it should have little impact on the description of interacting charges mostly buried in the protein interior.

Journal of the American Chemical Society Article

DOI: 10.1021/jacs.6b11708
J. Am. Chem. Soc. 2017, 139, 4025−4034

4030

http://pubs.acs.org/doi/suppl/10.1021/jacs.6b11708/suppl_file/ja6b11708_si_001.pdf
http://pubs.acs.org/doi/suppl/10.1021/jacs.6b11708/suppl_file/ja6b11708_si_001.pdf
http://pubs.acs.org/doi/suppl/10.1021/jacs.6b11708/suppl_file/ja6b11708_si_004.mpg
http://pubs.acs.org/doi/suppl/10.1021/jacs.6b11708/suppl_file/ja6b11708_si_001.pdf
http://dx.doi.org/10.1021/jacs.6b11708


correlated forces instead of correlated atomic positions has
reportedly proven more sensitive in cases where allosteric
transduction does not immediately result in large conforma-
tional changes,54 and should help identify actual force
transmission networks while filtering out spurious signals
arising from the correlated movements of, e.g., flexible protein
termini. The two major networks, together describing 25% of
variability in the force distribution, are shown in Figure 5A.
Since the projections of actual force distributions shown in
Figure 5B (see Figure S8 for comparison) correlate with
features of the free energy profile, these networks can be
assumed to represent two major modes of force transmission.
In network 1, the connections mostly propagate via helix 2

and the back of the C-terminal domain to accumulate in the
vicinity of the lid-like loop, probably contributing to its gradual
displacement (Figure S7 and Movie S3). In turn, network 2
involves larger contributions from the interactions between
helix 1 and helix 2, as well as helix 1 and the β-sheet adjacent to
the nucleotide-binding site, providing a more direct connection
to the active site. Network 2 also propagatesvia helix 2up
to the HGG motif in the hinge region at the N-terminal end of
helix B (colored in magenta in Figure 5), previously deemed
crucial for the nucleotide binding-related conformational
change of β.36 Because both catch loops can directly transmit
force from the γ subunit (as indicated in Figure S9), force

transmission from the γ-shaft appears to involve an extended
cooperative network of interactions at the γ/β interface rather
than a single pathway. This idea of pathway heterogeneity
provides a possible molecular explanation for mutagenesis
studies which found that both interfacial regions, i.e., the cluster
of three aspartates in catch 1 as well as the catch 2 loop (in
particular, Glu395 of the DELSEED sequence and Arg408 in
helix 2) are involved in the mechanochemical coupling in F1-
ATPase.34,55 The predominantly electrostatic character of the
identified force transmission networks, shown in Figure S6 and
Figure S10, also suggests how the coupling can be partially
preserved despite significant structural changes56 but at the
same time remain sensitive to alterations in local electrostatic
properties.24 However, the actual balance between electrostatic
and steric repulsion in γ/β coupling is probably more
convolved and requires further investigation, as highlighted
by two studies that consistently found that abolishing the
charge in the DELSEED region did not affect the torque
produced by F1 during hydrolysis.57,58

A Checkpoint in the Pre-ATP-Release State Prevents
Further Rotation Prior to Occupancy Change. Once the
70° free energy minimum is reached, further rotation is strongly
hampered for unchanged active site occupancies (see Figure
1C). While the torque distribution mapped onto the γ subunit
in Movie S1 suggests that this steep free energy rise results

Figure 5. (A) Main allosteric networks involved in force transmission within the βTP subunit, computed as the correlated changes in inter-residue
forces from the force PCA (first two eigenvectors are presented, see also Figure S8). The cylinders are scaled and colored according to the
magnitude and sign of the respective eigenvector component; for visualization purposes, only largest components are shown (see SI Methods). (B)
Rotation-induced changes in inter-residue forces projected onto the two above eigenvectors.

Journal of the American Chemical Society Article

DOI: 10.1021/jacs.6b11708
J. Am. Chem. Soc. 2017, 139, 4025−4034

4031

http://pubs.acs.org/doi/suppl/10.1021/jacs.6b11708/suppl_file/ja6b11708_si_001.pdf
http://pubs.acs.org/doi/suppl/10.1021/jacs.6b11708/suppl_file/ja6b11708_si_001.pdf
http://pubs.acs.org/doi/suppl/10.1021/jacs.6b11708/suppl_file/ja6b11708_si_004.mpg
http://pubs.acs.org/doi/suppl/10.1021/jacs.6b11708/suppl_file/ja6b11708_si_001.pdf
http://pubs.acs.org/doi/suppl/10.1021/jacs.6b11708/suppl_file/ja6b11708_si_001.pdf
http://pubs.acs.org/doi/suppl/10.1021/jacs.6b11708/suppl_file/ja6b11708_si_001.pdf
http://pubs.acs.org/doi/suppl/10.1021/jacs.6b11708/suppl_file/ja6b11708_si_002.mpg
http://pubs.acs.org/doi/suppl/10.1021/jacs.6b11708/suppl_file/ja6b11708_si_001.pdf
http://pubs.acs.org/doi/suppl/10.1021/jacs.6b11708/suppl_file/ja6b11708_si_001.pdf
http://dx.doi.org/10.1021/jacs.6b11708


from a steric clash between the convex part of γ shaft and the
C-terminal domain of closed βTP, it is informative to examine
the origin of this repulsive barrier in more detail. In Figure 4A,
one can see that if γ actually proceeds beyond the pre-ATP-
release state, much of the additional strain energy is further
transferred to the vicinity of the binding site. Besides that,
however, the rotation appears to be strongly opposed by
electrostatic repulsion between the positively charged residues
in the so-called “ionic track”59 on the protruding portion of γ
and in helix 2 of the C-terminal domain of βTP. Indeed, an
analysis of interaction energies between individual structural
elements of the catalytic subunits and the γ-shaft indicates that
out of all contributions considered, the repulsion between helix
2 of βTP and the protruding helix 1 of γ shows the highest
correlation with the free energy profile in the 80−120° range
and, at the same time, is largest in magnitude (Figure S11). To
test this idea, we performed additional simulations in which we
compared the spontaneous rotation of the γ-shaft, initiated at
its final position at 120°, between the wild type F1 and the
mutant with all positively charged residues of helix 2 in βTP
(Lys401, Arg406, Arg408 and Lys406) replaced by alanines.
From Figure S12 it can be seen that whereas in the wild type γ
immediately starts to rotate back toward the pre-ATP-release
minimum, consistent with the free energy profile, no overall
rotation is seen for the mutant during 200 ns of unrestrained
simulation. This confirms a dominating role of the above
electrostatic repulsion in stalling the motion of γ at ∼70°, even
though it is partially compensated by a number of contributions
promoting further rotation, in particular, by the electrostatic
attraction between the DELSEED sequence of βE and the
positively charged upper surface of the γ globular domain
(Figure S11). We thus propose that this interaction might act
as a checkpoint mechanism, stalling further rotation of the γ-
shaft until a concurrent substrate binding/product release
event. Notably, similar checkpoint mechanisms ensuring
completion of the conformational change prior to the
irreversible step have been identified in other ATP-dependent
motors such as myosin60,61 or the ABC transporter TAP,62 and
are likely to exist in similar protein motors, e.g., V-ATPase or
GTP-driven ribosomal factors. As these molecules generate
force or torque by harnessing the excess free energy of
irreversible reactions, such checkpoint mechanisms might have
been frequently employed by evolution to ensure efficient
chemomechanical coupling.

■ CONCLUSIONS
In this work, we present a thermodynamic, kinetic and
mechanistic description of the main rotary substep in the
synthetic cycle of the mammalian ATP synthase, providing a
structural interpretation for recent single-molecule experiments.
Our computed free energy profile is consistent with the
previously observed stepwise character of γ-shaft rotation,
showing a pronounced minimum yielding, under torque load, a
metastable state at ca. 70° and preceded by a steep free energy
increase that represents and qualitatively explains the major free
energy input in the ATP synthesis cycle. Indeed, both the 70°
step size as well as the associated free energy changes match
measured magnitude and duration of the ATP-dependent
rotary substep,12 indicating that the identified stable inter-
mediate most likely corresponds to the elusive ATP-waiting
state (or pre-ATP-release in synthesis direction). This result
also corroborates that the typical X-ray structure captures the
enzyme in the pre-Pi-release state.

Notably, the calculated free energy changesconsistent with
experimental rate constants to within 2−3 kcal/molappear to
be fine-tuned to the overall cost of nucleotide occupancy
change under cellular conditions. Our results thus support the
model according to which the occupancy change needs to be
mechanistically coupled in an anticooperative manner, in order
to efficiently harness the energy of ADP binding to drive ATP
release while avoiding energy dissipation.
Our simulations also provide structural insights into the

mechanism that couples the γ-shaft rotation with the change in
ligand affinities of the nucleotide binding sites. In particular, our
conformational analysis shows that during the main substep of
the catalytic cycle, the initially closed βTP subunit opens only
partially, which challenges the prevailing view, but provides a
thermodynamically consistent picture of the mechanochemical
coupling, and finds support in previous computational
studies.19,42 As revealed by our force distribution analysis,
instead of inducing an immediate global opening of βTP, the γ-
shaft rotation causes local structural changes in the vicinity of
the binding site involving the P-loop and charged residues. We
propose that this accumulation of conformational energy in the
binding site facilitates ATP release, which is subsequently
followed by β opening. The observed mechanism of energy
conversion may well be a prototypic example for an
interdomain communication that does not involve significant
backbone rearrangements.63 We also find that this communi-
cation is mediated by a predominantly electrostatic force
transmission network extended enough so that single residue
mutations rarely compromise the robustness of mechanochem-
ical coupling, as indeed reported in many mutagenesis
studies.24,57

Contrary to the conformationally intact βTP subunit, βE can
be seen to spontaneously close during the 70° substep from the
open to a half-open conformation. As this partial transition
preserves the γ-mediated contact between the C-terminal
domains of βE and βTP, it might actually be required for efficient
coupling between ADP binding and ATP release when the
motor stalls in the pre-ATP-release metastable state. Notably,
this finding provides a possible explanation for an important
prerequisite for energy efficient ATP synthesis, which so far has
not been rationalized in structural terms: any further rotation of
the γ-shaft in the metastable state prior to the occupancy
change would waste free energy through irreversible downhill
ADP binding and, hence, needs to be prevented. Our analysis
of enthalpic profiles suggests that this stalling is due to the
highly charged helix in the C-terminal domain of βTP which in
the closed, nucleotide-bound state directly opposes the
corresponding charged region on the approaching γ-shaft. We
propose that this interaction might effectively prevent further
rotation until the occupancy change-induced opening of the βTP
subunit suppresses the clash, thus acting as a checkpoint that
ensures the completion of a substrate binding/product release
event. Such a mechanism might be a general feature of
bionanomotors that would allow for highly efficient chemo-
mechanical coupling under variable conditions.

■ METHODS
The initial configuration of the bovine F1-ATPase (PDB id 1E79)49

solvated with 87 321 TIP4P water molecules at physiological ionic
strength (140 mM NaCl) was assembled as described previously.42

The all-atom OPLS/AA force field64 was used for the protein, bound
nucleotides and ions. In the 1E79 crystal structure, both β subunits in
the closed conformation (βDP and βTP) contain ADP; therefore, to

Journal of the American Chemical Society Article

DOI: 10.1021/jacs.6b11708
J. Am. Chem. Soc. 2017, 139, 4025−4034

4032

http://pubs.acs.org/doi/suppl/10.1021/jacs.6b11708/suppl_file/ja6b11708_si_001.pdf
http://pubs.acs.org/doi/suppl/10.1021/jacs.6b11708/suppl_file/ja6b11708_si_001.pdf
http://pubs.acs.org/doi/suppl/10.1021/jacs.6b11708/suppl_file/ja6b11708_si_001.pdf
http://dx.doi.org/10.1021/jacs.6b11708


examine the effect of nucleotide on the energetics of rotation, a second
system was prepared with the βTP-bound ADP replaced by ATP by
using alchemical transformation. All MD simulations were carried out
using Gromacs 4.65 See SI Methods for details concerning the
simulation protocol and alchemical transformations.
All free energy profiles for the rotation of the γ-shaft, in the

presence of ADP or ATP in βTP, were determined via umbrella
sampling66 with the flexible-axis method67 used to impose a biasing
potential in 25 windows spaced 5° apart and spanning the angle range
from 0 to 120°. The flexible-axis potential with a force constant of 35
kJ·mol−1·nm−2 was applied to all 272 Cα atoms of the γ subunit and
the symmetry axis of the α3β3 was taken as the rotation vector. To
produce initial coordinates for the umbrella production runs, the
system was first equilibrated for 500 ns at the initial angular position
and then subjected to 1000 ns of enforced-rotation of the γ-shaft (0 →
120°), using the flexible-axis method (Movie S1). To model the
immobilizing effect of the periphery stalk on α3β3, all backbone atoms
of six N-terminal residues of all β subunits were harmonically
restrained to their initial positions. In each of the windows the system
was simulated for 400 ns yielding a total accumulated simulation time
of 10 μs for the 120° rotation, and the free energy profiles were
determined from the last 300 ns of the generated trajectories using the
standard weighted histogram analysis method (WHAM).68 Error bars
were estimated using Bayesian bootstrap approach.69

The force distribution analysis (FDA) was performed using the
FDA module implemented in Gromacs 4.5.3.52,70 Changes in force
distributions were calculated with respect to reference distributions in
the pre-Pi release state and the ATP-dependent state to observe the
accumulation of strain in the rotary substeps with spatial resolution.
For the purpose of visualization, the obtained changes in residue-wise
forces were either shown as cylinders or mapped onto the structure of
the catalytical subunit as color code. Correlated charges in inter-
residue forces were extracted using principal component analysis
(PCA), and the resulting force propagation networks were shown in
the cylinder representation (see SI Methods).

■ ASSOCIATED CONTENT
*S Supporting Information
The Supporting Information is available free of charge on the
ACS Publications website at DOI: 10.1021/jacs.6b11708.

Detailed description of methods; thermodynamic cycle
for nucleotide exchange; 13 supplementary figures,
including force distribution analysis and intersubunit
interactions energies (PDF)
Movie S1 (MPG)
Movie S2 (MPG)
Movie S3 (MPG)

■ AUTHOR INFORMATION
Corresponding Author
*hgrubmu@gwdg.de
ORCID
Miłosz Wieczoŕ: 0000-0003-4990-8629
Notes
The authors declare no competing financial interest.

■ ACKNOWLEDGMENTS
This work was supported by the EU Nanomot (NEST 029084)
and ESF Eurocores Nanocell projects and by the Polish
Ministry of Science and Higher Education (Project No. IP2012
03472). This research was supported in part by PL-Grid
Infrastructure and the TASK computational center.

■ REFERENCES
(1) Boyer, P. Annu. Rev. Biochem. 1997, 66, 717−749.

(2) Kinosita, K., Jr; Adachi, K.; Itoh, H. Annu. Rev. Biophys. Biomol.
Struct. 2004, 33, 245−268.
(3) Junge, W.; Sielaff, H.; Engelbrecht, S. Nature 2009, 459, 364−
370.
(4) Abrahams, J.; Leslie, A.; Lutter, R.; Walker, J. Nature 1994, 370,
621−628.
(5) Noji, H.; Yasuda, R.; Yoshida, M.; Kinosita, K. Nature 1997, 386,
299−302.
(6) Sabbert, D.; Engelbrecht, S.; Junge, W. Proc. Natl. Acad. Sci. U. S.
A. 1997, 94, 4401−4405.
(7) Yasuda, R.; Noji, H.; Kinosita, K.; Yoshida, M. Cell 1998, 93,
1117−1124.
(8) Börsch, M.; Diez, M.; Zimmermann, B.; Reuter, R.; Grab̈er, P.
FEBS Lett. 2002, 527, 147−152.
(9) Watanabe, R.; Tabata, K. V.; Iino, R.; Ueno, H.; Iwamoto, M.;
Oiki, S.; Noji, H. Nat. Commun. 2013, 4, 1631.
(10) Yasuda, R.; Noji, H.; Yoshida, M.; Kinosita, K.; Itoh, H. Nature
2001, 410, 898−904.
(11) Shimabukuro, K.; Yasuda, R.; Muneyuki, E.; Hara, K. Y.;
Kinosita, K.; Yoshida, M. Proc. Natl. Acad. Sci. U. S. A. 2003, 100,
14731−14736.
(12) Suzuki, T.; Tanaka, K.; Wakabayashi, C.; Saita, E.-i.; Yoshida, M.
Nat. Chem. Biol. 2014, 10, 930−936.
(13) Watanabe, R.; Iino, R.; Noji, H. Nat. Chem. Biol. 2010, 6, 814−
820.
(14) He, Z.-H.; Bottinelli, R.; Pellegrino, M. A.; Ferenczi, M. A.;
Reggiani, C. Biophys. J. 2000, 79, 945−961.
(15) Moore, K.; Lohman, T. M. Biophys. J. 1995, 68, 180S.
(16) Toyabe, S.; Watanabe-Nakayama, T.; Okamoto, T.; Kudo, S.;
Muneyuki, E. Proc. Natl. Acad. Sci. U. S. A. 2011, 108, 17951−17956.
(17) Wang, H.; Oster, G. Nature 1998, 396, 279−282.
(18) Oster, G.; Wang, H. Biochim. Biophys. Acta, Bioenerg. 2000,
1458, 482−510.
(19) Böckmann, R. A.; Grubmüller, H. Nat. Struct. Biol. 2002, 9,
198−202.
(20) Dittrich, M.; Hayashi, S.; Schulten, K. Biophys. J. 2004, 87,
2954−2967.
(21) Adachi, K.; Oiwa, K.; Nishizaka, T.; Furuike, S.; Noji, H.; Itoh,
H.; Yoshida, M.; Kinosita, K. Cell 2007, 130, 309−321.
(22) Mukherjee, S.; Warshel, A. Proc. Natl. Acad. Sci. U. S. A. 2011,
108, 20550−20555.
(23) Okazaki, K.; Hummer, G. Proc. Natl. Acad. Sci. U. S. A. 2013,
110, 16468−16473.
(24) Mukherjee, S.; Warshel, A. Proc. Natl. Acad. Sci. U. S. A. 2015,
112, 2746−2751.
(25) Cherepanov, D.; Mulkidjanian, A.; Junge, W. FEBS Lett. 1999,
449, 1−6.
(26) Ernst, S.; Düser, M. G.; Zarrabi, N.; Dunn, S. D.; Börsch, M.
Biochim. Biophys. Acta, Bioenerg. 2012, 1817, 1722−1731.
(27) Sielaff, H.; Rennekamp, H.; Wac̈hter, A.; Xie, H.; Hilbers, F.;
Feldbauer, K.; Dunn, S.; Engelbrecht, S.; Junge, W. Proc. Natl. Acad.
Sci. U. S. A. 2008, 105, 17760−17765.
(28) Czub, J.; Grubmüller, H. Proc. Natl. Acad. Sci. U. S. A. 2011, 108,
7408−7413.
(29) Okazaki, K.-i.; Hummer, G. Proc. Natl. Acad. Sci. U. S. A. 2015,
112, 10720−10725.
(30) Miwa, K.; Yoshida, M. Proc. Natl. Acad. Sci. U. S. A. 1989, 86,
6484−6487.
(31) Furuike, S.; Hossain, M.; Maki, Y.; Adachi, K.; Suzuki, T.;
Kohori, A.; Itoh, H.; Yoshida, M.; Kinosita, K., Jr Science 2008, 319,
955.
(32) Senior, A. E.; Nadanaciva, S.; Weber, J. Biochim. Biophys. Acta,
Bioenerg. 2002, 1553, 188−211.
(33) Masaike, T.; Koyama-Horibe, F.; Oiwa, K.; Yoshida, M.;
Nishizaka, T. Nat. Struct. Mol. Biol. 2008, 15, 1326−1333.
(34) Arsenieva, D.; Symersky, J.; Wang, Y.; Pagadala, V.; Mueller, D.
M. J. Biol. Chem. 2010, 285, 36561−36569.
(35) Watanabe, R.; Koyasu, K.; You, H.; Tanigawara, M.; Noji, H.
Biophys. J. 2015, 108, 1144−1152.

Journal of the American Chemical Society Article

DOI: 10.1021/jacs.6b11708
J. Am. Chem. Soc. 2017, 139, 4025−4034

4033

http://pubs.acs.org/doi/suppl/10.1021/jacs.6b11708/suppl_file/ja6b11708_si_001.pdf
http://pubs.acs.org/doi/suppl/10.1021/jacs.6b11708/suppl_file/ja6b11708_si_002.mpg
http://pubs.acs.org/doi/suppl/10.1021/jacs.6b11708/suppl_file/ja6b11708_si_001.pdf
http://pubs.acs.org
http://pubs.acs.org/doi/abs/10.1021/jacs.6b11708
http://pubs.acs.org/doi/suppl/10.1021/jacs.6b11708/suppl_file/ja6b11708_si_001.pdf
http://pubs.acs.org/doi/suppl/10.1021/jacs.6b11708/suppl_file/ja6b11708_si_002.mpg
http://pubs.acs.org/doi/suppl/10.1021/jacs.6b11708/suppl_file/ja6b11708_si_003.mpg
http://pubs.acs.org/doi/suppl/10.1021/jacs.6b11708/suppl_file/ja6b11708_si_004.mpg
mailto:hgrubmu@gwdg.de
http://orcid.org/0000-0003-4990-8629
http://dx.doi.org/10.1021/jacs.6b11708


(36) Masaike, T.; Mitome, N.; Noji, H.; Muneyuki, E.; Yasuda, R.;
Kinosita, K.; Yoshida, M. J. Exp Biol. 2000, 203, 1−8.
(37) Nakanishi-Matsui, M.; Kashiwagi, S.; Ubukata, T.; Iwamoto-
Kihara, A.; Wada, Y.; Futai, M. J. Biol. Chem. 2007, 282, 20698−20704.
(38) Shen, H.; Yao, B. Y.; Mueller, D. M. J. Biol. Chem. 1994, 269,
9424−8.
(39) Strajbl, M.; Shurki, A.; Warshel, A. Proc. Natl. Acad. Sci. U. S. A.
2003, 100, 14834−14839.
(40) Pu, J.; Karplus, M. Proc. Natl. Acad. Sci. U. S. A. 2008, 105, 1192.
(41) Nam, K.; Pu, J.; Karplus, M. Proc. Natl. Acad. Sci. U. S. A. 2014,
111, 17851−17856.
(42) Czub, J.; Grubmüller, H. J. Am. Chem. Soc. 2014, 136, 6960−
6968.
(43) Ito, Y.; Oroguchi, T.; Ikeguchi, M. J. Am. Chem. Soc. 2011, 133,
3372−3380.
(44) Mukherjee, S.; Bora, R. P.; Warshel, A. Q. Rev. Biophys. 2015, 48,
395−403.
(45) Astumian, R. D.; Mukherjee, S.; Warshel, A. ChemPhysChem
2016, 17, 1719−1741.
(46) Singharoy, A.; Chipot, C.; Moradi, M.; Schulten, K. J. Am. Chem.
Soc. 2017, 139, 293−310.
(47) Martin, J. L.; Ishmukhametov, R.; Hornung, T.; Ahmad, Z.;
Frasch, W. D. Proc. Natl. Acad. Sci. U. S. A. 2014, 111, 3715−3720.
(48) Turina, P.; Samoray, D.; Grab̈er, P. EMBO J. 2003, 22, 418−
426.
(49) Gibbons, C.; Montgomery, M.; Leslie, A.; Walker, J. Nat. Struct.
Biol. 2000, 7, 1055−1061.
(50) Adachi, K.; Oiwa, K.; Yoshida, M.; Nishizaka, T.; Kinosita, K., Jr
Nat. Commun. 2012, 3, 1022.
(51) Yagi, H.; Kajiwara, N.; Iwabuchi, T.; Izumi, K.; Yoshida, M.;
Akutsu, H. J. Biol. Chem. 2009, 284, 2374−2382.
(52) Stacklies, W.; Seifert, C.; Graeter, F. BMC Bioinf. 2011, 12, 1−5.
(53) Menz, R.; Walker, J.; Leslie, A. Cell 2001, 106, 331−341.
(54) Seifert, C.; Graẗer, F. Biophys. J. 2012, 103, 2195−2202.
(55) Chen, X. J.; Clark-Walker, G. D. EMBO J. 1995, 14, 3277.
(56) Chiwata, R.; Kohori, A.; Kawakami, T.; Shiroguchi, K.; Furuike,
S.; Adachi, K.; Sutoh, K.; Yoshida, M.; Kinosita, K. Biophys. J. 2014,
106, 2166−2174.
(57) Hara, K. Y.; Noji, H.; Bald, D.; Yasuda, R.; Kinosita, K.; Yoshida,
M. J. Biol. Chem. 2000, 275, 14260−14263.
(58) Tanigawara, M.; Tabata, K.; Ito, Y.; Ito, J.; Watanabe, R.; Ueno,
H.; Ikeguchi, M.; Noji, H. Biophys. J. 2012, 103, 970−978.
(59) Ma, J.; Flynn, T.; Cui, Q.; Leslie, A.; Walker, J.; Karplus, M.
Structure 2002, 10, 921−931.
(60) Ito, K.; Uyeda, T. Q. P.; Suzuki, Y.; Sutoh, K.; Yamamoto, K. J.
Biol. Chem. 2003, 278, 31049−31057.
(61) Kad, N. M.; Trybus, K. M.; Warshaw, D. M. J. Biol. Chem. 2008,
283, 17477−17484.
(62) Grossmann, N.; Vakkasoglu, A. S.; Hulpke, S.; Abele, R.;
Gaudet, R.; Tampe,́ R. Nat. Commun. 2014, 5, 5419.
(63) Tsai, C.-J.; Del Sol, A.; Nussinov, R. J. Mol. Biol. 2008, 378, 1−
11.
(64) Kaminski, G. A.; Friesner, R. A.; Tirado-Rives, J.; Jorgensen, W.
L. J. Phys. Chem. B 2001, 105, 6474−6487.
(65) Hess, B. J. Chem. Theory Comput. 2008, 4, 116−122.
(66) Torrie, G. M.; Valleau, J. P. J. Comput. Phys. 1977, 23, 187−199.
(67) Kutzner, C.; Czub, J.; Grubmüller, H. J. Chem. Theory Comput.
2011, 7, 1381−1393.
(68) Kumar, S.; Bouzida, D.; Swendsen, R. H.; Kollman, P. A.;
Rosenberg, J. M. J. Comput. Chem. 1992, 13, 1011−1021.
(69) Hub, J. S.; De Groot, B. L.; Van Der Spoel, D. J. Chem. Theory
Comput. 2010, 6, 3713−3720.
(70) Xiao, S.; Stacklies, W.; Cetinkaya, M.; Markert, B.; Graẗer, F.
Biophys. J. 2009, 96, 3997−4005.

Journal of the American Chemical Society Article

DOI: 10.1021/jacs.6b11708
J. Am. Chem. Soc. 2017, 139, 4025−4034

4034

http://dx.doi.org/10.1021/jacs.6b11708

