Use of Optimised Elastic Network Models for the interpretation of protein structure and dynamics.

Neda Mirsamadi, Sujeet Kumar, Harpreet Singh and Devapriya Choudhury*

Centre for Biotechnology, Jawaharlal Nehru University, New Delhi, India

Elastic Network Models (ENM) are being increasingly used as a simple tool for understanding the dynamics of large molecules. We have optimized the parameters of an ENM called the Gaussian Network Model (GNM) against explicit molecular dynamics simulation. Analysis of the parameters of this optimized GNM appear to correlate well with mutation data and other functional properties of the molecule.

