ESTIMATE WATER SOLUBILITY

Christos Kannas University of Cyprus Department of Computer Science

Outline

- Introduction
- Related Work
 - ESOL
- RDKit based Implementation
- Results
 - Correlation Table & Chart
- Conclusion

Introduction

- Need to estimate the solubility of molecules in:
 - DMSO (CS(=O)C), and
 - · Water.
- Predictive Models for DMSO and Water Solubility.

Related Work

3rd October, 2013

Related Work

• J. S. Delaney, "ESOL: Estimating Aqueous Solubility Directly from Molecular Structure," *Journal of Chemical Information and Modeling*, vol. 44, no. 3, pp. 1000–1005, May 2004.

Related Work: ESOL

- ESOL Estimated SOLubility
- Linear Regression Model
- 8 Molecular Properties (Initially)
- Preeminent Method: General Solubility Equation (GSE), logP and melting point (T_m)

ESOL: Molecular Properties (Initial) 1/3

- clogP Daylight CLOGP v4.72
- MolWeight
- RotBonds Rotatable Bonds, Daylight SMARTS structures define rotatable bonds

ESOL: Molecular Properties (Initial) 2/3

- Aromatic Proportion (AromProp) The proportion of heavy atoms in the molecule that are in an aromatic ring. Daylight SMARTS ([a]) aromatic atoms.
- Non-Carbon Proportion The proportion of heavy atoms in a molecule that are not carbon. Daylight SMARTS ([!#6])

ESOL: Molecular Properties (Initial) 3/3

- H-bond Donors
- H-bond Acceptors
- Polar Surface Area Peter Ertl's Polar Surface Area

ESOL: Methodology

- Multiple Linear Regression
- Significance of each parameter based in terms of its absolute t-statistic.

ESOL: Train Dataset

- Training Set: 2874 molecules
 - Small Low MolWeight organic compounds
 - Medium Pesticide products, MolWeight 200-300
 - Large Sygenta compounds, MolWeight 300-400

ESOL: Results

- 4 parameters with t-statistic > 2
 - clogP
 - MolWeight
 - RotBonds
 - AromProp

$$Log(S_w) = 0.16$$

- 0.63 x clogP
- 0.0062 x MolWeight
- + 0.066 x RotBonds
- 0.74 x AromProp

J. S. Delaney, "ESOL: Estimating Aqueous Solubility Directly from Molecular Structure," *Journal of Chemical Information and Modeling*, vol. 44, no. 3, pp. 1000–1005, May 2004.

2nd RDKit UGM

RDKit Implementation

3rd October, 2013

2nd RDKit UGM

RDKit Based Implementation 1/2

Use Regression Equation:

$$Log(S_{w}) = 0.16$$

- 0.63 x clogP
- 0.0062 x MolWeight
- + 0.066 x RotBonds
- 0.74 x AromProp

Calculate properties using RDKit.

RDKit Based Implementation 2/2

```
This module calculates the aqueous (water) solubility based on::
····J.·S.·Delaney,·"ESOL: Estimating Aqueous Solubility Directly from
···· Molecular Structure, "· Journal of Chemical Information and Modeling,
····vol. 44, no. 3, pp. 1000-1005, May 2004.
The equation proposed by Delaney is::
 ····· - 0.0062 x MolWeight
 ·····+· 0.066 x RotBonds
Octanol -- water partition coefficient, lipophilicity factor.
····· Molecular Weight
 AromProp
 · · · Aromatic Proportion, · the proportion · of · heavy · atoms · (MolWeight · > · 1)
·····in the molecule that are in an aromatic ring.
```


RDKit Based Implementation 2/2

```
def· clogSw(molObj):
.... """
.... Calculate an estimation of water solubility.
.... Input: RDKit molecule object
.... Output: clogSw estimation
.... """
```

```
···· return clogSw_value
```


RDKit Based Implementation 2/2

aromaticSmarts = "[a]"

```
from rdkit import Chem
 from rdkit. Chem import Descriptors
 # calculate MolWeight
· MolWeight · = · Descriptors.MolWt (molObj)
 # calculate clogP
· clogP· = Descriptors.MolLogP(molObj)
 # calculate RotBonds
 RotBonds - Descriptors.NumRotatableBonds (molObj)
 # calculate the number of aromatic heavyatoms in the molecule
 aromaticHeavyatoms - len (molObj.GetSubstructMatches (
 ····· Chem.MolFromSmarts(aromaticSmarts)))
 # calculate total number of atoms in the molecule
· numAtoms · = · molObj.GetNumAtoms()
 # calculate Aromatic Proportion
AromProp -- float (aromaticHeavyatoms) · / · numAtoms
 # then calculate clogSw...
 clogSw value = 0.16 \
 - · 0.63 · * · clogP · \
 - · 0.0062 · * · MolWeight · \
 · + · 0.066 · * · RotBonds · \
 · - · 0.74 · * · AromProp
```

Results

3rd October, 2013

2nd RDKit UGM

Testing...

- Supplementary Dataset:
 - 1143 molecules with:
 - Measured Water Solubility (logSw)
 - ESOL
- Correlation Charts:
 - Measured vs ESOL
 - Measured vs RDKit_clogSw
 - ESOL vs RDKit_clogSw
 - Measured vs ESOL vs RDKit_clogSw

Correlation Table & Chart

Conclusion

- Comparable results.
- Easy, fast and relatively accurate.
- What is importance of adding Hydrogens prior to Aromatic Proportion calculation?

