

HAL
open science

The bulk association mechanism between lysozyme and α -lactalbumine is revealed by interfacial measurements

Stephane Pezennec, Said Bouhallab, Pascaline Hamon, Anne Renault, Sylvie Beaufils

► To cite this version:

Stephane Pezennec, Said Bouhallab, Pascaline Hamon, Anne Renault, Sylvie Beaufils. The bulk association mechanism between lysozyme and α -lactalbumine is revealed by interfacial measurements. 14.International Conference on Organized Molecular Films, Jul 2012, Paris, France. , 2012. hal-01209658

HAL Id: hal-01209658

<https://hal.science/hal-01209658>

Submitted on 3 Jun 2020

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.

The Bulk Association Mechanism between Lysozyme and alpha-Lactalbumine Is Revealed by Interfacial Measurements

Stephane Pezenec^{1,2}, Saïd Bouhallab^{1,2}, Pascaline Hamon^{1,2}, Anne Renault³, Sylvie Beaufiles³

¹ UMR INRA Agrocampus 1253 Rennes

² Autre affiliation

³ Institut de Physique de Rennes UMR 6251 Rennes

Controlled interactions and assembly of proteins with one another promise to be a powerful approach for generating novel supramolecular architectures. In this study, we report on two oppositely charged proteins, Lysozyme (LYS) and alpha-Lactalbumine (ALA) which self-assemble into well-defined micrometer-sized spherical particles under specific physicochemical conditions. These particles are spontaneously built following two main steps: first the formation of oligomers constituting the elementary pieces of the final assembly, second the growth of the particles by assembly of these oligomers (1-3). We hypothesized that the adsorption steps at the air water interface would reflect the assembly mechanism leading to the micro-spheres.

To test this hypothesis, we have recorded adsorption kinetics at the air-water interface, of LYS and ALA in conditions where microspheres were formed and in conditions where microspheres could not grow up (i.e. at high ionic strength). Our results show that the adsorption of the mixture LYS-ALA at the air-water interface is governed by the same rules that govern the first steps of formation of micro-spheres.

Fig. 1: In condition of formation of micro-spheres, the mixture LYS-ALA forms multilayers at the air-water interface. At high ionic force, micro-spheres does not grow and the mixture LYS-ALA forms a monolayer at the air-water interface

References

- [1] Y. Desfougères, T.Croguennec, V.Lechevalier, S.Bouhallab,* and F. Nau *J. Phys. Chem. B.* **114**, 4138-4144 (2010)
- [2] M.Nigen, T. Croguennec, D. Renard and S. Bouhallab *Biochemistry* **46** 1248-1255 (2007)
- [3] D.B. Salvatore, N. Duraffourg, A. Favier, B.A. Persson,, M. Lund,|M.M. Delage,, R.Silvers, H. Schwalbe, T. Croguennec, S. Bouhallab,‡ and V.Forge *Biomacromolecules*, **12** 2200-2210 (2011)

Acknowledgements: This work was supported by ANR