

HAL
open science

Coupling between Inclusions and Membranes at the Nanoscale

Florent Bories, Doru Constantin, Paolo Galatola, Jean-Baptiste Fournier

► **To cite this version:**

Florent Bories, Doru Constantin, Paolo Galatola, Jean-Baptiste Fournier. Coupling between Inclusions and Membranes at the Nanoscale. *Physical Review Letters*, 2018, 120 (12), pp.128104. 10.1103/PhysRevLett.120.128104 . hal-01742935

HAL Id: hal-01742935

<https://hal.science/hal-01742935>

Submitted on 26 Mar 2018

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.

Coupling between Inclusions and Membranes at the Nanoscale

Florent Bories,¹ Doru Constantin,^{2,*} Paolo Galatola,^{1,†} and Jean-Baptiste Fournier^{1,‡}

¹Laboratoire “Matière et Systèmes Complexes” (MSC), UMR 7057 CNRS,
Université Paris 7 Diderot, 75205 Paris Cedex 13, France

²Laboratoire de Physique des Solides, CNRS, Univ. Paris-Sud,
Université Paris-Saclay, 91405 Orsay Cedex, France

(Dated: March 26, 2018)

The activity of cell membrane inclusions (such as ion channels) is influenced by the host lipid membrane, to which they are elastically coupled. This coupling concerns the hydrophobic thickness of the bilayer (imposed by the length of the channel, as per the hydrophobic matching principle) but also its slope at the boundary of the inclusion. However, this parameter has never been measured so far. We combine small-angle x-ray scattering data and a complete elastic model to measure the slope for the model gramicidin channel and show that it is surprisingly steep, in two membrane systems with very different elastic properties. This conclusion is confirmed and generalized by the comparison with recent results in the simulation literature and with conductivity measurements.

The coupling with the lipid membrane plays an important role in the activity of membrane-bound proteins [1, 2], and a sustained research effort aims to describe this interaction, either in the framework of continuum theories, or at the microscopic level.

A very reliable conclusion has been that, if the hydrophobic length of the trans-membrane domain of a protein is different from the hydrophobic thickness of the surrounding membrane, the latter is “pinched” or “stretched” to adapt to the (much more rigid) protein [3]. This hydrophobic matching principle has been very useful in explaining a number of effects (e.g., the transport properties of membrane channels), but is only a partial description. Even in the continuum limit, solving the elasticity equation requires a second piece of information, namely the slope imposed to the membrane thickness. The importance of the imposed slope is shown, for instance, by its influence on the lifetime of the channel formed by gramicidin, a widely studied antimicrobial peptide [4, 5].

Although most of the experimental techniques (and of the theoretical approaches) consider the membrane inclusions as isolated objects, the study of dense systems by scattering techniques [6, 7] can yield significant information at the nanometer scale, impossible to obtain by other means. For instance, using small-angle x-ray scattering (SAXS) one can measure the structure factor $S(q)$ of the system as a function of the scattering vector q and determine from it the interaction potential $V(d)$ between two inclusions as a function of the distance d between them [8–12].

We consider the interaction potential between gramicidin channels inserted in membranes with two compositions: either lipids with a phosphocholine head group, which are major components of biological membranes, or single-chain nonionic surfactants with elastic properties very different from those of the lipids. For our study, we use 1,2-dilauroyl-*sn*-glycero-3-phosphocholine (DLPC) and pentaethylene glycol monododecyl ether (C₁₂E₅), respectively. We calculate $V(d)$ by a continuum

elasticity model [13] in terms of the material parameters for the channel and the membranes (relevant lengths and elastic moduli), and of the coupling parameters. We show that the channels impose to the membrane a pronounced downward slope. We confirm this conclusion by applying our model to other data in the literature.

We consider a tensionless bilayer membrane undergoing symmetric thickness variations around a flat midsurface (see Fig. 1). To second order in the membrane excess thickness u and its gradients, the most general expression for the deformation free-energy density is [13, 14]

$$f = \frac{1}{2}u^2 + \frac{k_1}{2}(\nabla u)^2 + \frac{k_2}{2}(\nabla^2 u)^2 + a_1\nabla^2 u + a_2\nabla \cdot (u\nabla u) + \bar{k} \det(\nabla\nabla u). \quad (1)$$

This free energy density is normalized by the bilayer compressibility modulus K_a [1] and all lengths (including u) are normalized by the equilibrium thickness d_0 . The dimensionless elastic constants in Eq. (1) are related to the usual elastic constants as follows [13]: $k_2 = \kappa_0/(4K_a d_0^2)$ is proportional to the monolayer bending rigidity $\kappa_0/2$; $a_1 = \kappa_0 c_0/(2K_a d_0)$ to the monolayer spontaneous curvature c_0 ; $a_2 = \kappa_0(c_0 - c'_0 \Sigma_0)/(2K_a d_0)$, where c'_0 is the derivative of the spontaneous curvature c_0 with respect to the molecular area Σ_0 ; $\bar{k} = \bar{\kappa}/(4K_a d_0^2)$, where $\bar{\kappa}$ is twice the Gaussian modulus of the monolayer; $k_1 = K'_a/K_a$ is proportional to the tension-like parameter K'_a , which is unknown and in principle non-negligible as it reflects the energy cost associated with the gradients of the area per molecule, not accounted for by the other terms [13].

The cross-sectional area of the gramicidin channel is $A_0 = 250 \text{ \AA}^2$ [7], corresponding to a hard core radius $R_0 = \sqrt{A_0/\pi} = 8.9 \text{ \AA}$. Its thickness is $h_G = 23 \text{ \AA}$ [15]. For DLPC (C12:0) membranes we estimate the following values of the elastic parameters: $K_a = 0.235 \text{ N m}^{-1}$ and $\kappa_0 = 5.6 \times 10^{-20} \text{ J}$ (from the values for C13:0 and C14:0 in Table 1 of Ref. 16), $\bar{\kappa} = -0.8\kappa_0 = -4.48 \times 10^{-20} \text{ J}$ (see §4 of Ref. 16), $d_0 = 20.8 \text{ \AA}$ [7], $c_0 = -0.005 \text{ \AA}^{-1}$ [17], $c'_0 \simeq$

0 Å. The area per lipid molecule is $A_l = 63.2 \text{ \AA}^2$ [18]. The excess hydrophobic thickness $U_0 = h_G - d_0 = 2.2 \text{ \AA}$. For $C_{12}E_5$ membranes we use [19, 20]: $K_a = 0.25 \text{ N m}^{-1}$, $\kappa_0 = 8 \times 10^{-21} \text{ J}$, $\bar{\kappa} = -3.04 \times 10^{-21} \text{ J}$, $c_0 = 0.0266 \text{ \AA}^{-1}$, $c'_0 \simeq 0 \text{ \AA}$, $A_l = 42.9 \text{ \AA}^2$. We estimate $d_0 = 16.9 \text{ \AA}$ from the volume of a dodecyl chain compared to the molecular volume of $C_{12}E_5$, yielding $U_0 = h_G - d_0 = 6.1 \text{ \AA}$. All measurements were performed at 21° C .

Because of hydrophobic matching, each inclusion imposes a fixed excess thickness $u(r_0, \phi) = u_0$ along its boundary $r = r_0$, where (r, ϕ) are polar coordinates centered on the inclusion. Since the elastic energy includes second-order derivatives, the equilibrium thickness profile also depends on the radial derivative of u along the boundary. We therefore assume that the inclusions set a preferred angle via a quadratic boundary potential (per unit length), which can be written in two equivalent forms:

$$g = \frac{w}{2}(\partial_r u|_{r_0} - s)^2 = -\tau \partial_r u|_{r_0} + \frac{w}{2}(\partial_r u|_{r_0})^2 + \text{cst.} \quad (2)$$

where w is an anchoring strength, s the tangent of the preferred angle, and $\tau \equiv ws$ is the torque exerted by the inclusion when the boundary angle vanishes. According to the magnitude of w , we can distinguish three cases: (i) weak anchoring, where one can set $w = 0$ without changing substantially the membrane profile u , (ii) strong anchoring, which amounts to letting $w \rightarrow \infty$ in (2), and (iii) intermediate strength, where $\partial_r u|_{r_0}$ is generally different from s , but the effect of the anchoring on the profile is considerable. Only cases (i) and (ii) were used in the literature [4, 21, 22], with various values of s .

Calculating the total elastic free energy via multipole expansion [14] we obtain the interaction potential $V(d)$. By Monte Carlo simulation, we follow the positions \mathbf{r}_i of $N \simeq 1000$ hard-core particles, interacting with the pairwise potential $V(d)$ in a confining circular box of radius $r_{\text{box}} = 40$. We compute the structure factor $S(q) = N^{-1} \langle \sum_{i,j=1}^N J_0(q|\mathbf{r}_i - \mathbf{r}_j|) \rangle$, where J_0 is the Bessel function, averaging over all the realizations and all the directions of the wave vector \mathbf{q} , for liquidlike ordering.

Among the unknown material constants, a_1 , a_2 and $\bar{\kappa}$ have negligible effect on the interaction potential, as checked by extensive simulations. We adjust the remaining parameters k_1 , w and s by a global fitting procedure to the set of seven experimental spectra $S(q)$ measured in Ref. 10 for different gramicidin concentrations in the same experimental conditions.

For DLPC, $V(d)$ is shown in Fig. 1. It exhibits a relatively short-ranged repulsion of a few $k_B T$ close to contact, followed by a shallow attractive well. In the same Fig. 1, we show the calculated shape of the membrane for a distance $d = 2d_0 = 43 \text{ \AA}$.

In the outer region the contact angle $\arctan(\partial_r u|_{r_0}) \approx \partial_r u|_{r_0}$ is $\simeq -37^\circ$ and is fixed by the competition between

FIG. 1. Interaction energy V between two gramicidin channels in a DLPC bilayer as a function of their center-to-center distance d . The red shading visualizes the contact between the inclusions. The parameters of the model correspond to our best fit of the experimental data. Upper inset: corresponding shape of the membrane for $d = 2d_0 = 43 \text{ \AA}$. The channels are represented as cylinders. The relative deformation u is magnified by a factor of 3. Lower inset: coordinates for the multipolar expansion.

the torque exerted by the inclusion and the elastic deformation induced on the membrane.

Figure 2 displays $S(q)$ as a function of the scattering vector q : experimental data of Ref. 10 (red dots) and corresponding Monte Carlo results, computed for 6×10^6 Monte Carlo steps after thermal equilibration (black curves). A best fit is found for $k_1 = 5.4(30) \times 10^{-2}$, $\tau = -4.7(4) \times 10^{-2}$, $w < 1 \times 10^{-3}$: see Fig. 2. Assuming a constant uncertainty $\sigma_S = 0.1$ for the experimental points [10], the goodness-of-fit function χ^2 is of the order of 2.1 per data point.

We also tested the approximate hypernetted-chain (HNC) solution, shown by dashed blue lines in Fig. 2. The discrepancies with respect to the Monte Carlo results as the surface fraction η increases can be explained by the diffuse character of the repulsion, together with the presence of the attractive well [23].

For $C_{12}E_5$ we used the same global fitting procedure as for DLPC. The experimental spectra $S(q)$ measured in Ref. 10 yield the best fit shown in Fig. 3 for $k_1 = 1.04(80) \times 10^{-2}$, $w = 0.85(15)$, $s = -1.23(10)$. Assuming again a constant uncertainty $\sigma_S = 0.1$ for the experimental points [10], the goodness-of-fit function χ^2 is of the order of 1.3 per data point. The interaction potential $V(d)$ is shown in Fig. 4. The equilibrium slope for an isolated inclusion is close to the preferred value s , corresponding to an angle $\simeq -50^\circ$. Although this value is outside the validity range of our linearized model, it clearly indicates a large negative angle.

FIG. 2. Structure factors S as a function of the scattering vector q for gramicidin channels in DLPC bilayers at different surface fractions η of inclusions. Red dots: experimental data from Ref. 10. Black curves: Monte Carlo simulations for the parameters of the model corresponding to our best fit of the experimental data (see text). Blue dashed lines: HNC approximations. Curves are shifted downwards by unit increments.

FIG. 3. Experimental structure factors and fits for gramicidin channels in $C_{12}E_5$ bilayers. Same notation as in Fig. 2.

The hydrophobic matching principle is very general: due to the high cost of exposing hydrophobic residues to water and to the large difference in compression moduli between proteins and membranes [3], the contact hydrophobic thickness of any bilayer equals that of the embedded protein. With the same generality, we assume that the boundary condition for the slope, being set locally at the contact between the protein surface and the hydrophobic/hydrophilic interface of the bilayer, only depends on the nature of the inclusion and on the chemical

FIG. 4. Interaction energy V between two gramicidin channels in $C_{12}E_5$ bilayers for the model parameters corresponding to our best fit of the experimental data. Shaded area: contact between the inclusions. Inset: zoom for $d > 20\text{\AA}$.

family of the lipids (defined by the nature of the polar head).

Gramicidin must then impose the same torque $\mathcal{T} = K_a d_0 \tau$ on all lipids with a phosphocholine (PC) head, irrespective of the length of the alkyl chain [24], yielding negative equilibrium boundary angles of similar magnitudes. One counterintuitive consequence is that, for PC membranes with a hydrophobic length larger than that of the gramicidin, the deformation profile should decrease steeply and then increase back to its equilibrium value.

The hydrophobic length of the gramicidin channel is larger than that of DLPC and $C_{12}E_5$ bilayers and it is not surprising that, in both cases, it imposes a preferential steep negative slope. To validate the generalization above, one would also need to demonstrate a negative contact slope in thicker bilayers. No SAXS results are available for phospholipids with longer chains, but other types of experimental and numerical results are available in the literature. In the following, we show that they support our hypothesis.

Several authors have simulated gramicidin channels inserted within thicker lipid bilayers [25–28], and their results could provide evidence as to the membrane profile. Three publications [26, 28, 29] do present such data (see the Supplemental Material [14] for more details) and support our conclusion of a steep decrease in the thickness of phosphocholine membranes at the boundary with the gramicidin channel even for thicker bilayers, resulting in a nonmonotonic profile.

Using coarse-grained molecular dynamics, Yoo and Cui simulated two channels embedded into bilayers with different compositions (DMPC, DPPC or DSPC) [30], computed the potential of mean force (PMF) and found in each case similar behavior, consisting of a steep short-

FIG. 5. PMF between two gramicidin channels, simulated by Yoo and Cui (symbols; redrawn from Fig. 2A of Ref. 30) and calculated using the present model (lines) in DMPC (black solid dots and solid line), DPPC (red squares and dashed line) and DSPC (blue triangles and dotted line) bilayers, with no adjustable parameters.

range attraction and a long-range repulsion. In Fig. 5 we present their results and compare them to the predictions of our elastic model. No fitting is involved: we keep K'_a and \mathcal{T} fixed at the values obtained above for DLPC bilayers, in agreement with our assumption, and we use literature data [14] for the other material constants of the three lipid systems (notably, the parameters K_a and d_0 that appear in the normalized constants k_1 and w). The hard core radius is taken as $R_0 = 7 \text{ \AA}$, for coherence with Ref. 30. Our model yields both the attractive and the repulsive part, although shifted further away from contact, possibly due to the inherent approximation of the coarse-grained simulation model or to higher-order gradient terms. Moreover, the contact value of the predicted potential is in very good agreement with the simulations.

Gramicidin is widely used due to its conductivity properties: the channel switches between the open (ion-conducting) and closed states as the monomers dimerize and dissociate, respectively. The transition between states can be followed by conductivity measurements [31] as a function of an externally controlled parameter, as shown for gramicidin channels in DOPC under a variable applied tension σ [4]. In particular, the formation rate f of the channels can be described, for moderate tension $\sigma < 2 \text{ mN/m}$, as

$$\ln f = C_0 + C_1 \sigma, \quad (3)$$

where C_0 changes with the details of the experimental situation, while C_1 only depends on the intrinsic elastic parameters [14]. Based on our assumption that all PC lipids share the same anchoring properties, we use the parameter values obtained by fitting the $S(q)$ data for channels

in DLPC bilayers, which yield for DOPC (after proper normalization with K_a and d_0), $k_1 = 4.8 \times 10^{-2}$ and $\tau = 3.6 \times 10^{-2}$. Supplemented by literature data [4, 32, 33] for the other material constants of DOPC, these parameters yield a slope $C_1 = 658(50) \text{ m/N}$, in excellent agreement with the best fit to the experimental data $C_1^{\text{exp}} = 620 \text{ m/N}$ (see Fig. 6). This correspondence is striking since parameters extracted from the SAXS data are used to predict conductivity results, showing that both kinds of measurements are well captured by the continuum elastic model.

A nonmonotonic interface profile close to the inclusion was invoked more than thirty years ago by Huang [21], in order to explain the results of Elliott *et al.* [15] concerning the lifetime of gramicidin channels in monoacylglycerol bilayers. Although they concern membranes of different composition, our results indirectly confirm Huang's insight and emphasize the role of higher-order terms in membrane elasticity.

To summarize, we present a complete elastic model for the membrane-induced interaction between inclusions, comprising a boundary energy associated to the slope of the membrane thickness at its contact with the inclusion. By fitting experimental results for the interaction of gramicidin channels in two types of bilayers we obtain the first quantitative measurement of the preferred slope and the associated torque or stiffness constants and show that these parameters are essential for a realistic description of the inclusion-membrane interaction in terms of continuum elasticity.

We confirm our results and extend the analysis to phospholipids with longer chains by applying it to the potential of mean force between channels obtained by simulations [30] and to data on the conductivity of the channel under tension [4]. Surprisingly, even when the hydrophobic thickness of a phospholipid bilayer is larger than that of the gramicidin channel, the membrane thickness first decreases with the distance from the boundary before increasing to its equilibrium value far away from the inclusion.

The strongly negative value of the thickness slope s might result from the combination between the specific interactions at the contact of the protein with the hydrophobic/hydrophilic interface of the bilayer and the conical shape of the gramicidin monomer [34], which gives the channel an hourglass shape rather than a cylindrical one. If, due to the local interactions, the molecules neighboring the channel tend to be parallel to the sides of the monomers, their axis (and hence the normal to the monolayers) is tilted away from the vertical, resulting in a negative s for a wide variety of membrane components. This could explain the very similar value of s obtained in bilayers formed by $C_{12}E_5$ (see above), whose chemical nature is quite different from that of PC lipids.

We acknowledge financial support from the French Agence Nationale de la Recherche (Contract No. ANR-

FIG. 6. Logarithm of the formation rate f of gramicidin channels in DOPC bilayers as a function of the membrane tension σ . Solid dots: experimental data retrieved from Fig. 6b of Ref. 4 (after subtraction of a constant baseline, see Ref 13 for the detailed analysis). Solid red line and red shaded area: our prediction using the elastic model and the parameter values discussed in the text (with no adjustable parameters). Black dashed line: best linear fit.

12-BS04-0023-MEMINT) and useful discussions with Anne-Florence Bitbol. The SAXS experiments were performed on beam line D2AM at the European Synchrotron Radiation Facility (ESRF), Grenoble, France. We are grateful to Cyrille Rochas for providing assistance in using beam line D2AM.

* doru.constantin@u-psud.fr; www.equipes.lps.u-psud.fr/constantin/

† paolo.galatola@univ-paris-diderot.fr.

‡ jean-baptiste.fournier@univ-paris-diderot.fr.

- [1] T. Gil, J. H. Ipsen, O. G. Mouritsen, M. C. Sabra, M. M. Sperotto, and M. J. Zuckermann, *Biochimica et Biophysica Acta (BBA)-Reviews on Biomembranes* **1376**, 245 (1998).
- [2] A. G. Lee, *Molecular BioSystems* **1**, 203 (2005).
- [3] M. Ø. Jensen and O. G. Mouritsen, *Biochim. Biophys. Acta-Biomembranes* **1666**, 205 (2004).
- [4] M. Goulian, O. N. Mesquita, D. K. Fygenson, C. Nielsen, O. S. Andersen, and A. Libchaber, *Biophys. J.* **74**, 328 (1998).
- [5] C. Nielsen, M. Goulian, and O. S. Andersen, *Biophys. J.* **74**, 1966 (1998).
- [6] K. He, S. J. Ludtke, Y. Wu, H. W. Huang, O. S. Andersen, D. Greathouse, and R. E. Koeppe II, *Biophysical chemistry* **49**, 83 (1994).
- [7] T. A. Harroun, W. T. Heller, T. M. Weiss, L. Yang, and H. W. Huang, *Biophys. J.* **76**, 937 (1999).
- [8] D. Constantin, G. Brotons, A. Jarre, C. Li, and

- T. Salditt, *Biophys. J.* **92**, 3978 (2007).
- [9] D. Constantin, B. Pansu, M. Impéror, P. Davidson, and F. Ribot, *Phys. Rev. Lett.* **101**, 098101 (2008).
- [10] D. Constantin, *Biochimica et Biophysica Acta (BBA) - Biomembranes* **1788**, 1782 (2009).
- [11] D. Constantin, *The Journal of Chemical Physics* **133**, 144901 (2010).
- [12] B. Pansu, A. Lecchi, D. Constantin, M. Impéror-Clerc, M. Veber, and I. Dozov, *The Journal of Physical Chemistry C* **115**, 17682 (2011).
- [13] A.-F. Bitbol, D. Constantin, and J.-B. Fournier, *PLOS One* **7**, e48306 (2012).
- [14] See Supplemental Material for the general form of the elastic free-energy density, the material constants for the bilayer elasticity used in the model, the multipolar expansion, details on the Monte Carlo simulations and the calculation of the formation rate of the channels under tension. The Supplemental Material includes Refs. [35–37].
- [15] J. R. Elliott, D. Needham, J. P. Dilger, and D. A. Haydon, *Biochim. Biophys. Acta* **735**, 95 (1983).
- [16] D. Marsh, *Chem. Phys. Lipids* **144**, 146 (2006).
- [17] R. H. Templer, J. M. Seddon, and N. A. Warrender, *Biophysical Chemistry* **49**, 1 (1994).
- [18] N. Kučerka, Y. Liu, N. Chu, H. I. Petrache, S. Tristram-Nagle, and J. F. Nagle, *Biophysical Journal* **88**, 2626 (2005).
- [19] T. Sottmann and R. Strey, *J. Chem. Phys.* **106**, 8606 (1997).
- [20] E. Kurtisovski, N. Taulier, R. Ober, M. Waks, and W. Urbach, *Physical Review Letters* **98** (2007).
- [21] H. W. Huang, *Biophys. J.* **50**, 1061 (1986).
- [22] P. Helfrich and E. Jakobsson, *Biophys. J.* **57**, 1075 (1990).
- [23] M. Huš, M. Zalar, and T. Urbica, *J. Chem. Phys.* **138**, 224508 (2013).
- [24] Which will, however, affect other parameters of the bilayer, such as the elastic moduli.
- [25] T. B. Woolf and B. Roux, *Proteins* **24**, 92 (1996).
- [26] S.-W. Chiu, S. Subramaniam, and E. Jakobsson, *Biophysical Journal* **76**, 1929 (1999).
- [27] T. W. Allen, O. S. Andersen, and B. Roux, *Proceedings of the National Academy of Sciences* **101**, 117 (2004).
- [28] J. Yoo and Q. Cui, *Biophysical Journal* **104**, 117 (2013).
- [29] A. H. Beaven, A. M. Maer, A. J. Sodt, H. Rui, R. W. Pastor, O. S. Andersen, and W. Im, *Biophysical Journal* **112**, 1185 (2017).
- [30] J. Yoo and Q. Cui, *Biophysical Journal* **104**, 128 (2013).
- [31] T.-C. Hwang, R. E. Koeppe, and O. S. Andersen, *Biochemistry* **42**, 13646 (2003).
- [32] W. Rawicz, K. C. Olbrich, T. McIntosh, D. Needham, and E. Evans, *Biophys. J.* **79**, 328 (2000).
- [33] J. A. Szule, N. L. Fuller, and R. P. Rand, *Biophysical Journal* **83**, 977 (2002).
- [34] R. Brasseur, V. Cabiaux, J. Killian, B. de Kruijff, and J. Ruyschaert, *Biochimica et Biophysica Acta (BBA) - Biomembranes* **855**, 317 (1986).
- [35] T. Kim, K. I. Lee, P. Morris, R. W. Pastor, O. S. Andersen, and W. Im, *Biophysical Journal* **102**, 1551 (2012).
- [36] I. Basu, A. Chattopadhyay, and C. Mukhopadhyay, *Biochimica et Biophysica Acta (BBA) - Biomembranes* **1838**, 328 (2014).
- [37] L. Yang, T. A. Harroun, W. T. Heller, T. M. Weiss, and H. W. Huang, *Biophysical journal* **75**, 641 (1998).