

HAL
open science

The effect of gramicidin inclusions on the local order of membrane components

Elise Azar, Doru Constantin, Dror E. Warschawski

► **To cite this version:**

Elise Azar, Doru Constantin, Dror E. Warschawski. The effect of gramicidin inclusions on the local order of membrane components. *European Physical Journal E: Soft matter and biological physics*, 2018, 41 (3), pp.44. 10.1140/epje/i2018-11644-5 . hal-01744850

HAL Id: hal-01744850

<https://hal.science/hal-01744850>

Submitted on 27 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.

The effect of gramicidin inclusions on the local order of membrane components

Elise Azar · Doru Constantin · Dror E. Warschawski

Abstract We study the local effect of the antimicrobial peptide Gramicidin A on bilayers composed of lipids or surfactants using nuclear magnetic resonance spectroscopy and wide-angle X-ray scattering, techniques that probe the orientational and positional order of the alkyl chains, respectively. The two types of order vary with temperature and peptide concentration in complex ways which depend on the membrane composition, highlighting the subtlety of the interaction between inclusions and the host bilayer. The amplitude of the variation is relatively low, indicating that the macroscopic constants used to describe the elasticity of the bilayer are unlikely to change with the addition of peptide.

Keywords gramicidin · membranes · NMR · WAXS · order parameter

1 Introduction

The effect on the cell membrane of inclusions (membrane proteins, antimicrobial peptides etc.) is a highly active field of study in biophysics [1]. A very powerful principle employed in describing the interaction between proteins and membranes is that of *hydrophobic matching* [2,3]. It states that proteins with a given hydrophobic length insert preferentially into membranes with a similar hydrophobic thickness [4].

Elise Azar

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

Doru Constantin

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

E-mail: doru.constantin@u-psud.fr

Dror E. Warschawski

UMR 7099, CNRS-Université Paris Diderot, Institut de Biologie Physico-Chimique, Paris, France.

Département de Chimie, Université du Québec à Montréal, P.O. Box 8888, Downtown Station, Montreal H3C 3P8, Canada.

Many studies of the interaction used as inclusion the antimicrobial peptide (AMP) Gramicidin A (GramA), which is known [5,6] to deform (stretch or compress) host membranes to bring them closer to its own hydrophobic length, so the hydrophobic matching mechanism is likely relevant. This perturbation of the membrane profile induces between the GramA pores in bilayers with various compositions [7] a repulsive interaction that can be explained based on a complete elastic model [8].

This large-scale description raises however fundamental questions about the “microscopic effect” of the inclusion, at the scale of the lipid or surfactant molecules composing the membrane. To what extent is their local arrangement perturbed by the inclusion? Is the continuous elastic model employed for bare membranes still valid?

In this paper, our goal is to investigate the influence of GramA inclusions on the local order of the lipid or surfactant chains. We combine two complementary techniques: wide-angle X-ray scattering (WAXS) gives access to the positional order between neighboring chains, while nuclear magnetic resonance (NMR) is sensitive to the orientational order of chain segments, thus yielding a comprehensive picture of the state of the membrane as a function of the concentration of inclusions.

We study GramA inserted within bilayers composed of lipids with phosphocholine heads and saturated lipid chains: 1,2-dilauroyl-*sn*-glycero-3-phosphocholine (DLPC) and 1,2-dimyristoyl-*sn*-glycero-3-phosphocholine (DMPC) or of single-chain surfactants with zwitterionic or nonionic head groups: dodecyl dimethyl amine oxide (DDAO) and tetraethyleneglycol monododecyl ether ($C_{12}EO_4$), respectively. the hydrophobic length of DLPC (20.8 Å) [5] DDAO (18.4 Å) [6] and $C_{12}EO_4$ (18.8 Å) [7] is shorter than that of GramA (22 Å) [9], while DMPC (25.3 Å) [5] is longer. Since all these molecules form bilayers, and their hydrophobic length is close to that of GramA, the latter is expected to adopt the native helical dimer configuration described by Ketchem et al. [10], and not the intertwined double helices observed in methanol [11] or in SDS micelles [12].

As for many molecules containing hydrocarbon chains, the WAXS signal of lipid bilayers exhibits a distinctive peak with position $q_0 \sim 14 \text{ nm}^{-1}$, indicative of the packing of these chains in the core of the membrane. Although a full description of the scattered intensity would require an involved model based on liquid state theory [13], the width of the peak provides a quantitative measurement for the positional order of the lipid chains: the longer the range of order, the narrower the peak

The effect of peptide inclusions on the chain peak has been studied for decades [14]. Systematic investigations have shown that some AMPs (*e. g.* magainin) have a very strong disrupting effect on the local order of the chains: the chain signal disappears almost completely for a modest concentration of inclusions [15,16,17]. With other peptides, the changes in peak position and width are more subtle [18] and can even lead to a sharper chain peak (as for the SARS coronavirus E protein [19]).

To our knowledge, however, no WAXS studies of the effect of GramA on the chain signal have been published.

NMR can probe global and local order parameters in various lipid phases and along the lipid chain. Deuterium (^2H) NMR has been the method of choice since the 1970s and has proven very successful until today [20,21,22,23]. The effect of GramA on the order parameter of the lipid (or surfactant) chains has already been studied by deuterium (^2H) NMR in membranes composed of DMPC [21,24,25,26], DLPC [26] and DDAO [6], but not necessarily at the same temperature, concentration or lipid position as studied here.

Here, we use a novel application of solid-state NMR under magic-angle spinning (MAS) and dipolar recoupling, called the Dipolar Recoupling On-Axis with Scaling and Shape Preservation (DROSS)[27]. It provides similar information as ^2H NMR, by recording simultaneously the isotropic ^{13}C chemical shifts (at natural abundance) and the ^{13}C - ^1H dipolar couplings at each carbon position along the lipid or surfactant chain and head group regions. The (absolute value of the) ^{13}C - ^1H orientation order parameter $S_{\text{CH}} = \langle 3 \cos^2 \theta - 1 \rangle / 2$, with θ the angle between the internuclear vector and the motional axis, is extracted from those dipolar couplings, and the variation of order profiles with temperature or cholesterol content has already been probed, with lipids that were difficult to deuterate [28,29]. Using the same approach, we monitor the lipid or surfactant order profile when membranes are doped with different concentrations of gramicidin.

The main advantages of ^{13}C over ^2H are: the possibility to study natural lipids, with no isotopic labeling, and the high spectral resolution provided by ^{13}C -NMR, allowing the observation of all carbons along the lipid in a single 2D experiment. Segmental order parameters are deduced, via a simple equation, from the doublet splittings in the second dimension of the 2D spectra. The data treatment is simple for nonspecialists and the sample preparation is very easy since there is no need for isotopic enrichment. All these facts make this technique ideal to probe and study new molecules and to be able to compare the results with the ones obtained with other similar particles.

The downsides are the reduced precision in the measurement and the impossibility to extract data from lipids in the gel phase. In particular, carbons at the interfacial region of the lipids (at the glycerol backbone and at the top of the acyl chains) are less sensitive to changes in membrane rigidity, and while subtle changes can be detected with ^2H -NMR, they are difficult to interpret with ^{13}C -NMR at these positions. Furthermore, the inefficiency of the DROSS method in the gel phase would theoretically allow measuring the lipid order in fluid phases coexisting with gel phases and quantifying the amount of lipids in each phase. In our measurements, lipids in the gel phase were not abundant enough to be detected.

2 Materials and methods

2.1 Sample preparation

The samples were prepared from stock solutions of lipid or surfactant and respectively Gram A in isopropanol. We mix the two solutions at the desired concentration and briefly stir the vials using a tabletop vortexer. The resulting solutions are then left to dry under vacuum at room temperature until all the solvent evaporates, as verified by repeated weighing. The absence of residual isopropanol was checked by ^1H NMR.

We then add the desired amount of water and mix the sample thoroughly using the vortexer and then by centrifuging the vials back and forth. Phases containing DMPC and DLPC were prepared at full hydration (in contact with excess water). C_{12}EO_4 systems contained between 47 and 50 vol.% D_2O (for NMR) and between 46 and 47 vol.% H_2O (for WAXS). DDAO systems contained between 17 and 18 vol.% D_2O (for NMR) and between 18 and 25 vol.% H_2O (for WAXS with and without cholesterol). The GramA concentration is quantified by the molar ratio P/L (peptide to lipid or surfactant) in keeping with the literature. Note, however, that a same P/L corresponds to twice as many inclusions per chain in membranes composed of single-chain surfactants than in lipid bilayers.

For WAXS, we used a microspatula to deposit small amounts of sample in the opening of a glass X-ray capillary (WJM-Glas Müller GmbH, Berlin), 1.5 or 2 mm in diameter and we centrifuged the capillary until the sample moved to the bottom. We repeated the process until reaching a sample height of about 1.5 cm. The capillary was then either flame-sealed or closed using a glue gun. For NMR, approximately 100 mg of GramA/lipid or GramA/surfactant dispersion in deuterated water were introduced in a 4 mm-diameter rotor for solid-state NMR.

2.2 NMR

NMR experiments with DMPC, DLPC and C_{12}EO_4 were performed with a Bruker AVANCE 400-WB NMR spectrometer (^1H resonance at 400 MHz, ^{13}C resonance at 100 MHz) using a Bruker 4-mm MAS probe. NMR experiments with DDAO were performed with a Bruker AVANCE 300-WB NMR spectrometer (^1H resonance at 300 MHz, ^{13}C resonance at 75 MHz) using a Bruker 4-mm MAS probe. All experiments were performed at 30 °C.

The DROSS pulse sequence [27] with a scaling factor $\chi = 0.393$ was used with carefully set pulse lengths and refocused insensitive nuclei enhanced by polarization transfer (RINEPT) with delays set to $1/8J$ and $1/4J$ and a J value of 125 Hz. The spinning rate was set at 5 kHz, typical pulse lengths were ^{13}C (90°) = $3\ \mu\text{s}$, ^1H (90°) = $2.5\ \mu\text{s}$ and ^1H two-pulse phase-modulation (TPPM) decoupling was performed at 50 kHz with a phase modulation angle of 15° .

1D spectra were acquired using the simple ^{13}C -RINEPT sequence with the same parameters. For the 2D spectra, 64 free induction decays were acquired, with 64 to 512 scans summed, a recycle delay of 3 s, a spectral width of 32 kHz and 8000 complex points. The total acquisition time was between 2 and 14 h. The data were treated using the Bruker TopSpin 3.2 software.

Resonance assignments followed that of previously published data [24,27,22,30,31], using the $\text{C}_{\omega-n}$ convention, where n is the total number of segments, decreasing from the terminal methyl segment, C_{ω} , to the upper carbonyl segment C_1 . This representation permits a segment-by-segment comparison of the chain regions. Backbone regions are assigned according to the stereospecific nomenclature (sn) convention for the glycerol moiety. Phosphocholine head group carbons are given greek (α, β, γ) letter designations. The internal reference was chosen to be the acyl chain terminal $^{13}\text{CH}_3$ resonance assigned to 14 ppm for all lipids and surfactants studied here.

Order parameters were extracted from the 2D DROSS spectra by measuring the dipolar splittings of the Pake doublet at each carbon site. This splitting was converted into a dipolar coupling by taking the scaling factor χ into account. The absolute value of the segmental order parameter is an additional “scaling factor” χ' of the static dipolar coupling into the measured dipolar coupling. Since the static dipolar coupling, on the order of 20 kHz, is not known with high precision for each carbon, we have adjusted it empirically in the case of DMPC, by comparing it to previously determined values[27,22,30].

2.3 WAXS

We recorded the scattered intensity I as a function of the scattering vector $q = \frac{4\pi}{\lambda} \sin(\theta)$, where λ is the X-ray wavelength and 2θ is the angle between the incident and the scattered beams.

Lipids X-ray scattering measurements on the GramA/DLPC and GramA/DMPC systems were performed at the ID02 beamline (ESRF, Grenoble), in a SAXS+WAXS configuration, at an X-ray energy of 12.4 keV ($\lambda = 1\text{\AA}$). The WAXS range was from 5 to 53 nm^{-1} . We recorded the integrated intensity $I(q)$ and subtracted the scattering signal of an empty capillary, as well as that of a water sample (weighted by the water volume fraction in the lipid samples). We used nine peptide-to-lipid molar ratios P/L ranging from 0 to 1/5 and three temperature points: 20, 30 and 40 °C.

The chain peak was fitted with a Lorentzian function:
$$I(q) = \frac{I_0}{\left(\frac{q-q_0}{\gamma}\right)^2 + 1}$$

We are mainly interested in the parameter γ , the half-width at half maximum (HWHM) of the peak.

Surfactants The GramA/DDAO and GramA/C₁₂EO₄ systems were studied using an in-house setup using as source a molybdenum rotating anode [32]. The X-ray energy is 17.4 keV ($\lambda = 0.71\text{\AA}$) and the sample-to-detector distance is 75 cm, yielding an accessible q -range of 0.3 to 30 nm^{-1} . We used five peptide-to-surfactant molar ratios (also denoted by P/L) ranging from 0 to $1/5.5$ and eight temperature points, from 0 to 60°C .

The best fit for the peak was obtained using a Gaussian function: $I(q) = I_0 \exp\left[-\frac{(q - q_0)^2}{2\sigma^2}\right]$. For coherence with the measurements on lipid systems, we present the results in terms of the HWHM $\gamma = \sqrt{2\ln 2}\sigma$.

We emphasize that the difference in peak shape (Lorentzian vs. Gaussian) is intrinsic to the systems (double-chain lipids vs. single-chain surfactants) and not due to the resolution of the experimental setups, which is much better than the typical HWHM values measured.

3 Results and discussion

3.1 NMR

We acquired twelve 2D spectra for various surfactants and GramA concentration. Figure 1 shows the 2D DROSS NMR spectrum of C₁₂EO₄ with a molar GramA concentration $P/L = 0.118$.

Fig. 1 Example of a 2D $^1\text{H} - ^{13}\text{C}$ DROSS spectrum for GramA/C₁₂EO₄ with $P/L = 0.118$.

For each 2D spectrum, slices were extracted at each carbon position and order parameters were deduced. Figure 2 shows a set of such representative slices (at the position $C_{\omega-2}$).

Fig. 2 Dipolar coupling slices of the $C_{\omega-2}$ at 30 °C.

As already explained, carbons at the glycerol backbone and at the first two positions along the acyl chains were discarded. Figure 3 shows the order profiles determined for each lipid and surfactant, with variable amounts of GramA.

As shown in Figure 3, there is hardly any change for the headgroup region (C_{α} , C_{β} and C_{γ}), which is expected, considering the high mobility of this region, except in DDAO (CH_3 , C_2 and C_3). In the aliphatic region, in DMPC (Figure 3(a)), the order parameter increases for a ratio of $P/L = 0.06$ and then decreases for the $P/L = 0.115$. In DLPC and $C_{12}EO_4$ mixtures (Figure 3(b))

Fig. 3 Orientational order parameter $|S_{CH}|$ for DMPC (a), DLPC (b), $C_{12}EO_4$ (c) and DDAO (d) bilayers embedded with GramA pores for different P/L at $30^\circ C$. Error bars are smaller than symbol size.

and 3(c)), the order parameter slightly increases when adding the peptide compared to the pure lipids with no significant dependence on P/L , reaching almost the same values for both $P/L = 0.053$ and $P/L = 0.112$. For DDAO (Figure 3(d)) we observe a remarkable increase in the order parameter profile with increasing P/L all along the molecule but especially in the acyl chain region.

Overall, we conclude that the order profiles significantly increase along the acyl chains with the concentration of gramicidin, except in the case of DMPC where the order profile globally increases with the addition of $P/L = 0.05$ of gramicidin and then decreases at $P/L = 0.11$. This peculiar effect was already qualitatively observed by Rice and Oldfield, at the ω position by 2H NMR [24], and by Cornell and Keniry, measuring the carbonyl CSA by ^{13}C NMR [33]. The increase is larger in DLPC than in DMPC, as already observed by De Planque by 2H NMR with $P/L = 0.03$ gramicidin [26]. The increase is also significant in DDAO, as observed by Orädd et al. by 2H NMR [6]. In the head group region, effects are generally smaller, within the error bar, except for DDAO where we show that gramicidin has the same effect as on the acyl chains.

Consequently, we show that gramicidin generally rigidifies the acyl chains of DLPC, $C_{12}EO_4$ and DDAO, as well as the head group region of DDAO. In

the case of DMPC, gramicidin first rigidifies the acyl chains, but more peptide tend to return the membrane to its original fluidity.

3.2 WAXS

The chain peak has long been used as a marker for the ordered or disordered state of the hydrocarbon chains within the bilayer [34]. For lipids, an important parameter is the main transition (or “chain melting”) temperature, at which the chains go from a gel to a liquid crystalline (in short, “liquid”) phase [35]. The main transition temperature of pure DLPC is at about $-1\text{ }^{\circ}\text{C}$ [36,37,38,39] and that of pure DMPC is between $23\text{ }^{\circ}\text{C}$ and $24\text{ }^{\circ}\text{C}$ [40,36,37,38,39].

Fig. 4 Chain peak for DMPC in bilayers doped with varying amounts of GramA at $20\text{ }^{\circ}\text{C}$.

Fig. 5 Width of the chain peak for DLPC (left) and DMPC (right) bilayers as a function of the GramA doping at three temperatures.

For the lipids, in the liquid phase the peak width increases slightly with P/L for all temperatures (Figure 5). In the gel phase of DMPC at 20 °C (Figure 5 right and Figure 4) this disordering effect is very pronounced, in agreement with the results of several different techniques, reviewed in Ref [41] (§ V-A). The linear increase in HWHM with P/L can be interpreted as a broadening (rather than a shift) of the transition. The liquid crystalline phase value of the HWHM is reached only at the highest investigated P/L , amounting to one GramA molecule per 5 or six lipids.

For surfactants, which we only studied in the liquid crystalline phase, changes to the chain peak are slight. In $C_{12}EO_4$ membranes, the peak position q_0 decreases very slightly with temperature (Figure 7), while the peak width is almost unchanged by temperature or gramicidin content (Figure 9 right). As an example, we observe a small decrease of q_0 with the temperature at $P/L = 0.073$ (Figure 7 left), as well as a very slight increase with P/L at 20 °C, as seen in Figure 7 right. If we take the overall WAXS peak position shift as a function of temperature and for all inclusions concentration (data not shown) we have a small temperature dependence for each P/L . Comparing the value in absence of inclusion, the peak position slightly shifts after adding gramicidin at a $P/L = 0.015$ but remains almost the same for the different gramicidin content, showing no significant influence of the inclusions on the $C_{12}EO_4$ membranes.

This conclusion is confirmed by the very modest change in the HWHM values presented in Figure 9 on the right. At $P/L = 0$, the HWHM is very close to 2.6 nm^{-1} for all temperatures. As the gramicidin content increases, we observe a small gap between the different temperatures: the width stays constant or increases for the lower temperatures (up to about 40 °C) and decreases for the higher ones. This gap widens at high gramicidin content ($P/L > 0.07$).

Fig. 6 Scattered signal $I(q)$ for DDAO bilayers, as a function of temperature for the most concentrated sample, with $P/L = 0.178$ (left) and for all concentrations at $T = 40 \text{ °C}$ (right).

Fig. 7 Scattered signal $I(q)$ for $C_{12}EO_4$ bilayers, as a function of temperature for a sample with $P/L = 0.073$ (left) and as a function of concentration at room temperature: $T = 20^\circ\text{C}$ (right).

Fig. 8 Scattered signal $I(q)$ for DDAO/Cholesterol bilayers, as a function of temperature for a sample with $P/L = 0.082$ (left) and as a function of concentration at $T = 50^\circ\text{C}$ (right).

Fig. 9 HWHM as a function of the concentration P/L , for all measured temperatures. DDAO bilayers (left) and $C_{12}EO_4$ bilayers (right).

In the case of DDAO, the influence of gramicidin content is more notable than for $C_{12}EO_4$ and the behavior is richer, especially in the presence of cholesterol.

Without cholesterol, the DDAO WAXS peaks coincide for the different temperatures at a given inclusion concentration (e.g. in Figure 6 left at $P/L = 0.178$) whereas the profiles differ according to the gramicidin concentration for a given temperature (see Figure 6 right).

These observations differ in presence of cholesterol where for one concentration of gramicidin inclusions (e.g: case of $P/L = 0.082$ in Figure 8 left) at different temperatures, we observe two families in which the spectra are quasi identical: one group at low temperatures ($0-30^\circ\text{C}$) and another distinct group at higher temperatures ($40-60^\circ\text{C}$). At 20°C , the peaks for DDAO Cholesterol tend to superpose for $P/L > 0.028$ (data not shown), whereas at 50°C (Figure 8 right) the peak profiles differ and vary with P/L .

For the DDAO system, the peak occurs at much lower q_0 with cholesterol than without: $q_0 = 12.77\text{ nm}^{-1}$ at 20°C , 12.62 nm^{-1} at 30°C and 12.28 nm^{-1} at 50°C . Thus, the cholesterol expands DDAO bilayers, in contrast with the condensing effect observed in lipid membranes [42,43]. More detailed molecular-scale studies would be needed to understand this phenomenon.

Without cholesterol, the width of the main peak in DDAO membranes is little affected by a temperature change, at least between 0 and 60°C . Without gramicidin, we observe two distinct HWHM values: $\sim 2.38\text{ nm}^{-1}$ at the lower temperatures (between 0°C and room temperature) and $\sim 2.5\text{ nm}^{-1}$ for higher temperatures (between 30 and 60°C), but this gap closes with the addition of gramicidin, and at high P/L only an insignificant difference of 0.05 nm^{-1} persists (Figure 9 left).

On the other hand, at a given temperature the HWHM does vary as a function of P/L . This change is sigmoidal, with an average HWHM of $\sim 2.4\text{ nm}^{-1}$ for $P/L < 0.05$ and $\sim 2.7\text{ nm}^{-1}$ for $P/L > 0.11$. Thus, above this concentration, the gramicidin decreases slightly the positional order of the chains.

An opposite effect is observed in the presence of cholesterol (Figure 10), where at high temperature ($40-60^\circ\text{C}$) the HWHM drops with the P/L : for instance, from 2.37 nm^{-1} to 2.08 nm^{-1} at 60°C . At low temperature ($0-30^\circ\text{C}$) there is no systematic dependence on P/L .

Overall we can conclude that gramicidin addition has an effect that differs according to the membrane composition. The temperature has a significant influence only in the presence of cholesterol. In all surfactant systems and over the temperature range from 0 to 60°C , the peak is broad, indicating that the alkyl chains are in the liquid crystalline state. There are however subtle differences between the different compositions, as detailed below.

In $C_{12}EO_4$ membranes, the peak position q_0 decreases very slightly with temperature, while the HWHM is almost unchanged by temperature or gramicidin content.

For DDAO (without cholesterol), q_0 also decreases with temperature at a given P/L , but increases with P/L at fixed temperature. On adding gram-

Fig. 10 HWHM as a function of the concentration P/L , for all measured temperatures in the GramA/DDAO+Cholesterol/ H_2O system.

icidin, the HWHM increases slightly with a sigmoidal dependence on P/L . Thus, a high gramicidin concentration $P/L \geq 0.1$ reduces the positional order of the chains in DDAO bilayers.

The opposite behavior is measured in DDAO membranes with cholesterol. Adding gramicidin inclusions have two distinct behaviors depending on the temperature. For low temperatures (between 0°C and 30°C) we have a small peptide concentration dependence and a clear temperature correlation, whereas at high temperatures (between 40°C and 60°C) we have a strong decrease in the HWHM in presence of inclusions depending only with the P/L content without any variation with the temperature rise. Since at $P/L = 0$ the HWHM value is very close for the different temperatures then we can conclude that adding gramicidin to a membrane containing cholesterol helps rigidify it.

3.3 Comparing the NMR and WAXS results

Although the orientational and positional order parameters are distinct physical parameters, one would expect them to be correlated (e.g. straighter molecules can be more tightly packed, as in the gel phase with respect to the fluid phase.) This tendency is indeed observed in our measurements, with the exception of DDAO.

We measured by NMR that the orientational order parameter for DMPC increases when adding $P/L = 0.05$ and slightly decreases at $P/L = 0.1$ (Figure 3(a)). This behavior was also measured by WAXS for the positional order parameter at both P/L values (Figure 5 right). Similarly, we measured for DLPC acyl chains the same orientational and positional order profiles where the order increases for $P/L = 0.05$ and remains the same when adding $P/L = 0.1$ gramicidin (Figure 3(b) and 5 left).

As for the $C_{12}EO_4$ surfactant acyl chains, we found a modest raise in both the orientational and the positional order parameters when adding the gramicidin peptide with no dependence on the P/L molar ratio (Figure 3(c) and 9 right).

In the case of DDAO we found that adding gramicidin significantly increases the orientational order (Figure 3(d)) and decreases the positional order (Figure 9 left). Solid-state NMR also shows an abrupt change in the headgroup region when little GramA is added, followed by a more gradual ordering of the acyl chain when more GramA is added. This may imply a particular geometrical reorganisation of DDAO around the GramA inclusion that could be tested with molecular models.

4 Conclusions

Using solid-state NMR and wide angle X-ray scattering, we showed that inserting Gramicidin A in lipid and surfactant bilayers modifies the local order of the constituent acyl chains depending on multiple factors. In particular, we studied the influence of membrane composition and temperature on the local order.

The behavior of this local order is quite rich, with significant differences between lipids, on the one hand, and single-tail surfactants, on the other, but also between DDAO and all the other systems.

We showed that adding gramicidin influences the orientational order of the acyl chains and we find a similar behavior for the orientational order and the positional order, except in the particular case of DDAO.

In this system, GramA content seems to notably influence the DDAO acyl chains by decreasing their positional order and increasing their orientational order. GramA also influences the orientational order of the head groups. Also in DDAO, we showed by WAXS that the temperature has a significant influence on the positional order only in the presence of cholesterol.

In the gel phase of DMPC, GramA addition leads to a linear decrease in positional order, saturating at the liquid phase value for a molar ratio P/L between $1/6$ and $1/5$. In the liquid phase, we measure relatively small modifications in the local order in terms of position and orientation when adding Gramicidin A, especially in the case of DMPC, DLPC and $C_{12}EO_4$. This is a very significant result, which allows further elaboration of elastic models in the presence of inclusions by using the same elastic constants obtained for bare membranes.

As seen above for DDAO, in some membranes the presence of inclusions influences differently the positional and orientational order of the acyl chains. Consequently, combining both techniques (NMR and WAXS) on the same system is very useful in obtaining a full image of the local order. A more detailed analysis could be performed by comparing our results with molecular dynamics simulations. The correlation between changes in the chain order and

larger-scale parameters of the bilayer (e.g. the elastic properties) could be established by using dynamic techniques, such as Neutron spin echo.

Acknowledgements We thank the CMCP (UPMC, CNRS, Collège de France) for the use of their Bruker AVANCE 300-WB NMR spectrometer. The ESRF is acknowledged for the provision of beamtime (experiment SC-2876) and Jérémie Gummel for his support. This work was supported by the ANR under contract MEMINT (2012-BS04-0023). We also acknowledge B. Abécassis and O. Taché for their support with the WAXS experiment on the MOMAC setup at the LPS.

Author contribution statement DC and DEW designed research. All authors performed experiments. EA and DC analyzed the data. All the authors contributed to the interpretation of the results and the writing of the manuscript.

Supplementary material 1D ^{13}C -NMR spectra of the 4 studied lipids and surfactants, with the corresponding molecular diagrams and assignments.

Graphical abstract

References

1. A. Lee, *Biochim. Biophys. Acta* **1612**, 1 (2003)
2. O.G. Mouritsen, M. Bloom, *Biophys. J.* **46**, 141 (1984)
3. J. Killian, *Biochim. Biophys. Acta* **1376**, 401 (1998)
4. M.Ø. Jensen, O.G. Mouritsen, *Biochim. Biophys. Acta-Biomembranes* **1666**, 205 (2004)
5. T.A. Harroun, W.T. Heller, T.M. Weiss, L. Yang, H.W. Huang, *Biophys. J.* **76**, 937 (1999)
6. G. Orädd, G. Lindblom, G. Arvidson, K. Gunnarsson, *Biophys. J.* **68**, 547 (1995)
7. D. Constantin, *Biochimica et Biophysica Acta (BBA) - Biomembranes* **1788**(9), 1782 (2009). DOI 10.1016/j.bbmem.2009.05.007. URL <http://linkinghub.elsevier.com/retrieve/pii/S0005273609001655>
8. A.F. Bitbol, D. Constantin, J.B. Fournier, *PloS One* **7**(11), e48306 (2012). URL <http://dx.plos.org/10.1371/journal.pone.0048306.g009>
9. J.R. Elliott, D. Needham, J.P. Dilger, D.A. Haydon, *Biochim. Biophys. Acta* **735**, 95 (1983)
10. R. Ketchum, K.C. Lee, S. Huo, T. Cross, *Journal of biomolecular NMR* **8**(1), 1 (1996)
11. B. Wallace, K. Ravikumar, *Science* **241**(4862), 182 (1988)
12. L.E. Townsley, W.A. Tucker, S. Sham, J.F. Hinton, *Biochemistry* **40**(39), 11676 (2001)
13. A. Spaar, T. Salditt, *Biophysical Journal* **85**(3), 1576 (2003). DOI 10.1016/S0006-3495(03)74589-5
14. G.W. Brady, D.B. Fein, *Biophysical journal* **26**(1), 43 (1979). DOI 10.1016/S0006-3495(79)85233-9. URL <http://www.pubmedcentral.nih.gov/articlerender.fcgi?artid=1328501&tool=pmcentrez&rendertype=abstract>
15. C. Münster, T. Salditt, M. Vogel, R. Siebrecht, J. Peisl, *EPL (Europhysics Letters)* **46**(4), 486 (1999). URL <http://iopscience.iop.org/0295-5075/46/4/486>

16. C. Münster, A. Spaar, B. Bechinger, T. Salditt, *Biochimica et Biophysica Acta (BBA)-Biomembranes* **1562**(1), 37 (2002). URL <http://www.sciencedirect.com/science/article/pii/S0005273602003577>
17. A. Spaar, C. Münster, T. Salditt, *Biophysical Journal* **87**(1), 396 (2004). DOI 10.1529/biophysj.104.040667. URL <http://linkinghub.elsevier.com/retrieve/pii/S0006349504735262>
18. P.E. Schneggenburger, A. Beerlink, B. Weinhausen, T. Salditt, U. Diederichsen, *European Biophysics Journal* **40**(4), 417 (2011). DOI 10.1007/s00249-010-0645-4. URL <http://link.springer.com/10.1007/s00249-010-0645-4>
19. Z. Khattari, G. Brotons, M. Akkawi, E. Arbely, I. Arkin, T. Salditt, *Biophysical Journal* **90**(6), 2038 (2006). DOI 10.1529/biophysj.105.072892. URL <http://linkinghub.elsevier.com/retrieve/pii/S0006349506723888>
20. J. Davis, K. Jeffrey, M. Bloom, M. Valic, T. Higgs, *Chemical Physics Letters* **42**(2), 390 (1976). DOI 10.1016/0009-2614(76)80392-2
21. E. Oldfield, R. Gilmore, M. Glaser, H.S. Gutowsky, J.C. Hshung, S.Y. Kang, T.E. King, M. Meadows, D. Rice, *Proceedings of the National Academy of Sciences* **75**(10), 4657 (1978). URL <http://www.pnas.org/content/75/10/4657.short>
22. J. Douliez, A. Léonard, E. Dufourc, *Biophysical Journal* **68**(5), 1727 (1995). DOI 10.1016/S0006-3495(95)80350-4. URL <http://linkinghub.elsevier.com/retrieve/pii/S0006349595803504>
23. X.L. Warnet, M. Laadhari, A.A. Arnold, I. Marcotte, D.E. Warschawski, *Biochimica et Biophysica Acta (BBA) - Biomembranes* **1858**(1), 146 (2016). DOI 10.1016/j.bbamem.2015.10.020
24. D. Rice, E. Oldfield, *Biochemistry* **18**(15), 3272 (1979). URL <http://pubs.acs.org/doi/abs/10.1021/bi00582a012>
25. M.R. Morrow, J.H. Davis, *Biochemistry* **27**(6), 2024 (1988). DOI 10.1021/bi00406a032. URL <http://pubs.acs.org/doi/abs/10.1021/bi00406a032>
26. M.R.R. de Planque, D.V. Greathouse, R.E. Koeppe, H. Schäfer, D. Marsh, J.A. Killian, *Biochemistry* **37**(26), 9333 (1998). DOI 10.1021/bi980233r. URL <http://pubs.acs.org/doi/abs/10.1021/bi980233r>
27. J.D. Gross, D.E. Warschawski, R.G. Griffin, *Journal of the American Chemical Society* **119**(4), 796 (1997). DOI 10.1021/ja962951b
28. D.E. Warschawski, P.F. Devaux, *Journal of Magnetic Resonance* **177**(1), 166 (2005). DOI 10.1016/j.jmr.2005.07.011. URL <http://linkinghub.elsevier.com/retrieve/pii/S1090780705002399>
29. D.E. Warschawski, P.F. Devaux, *European Biophysics Journal* **34**(8), 987 (2005). DOI 10.1007/s00249-005-0482-z. URL <http://link.springer.com/10.1007/s00249-005-0482-z>
30. A. Leftin, T.R. Molugu, C. Job, K. Beyer, M.F. Brown, *Biophysical Journal* **107**(10), 2274 (2014). DOI 10.1016/j.bpj.2014.07.044. URL <http://linkinghub.elsevier.com/retrieve/pii/S0006349514007899>
31. G. Orädd, G. Lindblom, *Biophysical Journal* **87**(2), 980 (2004). DOI 10.1529/biophysj.103.038828. URL <http://linkinghub.elsevier.com/retrieve/pii/S000634950473581X>
32. O. Taché, S. Rouziere, P. Joly, M. Amara, B. Fleury, A. Thill, P. Launois, O. Spalla, B. Abécassis, *Journal of Applied Crystallography* **49**(5), 1624 (2016). DOI 10.1107/S1600576716012127
33. B. Cornell, M. Keniry, *Biochimica et Biophysica Acta (BBA) - Biomembranes* **732**(3), 705 (1983). DOI 10.1016/0005-2736(83)90250-X. URL <http://linkinghub.elsevier.com/retrieve/pii/000527368390250X>
34. A. Tardieu, V. Luzzati, F. Reman, *Journal of Molecular Biology* **75**(4), 711 (1973). DOI 10.1016/0022-2836(73)90303-3
35. R. Koynova, M. Caffrey, *Biochimica et Biophysica Acta (BBA)-Reviews on Biomembranes* **1376**(1), 91 (1998)
36. P.R. Cullis, M.J. Hope, *New Comprehensive Biochemistry* **20**, 1 (1991)
37. B.A. Lewis, D.M. Engelman, *J. Mol. Biol.* **166**, 203 (1983)
38. G. Cevc, D. Marsh, *Phospholipid bilayers: physical principles and models* (Wiley, 1987)
39. N. Kučerka, M.P. Nieh, J. Katsaras, *Biochimica et Biophysica Acta (BBA)-Biomembranes* **1808**(11), 2761 (2011)

40. J.F. Nagle, D.A. Wilkinson, *Biophysical journal* **23**(2), 159 (1978)
41. J.A. Killian, *Biochimica et Biophysica Acta (BBA)-Reviews on Biomembranes* **1113**(3), 391 (1992)
42. D. Marsh, I.C. Smith, *Biochimica et Biophysica Acta (BBA)-Biomembranes* **298**(2), 133 (1973)
43. W.C. Hung, M.T. Lee, F.Y. Chen, H.W. Huang, *Biophysical Journal* **92**(11), 3960 (2007). DOI 10.1529/biophysj.106.099234. URL <http://linkinghub.elsevier.com/retrieve/pii/S0006349507711955>