

HAL
open science

Experimental detection of long-distance interactions between biomolecules through collective spectral properties of oscillating electric dipoles: a numerical study

Simona Olmi, Matteo Gori, Irene Donato, Marco Pettini

► To cite this version:

Simona Olmi, Matteo Gori, Irene Donato, Marco Pettini. Experimental detection of long-distance interactions between biomolecules through collective spectral properties of oscillating electric dipoles: a numerical study. *Scientific Reports*, 2018, 8, pp.15748. 10.1038/s41598-018-33990-y. hal-01964303v1

HAL Id: hal-01964303

<https://hal.science/hal-01964303v1>

Submitted on 24 Apr 2018 (v1), last revised 25 Oct 2019 (v2)

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.

**Experimental detection of long-distance interactions between
biomolecules through collective spectral properties of oscillating
electric dipoles: a numerical study**

Simona Olmi,^{1,2,3,*} Matteo Gori,^{4,5,†} Irene Donato,⁵ and Marco Pettini^{4,5}

¹*Inria Sophia Antipolis Méditerranée Research Centre, MathNeuro Team, 2004
route des Lucioles-Boîte Postale 93 06902 Sophia Antipolis, Cedex, France*

²*Institut für Theoretische Physik, Technische Universität
Berlin, Hardenbergstr. 36, 10623 Berlin, Germany*

³*CNR - Consiglio Nazionale delle Ricerche - Istituto
dei Sistemi Complessi, 50019, Sesto Fiorentino, Italy*

⁴*Aix Marseille Univ, CNRS, CPT, Marseille, France*

⁵*CNRS Centre de Physique Théorique UMR7332, 13288 Marseille, France*

(Dated: April 24, 2018)

Abstract

The present work reports about the dynamics of a collection of oscillators, randomly oriented and randomly distributed in 3D space, which are coupled by an interaction potential falling, with the interparticle distance r , as $-1/r^3$. This system schematically models a collection of identical biomolecules, each one vibrating with a low frequency collective mode kept active by an external energy supply; with collective mode is meant that a relevant fraction of the atoms of a single molecule vibrate coherently, and predominantly, at the same frequency. The $-1/r^3$ intermolecular interaction potential is assumed to be of electrodynamic kind, generated by the oscillating molecular dipole moments. The dipole moment of each molecule is assumed to oscillate at the same common frequency proper to the collective vibrational mode. By changing the average distance among the molecules, neat and substantial changes in the power spectrum of the time variation of a collective observable are found (collective now refers to the ensemble of molecules in the system). In a laboratory experiment the average intermolecular distance can be varied by simply changing the concentration of the solvated molecules, moreover, since the mentioned collective observable is proportional to the projection of the total dipole moment of the ensemble of biomolecules on a coordinate plane, the outcomes of the present work indicate a possible experimental strategy of spectroscopic kind to detect the activation of intermolecular electrodynamic interactions and to assess their strength, and the possible biological relevance of these forces depends on their strength.

PACS numbers: 87.10.Mn; 87.15.hg; 87.15.R-

*Electronic address: simona.olmi@fi.isc.cnr.it

†Electronic address: gori@cpt.univ-mrs.fr

I. INTRODUCTION

The present work is motivated by the search for an experimental strategy, alternative/complementary to an already proposed one, to ascertain whether electrodynamic interactions between biomolecules can be activated. The already devised experimental approach to this goal consists of studying how the diffusion behavior of biomolecules in solution could change when their concentration is varied (that is, when the average intermolecular distance is varied) as a consequence of the action of surmised electrodynamic intermolecular interactions [1–3]. More precisely, the starting idea motivating the present work is to consider watery solutions of biomolecules, prepared with an ionic strength sufficient to shield electrostatic interactions down to a few Angstroms, and then to put each of these biomolecules in collective vibration under some suitable external excitation. Elsewhere, we have reported that by shining a laser light on a watery solution of proteins (with fluorochromes attached to each protein to harvest the incoming laser light) a strong collective dipolar vibration of each molecule can be excited and detected in a sub-Terahertz frequency range [4]. The strong dipolar oscillations so excited can switch-on intermolecular electrodynamic interactions possibly acting at a large distance (even up to some thousands of Angstroms) [5]. Then, by changing the concentration of these solutions, that is by changing the intermolecular interaction strength which is a function of the distance between the molecules, and by switching on and off a laser light shining on the solution, we wonder whether some significative variation could be detected by means of spectroscopic techniques. In what follows we show that this seems to be actually possible. The ultimate reason for searching these electrodynamic interactions between biomolecules stems from the observation of the high efficiency that biomolecules display when moving toward their specific targets and sites of action in living cells. Biochemical players "need to know" where to go and when, and are capable to reach their cognate partners so quickly that it hardly seems to be the result of a random search driven by thermal fluctuations (Brownian motion) alone. A longstanding proposal surmises that in order to accelerate these encounters, selective forces acting at a long distance are needed. This could be a mechanism of molecular recruitment at a distance of high relevance to biology. Unfortunately, because of technological limitations, an experimental proof or refutation of this possibility has been for a long time and is still sorely lacking. The present day technological advances allow to cope with experimental challenges that were very hard

to tackle in the past. This is the case of modern methods in Fluorescence Fluctuation Spectroscopy [6, 7] that we invoked in our previous studies [1–3], and of Terahertz spectroscopy for the present study. Hence, reconsidering the above mentioned topic is worth and timely.

The paper is organized as follows: in Section II the model is defined and discussed, while in Sec. III we report the outcomes of the Molecular Dynamics simulations of the chosen model and we comment on the observed phenomenology. Section IV is devoted to some concluding remarks about the results presented throughout the present paper.

II. THE MODEL

A. Model for the biomolecule

As already stated in the Introduction, the present work aims at understanding whether through spectroscopic experiments, presumably in the Terahertz frequency domain, an experimental confirmation or refutation can be obtained of the theoretical prediction [5] of the possibility of activating electrodynamic forces between biomolecules, vibrating out-of-thermal equilibrium, in watery solution. In what follows, we consider a simple model for an ensemble of biomolecules randomly oriented and randomly distributed in 3D space, coupled through an interaction potential decreasing as $-1/r^3$ as a function of the interparticle distance r . Each biomolecule is modelled as an oscillating electric dipole composed of two material points, each of them with a mass m and the same absolute value Ze of the electric charge but with opposite sign. The positions of the positive and negative charged particles of the i -th biomolecule are respectively $\mathbf{r}_{+,i}$ and $\mathbf{r}_{-,i}$. The position of the center of mass of the i -th biomolecule is indicated by \mathbf{R}_i while the direction of each dipole is

$$\hat{\mathbf{r}}_i = \frac{\mathbf{r}_{+,i} - \mathbf{r}_{-,i}}{\|\mathbf{r}_{+,i} - \mathbf{r}_{-,i}\|}; \quad (1)$$

both have been considered to be fixed, so that the charged particle of each biomolecule are constrained to oscillate along their joining line, i.e. $d\mathbf{R}_i/dt = 0$ and $d\hat{\mathbf{r}}_i/dt = 0$. These constraints seem to be quite strong with respect to a realistic biological molecular system where particles both diffuse and rotate due to the collisions with the surrounding water molecules. These assumptions are motivated by the fact that the characteristic time scales of the inner oscillation of biomolecules are much shorter compared with the time scales associated with the diffusion of the centers of mass of the biomolecules at their rotational

diffusion (See Supplementary Information, Sec. I, for a more detailed discussion). It follows that the only dynamical variables are the mutual distances $r_i = (\mathbf{r}_{+,i} - \mathbf{r}_{-,i}) \cdot \hat{\mathbf{r}}_i$ between the two centers of charge of each biomolecule.

The electric dipole moment is given by $\mathbf{p}_i(t) = Z e r_i(t) \hat{\mathbf{r}}_i$. Despite its simplicity, this model is suited to explore the presence of collective effects on the dynamics of coupled oscillating dipoles with fixed distance and orientations representing a system of oscillating biomolecules in mutual interaction through long-range quasi-static electrodynamic field generated by their oscillatory electric dipole.

Mechanical properties of a biomolecule

The mechanical properties of each biomolecule are described by an effective potential $V(r_i) = V_{eff}(\|\mathbf{r}_{+,i} - \mathbf{r}_{-,i}\|)$ that is supposed to exist between material charged points. A minimum of the effective potential is supposed to be attained for $r_i = r_{i0}$, i.e. $dV/dr_i(r_{i0}) = 0$ and $d^2V/dr_i^2(r_{i0}) < 0$, so that the effective potential is assumed to be

$$V_{eff}(r_i) \approx \frac{1}{2} m \omega_i^2 (r_i - r_{i0})^2 + \frac{1}{4} m \frac{\omega_i^2}{\Lambda^2} (r_i - r_{i0})^4, \quad (2)$$

where the parameter Λ is the characteristic length of the oscillation amplitude for the emergence of non-harmonic contributions. So the effective potential of (2) takes into account both the harmonic and non-harmonic contributions in the oscillation of the electric dipole. The non-harmonic contribution has been included for two main reasons: firstly, it accounts for the exchange of energy of the main collective mode with other vibrational normal modes of the biomolecule; secondly, it has been included in order to prevent instability of the oscillations when the electric dipoles, representing biomolecules, are strongly coupled among them.

B. Mutual quasi-electrostatic interactions among biomolecules

The physical system that we are modelling is an ensemble of oscillating biomolecules in watery solutions in presence of freely moving ions. Since this work aims at studying collective phenomena originated by long-range electrodynamic interactions among biomolecules, we neglect any electrostatic interaction. This assumption is well justified in presence of Debye

screening which, inside living cells, has a length scale of a few Angstroms. It follows that, for the range of average intermolecular distances which is of interest here (that is, $\sim 10^2 - 10^3 \text{ \AA}$), the contribution of electrostatic fields is negligible. To the contrary, electrodynamic fields of sufficiently high frequency are not screened in water also in presence of freely moving ions, as it follows both from theory and dielectric spectroscopic experiments for $\omega > 2.5 \times 10^2 \text{ MHz}$ [8]. As mentioned before the expected frequency for the collective oscillation of a biomolecule is around $0.1 - 1 \text{ THz}$, thus largely above the upper frequency threshold for important screening effects on electrodynamic fields. Collective phenomena are more probably expected in systems of resonant oscillators: for such a reason, a system of N identical biomolecules (oscillators) has been considered. Moreover, resonance of electric dipole oscillators, describing biomolecules, has been argued to be a necessary condition in order to activate long range dipole-dipole ($\sim R_{ij}^{-3}$) electrodynamic interactions [3]. In our very simple model the force acting on each charge barycentre of the i -th electric dipole due to the j -th dipole is given by

$$\mathbf{F}_{CED}(\mathbf{r}_{\pm,i}; \mathbf{R}_j) = Ze\mathbf{E}_{CED}(\mathbf{r}_{\pm,i}; \mathbf{R}_j). \quad (3)$$

where $\mathbf{E}_{CED}(\mathbf{r}; \mathbf{R}_j)$ is the value of the electric field in \mathbf{r} generated by the j -th dipole whose center is in \mathbf{R}_j . According to the Classical Electrodynamics (CED), if we assume valid the dipole approximation, i.e. $\|\mathbf{r} - \mathbf{R}_j\| \gg r_j$, the expression for the electric field takes the form

$$\begin{aligned} \mathbf{E}_{CED}(\mathbf{r}; \mathbf{R}_j) = & \int_0^{+\infty} d\omega \frac{\exp\left[i\omega\left(t \pm \sqrt{\epsilon(\omega)}\|\mathbf{r} - \mathbf{R}_j\|/c\right)\right]}{4\pi\epsilon(\omega)\|\mathbf{r} - \mathbf{R}_j\|^3} \\ & \times \left\{ \left[3\hat{\mathbf{n}}_j(\mathbf{r})(\mathbf{p}_j(\omega) \cdot \hat{\mathbf{n}}_j(\mathbf{r})) - \mathbf{p}_j(\omega) \right] \left(1 \mp \frac{i\omega\sqrt{\epsilon(\omega)}\|\mathbf{r} - \mathbf{R}_j\|}{c} \right) + \right. \\ & \left. - \left[\mathbf{p}_j(\omega) - \hat{\mathbf{n}}_j(\mathbf{r})(\mathbf{p}_j(\omega) \cdot \hat{\mathbf{n}}_j(\mathbf{r})) \right] \frac{\omega^2\epsilon(\omega)\|\mathbf{r} - \mathbf{R}_j\|^2}{c^2} \right\}. \end{aligned} \quad (4)$$

where c is the speed of light, $\hat{\mathbf{n}}_j = \mathbf{r} - \mathbf{R}_j / (\|\mathbf{r} - \mathbf{R}_j\|)$ is direction joining the center of dipole \mathbf{R}_j to r , $\mathbf{p}_j(\omega)$ is the Fourier Transform of the electric dipole moment of the j -th biomolecule in time domain and $\epsilon(\omega)$ is the dielectric constant of the medium.

For the range of frequencies we explore ($\omega \sim \Omega \approx 1 \text{ THz}$), the dielectric constant of an electrolytic aqueous solution can assumed to be real $\Re(\epsilon(\omega)) \gg \Im(\epsilon(\omega))$ and approximately constant $\epsilon_{WS}(\Omega) \approx 3$. Moreover both the intermolecular average distance $R_{ij} \approx 10^3 \text{ \AA}$ and the characteristic linear dimensions $r_0 \approx 10 \text{ \AA}$ are much smaller than the characteristic

wavelength of the electromagnetic field $\lambda = 2\pi c/(\epsilon\omega) \simeq 5 \times 10^7 \text{ \AA}$. This allows to assume that the electromagnetic field has the same value for both centers of charge of each biomolecule, i.e. $\mathbf{E}_{CED}(\mathbf{r}_{+,i}; \mathbf{R}_j) = \mathbf{E}_{CED}(\mathbf{r}_{-,i}; \mathbf{R}_j) = \mathbf{E}_{CED}(\mathbf{R}_i; \mathbf{R}_j)$, and that any retardation effect can be neglected, i.e. $R_{ij}/\lambda \ll 1$. With these approximations the acceleration of the i -th dipole is directed along $\hat{\mathbf{r}}_i$ and due to the interaction with the j -th dipole reads as

$$\begin{aligned} \left(m \frac{d^2 r_i}{dt^2} \right)_{CED} &= \left(m \frac{d^2 \mathbf{r}_{+,i}}{dt^2} - m \frac{d^2 \mathbf{r}_{-,i}}{dt^2} \right)_{CED} \cdot \hat{\mathbf{r}}_i = 2Ze \sum_{j \neq i} \mathbf{E}_{CED}(\mathbf{R}_i; \mathbf{R}_j) \cdot \hat{\mathbf{r}}_i = \\ &= 2(Ze)^2 \sum_{j \neq i} \frac{[3(\hat{\mathbf{n}}_{ji} \cdot \hat{\mathbf{r}}_i)(\hat{\mathbf{r}}_j \cdot \hat{\mathbf{n}}_{ji}) - (\hat{\mathbf{r}}_j \cdot \hat{\mathbf{r}}_i)]}{4\pi\epsilon_{WS}R_{ij}^3} r_j(t) = \sum_{j \neq i} m\omega_{ij}^2 \zeta_{ij} r_j(t), \end{aligned} \quad (5)$$

where $\hat{\mathbf{n}}_{ji} = \frac{\mathbf{R}_j - \mathbf{R}_i}{R_{ij}}$ is the direction joining the electric dipoles,

$$\omega_{ij}^2 = \frac{2Z^2 e^2}{4\pi\epsilon_{WS}mR_{ij}^3} \quad (6)$$

is a characteristic frequency describing the strength of the dipole-dipole interactions,

$$\zeta_{ij} = [3(\hat{\mathbf{n}}_{ji} \cdot \hat{\mathbf{r}}_i)(\hat{\mathbf{r}}_j \cdot \hat{\mathbf{n}}_{ji}) - (\hat{\mathbf{r}}_j \cdot \hat{\mathbf{r}}_i)] \quad (7)$$

is a geometrical factor depending of the orientation of the electric dipoles and $r_j(\omega)$ is the Fourier Transform of $r_j(t)$.

III. STUDY OF SYNCHRONIZATION IN PRESENCE OF THERMAL BATH AND EXTERNAL SOURCE

A. Biological watery environment as thermal bath

This work is inspired by the request for observables in real biological systems at molecular level that can detect the presence of long-range electrodynamic interactions among biomolecules. As all biomolecules in real biological environment are in watery solution, we have to take into account the presence of surrounding water molecules. Though recent studies reveal that the water in biological system can have a highly non trivial behaviour with respect to electrodynamic fields generated by the electric dipole of biomolecules [9–13], in this article we will assume the surrounding water to play simply the role of a thermal bath. As a consequence of this, the presence of water molecules can be schematized via the

introduction of a stochastic noise (thermal fluctuations) and a viscous friction term (dissipation) in the equation of motion for oscillating electric dipoles. In particular friction viscous forces are due to the aqueous surrounding medium considered as a homogeneous fluid with viscosity η_w . We assume that the expression of the viscous force is given by Stokes' Law acting on each barycentre of electric charge (positive and negative)

$$\mathbf{F}_{\text{visc},i\pm} = -\gamma \frac{d\mathbf{r}_{i,\pm}}{dt} \quad \gamma_i = 6\pi\eta_w\mathcal{R} \quad (8)$$

where \mathcal{R} is the hydrodynamic radius of a typical biomolecule ($\sim 10\text{\AA}$).

From eq.(8) it follows that the acceleration on the dipole length is given by

$$\left(m \frac{d^2 r_i}{dt^2}\right)_{FR} = \left(m \frac{d^2}{dt^2} (\mathbf{r}_{i,+} - \mathbf{r}_{i,-})\right)_{FR} \cdot \hat{\mathbf{r}}_i = (\mathbf{F}_{\text{visc},i+} - \mathbf{F}_{\text{visc},i-}) \cdot \hat{\mathbf{r}}_i = -\gamma \frac{dr_i}{dt}. \quad (9)$$

On the other hand the stochastic forces are due to the collision of water molecules and freely moving ions on the biomolecules and they correspond to the realization of a thermal bath at temperature T . In particular these forces, acting directly on the charge barycentres of each biomolecules, can be described according to the following expression

$$\mathbf{F}_{\text{stoch},i\pm} = \Xi \boldsymbol{\xi}_{i,\pm}(t) \quad \Xi = \sqrt{2k_B T \gamma}, \quad (10)$$

where $\boldsymbol{\xi}_i(t)$ represents white noise whose characteristics along each Cartesian component $\alpha, \beta = x, y, z$ are given by

$$\langle (\xi(t)_{i,\pm})_\alpha \rangle_t = 0 \quad \langle (\xi(t)_{i,\pm})_\alpha (\xi(t')_{j,\pm})_\beta \rangle_t = \delta(t-t') \delta_{ij} \delta_{\alpha\beta} (\delta_{++} + \delta_{--} - \delta_{+-} - \delta_{-+}) \quad (11)$$

The minus sign in the correlation term is due to the constrain we impose for thermal noise

$$\boldsymbol{\xi}_{i,+}(t) = -\boldsymbol{\xi}_{i,-}(t). \quad (12)$$

Such a condition does not take place in general for a real physical system but it has been implemented to provide a consistent realization of a stochastic systems such that the center of mass of each molecule is fixed. With this prescription the stochastic force along the dipole direction is given by

$$\left(m \frac{d^2 r_i}{dt^2}\right)_{ST} = (\mathbf{F}_{\text{stoch},i+}(t) - \mathbf{F}_{\text{stoch},i-}(t)) \cdot \hat{\mathbf{r}}_i = 2\boldsymbol{\xi}_{i,+}(t) \cdot \hat{\mathbf{r}}_i = 2\Xi \xi_i(t). \quad (13)$$

B. External forcing to produce out-of-thermal equilibrium conditions

In [3] it has been shown that long-range interactions among biomolecules can be present if the system of oscillating dipoles is maintained in out-of-thermal equilibrium. To achieve this goal a forcing term $F_{NE,i}(t)$ has been included in the equations of motion for the electric dipoles in order to ensure an external injection of energy. The explicit form of the force $F_{NE,i}(t)$ depends on the specific process that is chosen to inject energy into the system. In particular, a possible mechanism that has been used recently in THz spectroscopy experiments to detect collective giant oscillations in biomolecules, is the injection of energy in vibrational modes through the vibrational decay of the excited fluorochromes attached to each biomolecules [14]. This process can be represented choosing the following explicit form for the forcing term

$$F_{NE,i}(t) = A_{NE,i}\omega_{\text{pul}} f_{\text{pul}}(t; \omega_{\text{pul}}, \phi_i) \quad (14)$$

where f_{pul} is a pulse-like function of the form

$$f_{\text{pul}}(t; \omega_{\text{pul}}, \phi_i) = \frac{1}{2\pi} \sum_{i=1}^{n_{\text{pul}}} a_n [1 + \cos(\omega_{\text{pul}}t + \phi_i)]^{n_{\text{pul}}} \quad a_n = \frac{2^n (n!)^2}{(2n)!}. \quad (15)$$

The coefficients in the former equation have been chosen such that the integral of the function f_{pul} over a period $T_{\text{pul}} = 2\pi\omega_{\text{pul}}^{-1}$ respects the following normalization

$$\int_0^{\frac{2\pi}{\omega_{\text{pul}}}} f_{\text{pul}}(t; \omega_{\text{pul}}, \phi_i) dt = \frac{1}{\omega_{\text{pul}}}. \quad (16)$$

With this choice it is clear that $A_{NE,i}$ corresponds to the momentum transferred by the fluorochrome to the protein in a time $2\pi\omega_{\text{pul}}^{-1}$. The energy losses in vibrational decay can be estimated to be of the order $\Delta E_{\text{pul}} = h\Delta\nu_{\text{fluor}}$ where $\Delta\nu_{\text{fluor}}$ is the difference among frequencies of absorbed and emitted light by the fluorochrome and h is the Planck constant; consequently, if m_{fluor} is the mass of the fluorochrome, the momentum transferred to the biomolecule can be approximated by

$$\Delta(m_i \dot{r}_i) \approx \sqrt{2h\Delta\nu m_{\text{fluor}}} = A_{NE,i} = A_{NE}. \quad (17)$$

C. Equation of motion for the system of oscillating interacting dipoles

The equations of motion that describe the dynamics of the system with mutually oscillating dipoles are

$$m \frac{d^2 r_i}{dt^2} = -m\omega_0^2 (r_i - r_{i0}) - m \frac{\omega_0^2}{\Lambda} (r_i - r_{i0})^3 + \sum_{j \neq i} m\omega_{ij}^2 \zeta_{ij} r_j +$$

$$- \gamma \frac{dr_i}{dt} + 2\Xi \xi_i(t) + F_{NE,i}(t) \quad \forall i = 1, \dots, N \quad (18)$$

where all the biomolecules are assumed to be identical so that they all have the same characteristic frequencies $\omega_i = \omega_0$ and $\Lambda_i = \Lambda$.

In order to simplify the discussion we rescale the system according to

$$m = \mu \tilde{m}, \quad t = \frac{\tau}{\omega_0}, \quad r_i = \lambda x_i, \quad \frac{dr_i}{dt} = \lambda \omega_0 \frac{dx_i}{d\tau} \quad (19)$$

that substituted in eq.(18) give the following system of stochastic differential equations of first order

$$\begin{cases} \frac{dx_i}{d\tau} = v_i \\ \frac{dv_i}{d\tau} = - (x_i - x_{i0}) - \frac{(x_i - x_{i0})^3}{\tilde{\Lambda}^2} - \Omega_{\text{frict},i} \frac{dx_i}{d\tau} + \sum_{j \neq i}^N \Omega_{ij}^2 \zeta_{ij} x_j + \tilde{\Psi}_i \tilde{\xi}_i(t) + \\ + \Omega_{\text{pul}} \mathcal{A}_{NE} f_{\text{pul}}(\tau; \Omega_{\text{pul}}, \phi_i) \quad \forall i = 1, \dots, N \end{cases} \quad (20)$$

where

$$\tilde{\Lambda} = \frac{\Lambda}{\lambda}, \quad \Omega_{ij}^2 = \frac{\omega_{ij}^2}{\omega_0^2}, \quad \tilde{\mathcal{R}} = \frac{\mathcal{R}}{\lambda}, \quad \tilde{\eta}_W = \frac{\eta_W \lambda}{\mu \omega_0}, \quad \Omega_{\text{frict},i} = \frac{6\pi \tilde{\mathcal{R}} \tilde{\eta}_W}{\tilde{m}_i}, \quad \mathcal{E}_{\text{bath}} = \frac{k_B T}{\mu \lambda^2 \omega_0^2},$$

$$\tilde{\xi}_i = \omega_0^{-1/2} \xi_i, \quad \tilde{\Psi}_i = \left(\frac{48\pi \mathcal{E}_{\text{bath}} \tilde{\mathcal{R}} \tilde{\eta}_W}{\tilde{m}_i^2} \right)^{1/2}, \quad \Omega_{\text{pul}} = \frac{\omega_{\text{pul}}}{\omega_0}, \quad \mathcal{E}_{\text{pul}} = \frac{h \Delta \nu_{\text{fluor}}}{\mu \omega_0^2 \lambda^2}, \quad (21)$$

$$\tilde{m}_{\text{fluor}} = \frac{m_{\text{fluor}}}{\mu}, \quad \mathcal{A}_{NE} = \left(\frac{\mathcal{E}_{\text{pul}} \tilde{m}_{\text{fluor}}}{\tilde{m}_i^2} \right)^{1/2}.$$

D. Choice of numerical parameters in eq.(24)

The numerical values of parameters that appear in eq. (24) have been estimated for a realistic biological system. In particular the characteristic fundamental scales for the system have been fixed as following: i) the typical mass scale of a biomolecule $\mu = 1.66 \times 10^{-24} \text{Kg} = 1 \text{KDa}$; ii) the characteristic length scale of a biomolecule $\lambda = 10^{-9} \text{m}$; iii) the characteristic

frequency of the collective oscillations for a biomolecule $\omega_0 = 10^{12} \text{s}^{-1}$. Moreover, since we would test the eventual emergence of self-organized synchronization, we consider a set of identical molecules in order to maximise the probability of observing it; therefore we assume $\tilde{\mathcal{R}}_i = 1$, $\tilde{m}_i = 10$ and $x_{i0} = r_{i,eq}/\lambda \simeq 5$ for all $i = 1, \dots, N$ according to characteristic dimension and masses of biomolecules.

The parameter that fixes the characteristic length for the emergence of non linear phenomena has been settled to be $\tilde{\Lambda} \simeq 0.85$. The temperature of the system has been settled at $T = 300\text{K}$ and consequently for our choices $\mathcal{E}_{\text{bath}} = 2.5 \times 10^{-3}$, while water viscosity is $\eta_W \simeq 8.54 \times 10^{-4} \text{Pa} \cdot \text{s}$ and $\tilde{\eta}_W = 0.514$ yielding $\Omega_{\text{frict},i} = \Omega_{\text{frict}} = 0.97$. With our choice of free parameters of the system, the strength of thermal noise results $\tilde{\Psi} \simeq 4.4 \times 10^{-2}$. The frequencies associated to the electrodynamic interactions Ω_{ij}^2 can be expressed in terms of adimensionalized units

$$\Omega_{ij}^2 = \frac{1}{\omega_0^2} \frac{2e^2}{4\pi\epsilon_{WS}\mu\lambda^3} \frac{Z^2}{\tilde{m}\tilde{R}_{ij}^3} = \frac{1}{\omega_0^2} \frac{2e^2}{4\pi\epsilon_{WS}\mu\lambda^3} \frac{Z^2}{\tilde{m}\tilde{R}_{ij}^3} \quad (22)$$

where \tilde{R}_{ij} is the mutual distance between the centers of the dipoles i and j expressed in unit of λ and \tilde{m} is the mass of a molecule expressed in adimensionalized units. In the performed simulations the position of each dipole representing a biomolecule is assigned in a cube box of side $l = N^{1/3}\langle\tilde{d}\rangle$, i.e. the components of the vector position of the center of each dipole have coordinates $\tilde{\mathbf{R}}_i = l\mathbf{x}_{R_i} = l(x_{R_i}, y_{R_i}, z_{R_i})$, with $x_{R_i}, y_{R_i}, z_{R_i} \in [0, 1]$, where N is the total number of dipoles and $\langle\tilde{d}\rangle$ is the average intermolecular distance in λ units. As a reference case in our simulations the parameters have been chosen to be $\tilde{m} = 10$, $Z_i = 1000$, while the average intermolecular distance $\langle\tilde{d}\rangle = \lambda\langle\tilde{d}\rangle = 1.6 \times 10^3 \text{\AA} = 1.6 \times 10^{-7} \text{m}$. The reason for choosing such a large value of Z is justified under the hypothesis that the surrounding water molecules participate to the effective dipole of each biomolecule and enhance it[3, 9]. Therefore for the considered choice of parameters $\Omega_{ij}^2 \sim 2.3 \times 10^{-3}$. Finally, in order to consider different cases with stronger interactions (corresponding to shorter average intermolecular distances, for instance) the coupling term is multiplied by a factor $K > 0$ with respect to the reference case just discussed, i.e.

$$\Omega_{ij}^2 = \frac{1}{\omega_0^2} \frac{2e^2}{4\pi\epsilon_{WS}\mu\lambda^3} \frac{Z^2}{\tilde{m}N\langle\tilde{d}\rangle^3 |\mathbf{x}_{R_i} - \mathbf{x}_{R_j}|} = K\Omega_{ij}^2 \Big|_{\langle\tilde{d}\rangle=1.6 \times 10^2} = K\Omega_{ij,ref}^2 \quad (23)$$

and by introducing eq. (23) in eqs. (20) we obtain

$$\begin{cases} \frac{dx_i}{d\tau} = v_i \\ \frac{dv_i}{d\tau} = -(x_i - x_{i0}) - \frac{(x_i - x_{i0})^3}{\tilde{\Lambda}^2} - \Omega_{\text{frict},i} \frac{dx_i}{d\tau} + \sum_{j \neq i}^N K \Omega_{ij,ref}^2 \zeta_{ij} x_j + \tilde{\Psi}_i \tilde{\xi}_i(t) + \\ \quad + \Omega_{\text{pul}} \mathcal{A}_{NE} f_{\text{pul}}(\tau; \Omega_{\text{pul}}, \phi_i) \quad \forall i = 1, \dots, N \end{cases} \quad (24)$$

This paper is intended as a first feasibility study for the detection of long-range electromagnetic interactions amongs biomolecules in watery solutions via a spectroscopic observable. In laboratory conditions the only parameter concerning molecule space configuration and orientation that one can easily control, is the biomolecules concentration, i.e. the intermolecular average distance. Therefore we investigate the emergence of collective behavior between biomolecules by varying the average distance among dipoles. On the other hand, in this work we do not investigate the role played by spatial correlation of the position and orientation of the dipoles in the appearance of a spectroscopic signature of the long-range electrodynamic dipole-dipole interactions. The study of dependence of spectroscopic observables on spatial correlations could be very interesting in this framework but we postpone to future work this investigation.

The parameter \mathcal{E}_{pul} can be estimated assuming that the energy injection on each biomolecule is due to the vibrational decay of a fluorescent dye. It is realistic [14] to consider a difference between the absorbed and emitted frequency of the order of $\Delta\nu_{\text{fluor}} \simeq 5 \times 10^{13} \text{s}^{-1}$ and $\tilde{m}_{\text{fluor}} \simeq 0.6$, thus yielding $\mathcal{A}_{NE} \simeq 1.4 \times 10^{-2}$.

The characteristic frequency for the energy transfer Ω_{pul} is one of the most delicate parameters to be settled. This term accounts for the continuous injection of energy into the system, however the release must be done without perturbing too much the oscillating behavior, therefore we can assume that $\Omega_i \gg \Omega_{\text{pul}} \simeq 10^{-2}$.

IV. NUMERICAL RESULTS

The reported analyses have been done using a single system size (N=50) and random initial conditions both for positions and velocities. However, similar results have been obtained for N=100, 200 (not shown). In order to investigate the emergence of a collective

behavior due to the interactions among the molecules we consider the variable

$$P(t) = \sqrt{\sum_{i=1}^N \{[(x_i(t) - x_{i0}) \sin \beta_i \cos \phi_i]^2 + [(x_i(t) - x_{i0}) \sin \beta_i \sin \phi_i]^2 + [(x_i(t) - x_{i0}) \cos \beta_i]^2\}} \quad (25)$$

which represents the ensemble average of the projection of the dipole position in the cartesian coordinates system X, Y, Z . The biomolecule in our model is identified via the intermolecular mutual distance between the two centers of charges measured along the radial \mathbf{x} direction and we need to express this variable in cartesian coordinates. In other words, each term under the square root represents the component of the dipole position along one of the directions X, Y, Z , thanks to the respective projection angle β_i of each molecule's radius to the Z -axis and ϕ_i of the projection of x_i in the XY plane to the X -axis. These angles are generated together with the initial conditions and do not vary in time.

Due to the fact that the system is not deterministic and a white noise source is present into the differential equations, we have developed a method similar to the second-order Runge-Kutta one for solving numerically ordinary differential equations. In particular we have implemented the Heun method [15] in the Runge-Kutta algorithm as suggested in [16], and we have used an integration time step 0.002 to perform the simulations. In addition to this, in order to compare the results for different coupling constant values and for different strengths of the thermal noise, we implemented a low-pass filter to analyse the power spectra. This filter relies on the differentiation properties of the Fourier transform; in particular, since the Fourier transform of a generic function f is related to the Fourier transform of its derivative via the relationship $\mathcal{F}[f'(\nu)] = 2\pi i\nu \widehat{f}(\nu)$, it is possible to filter the low-frequency components of the spectrum just using the Fourier transform of the derivative. The low-frequency components that we want to filter out are related to the injected white noise that are not interesting for the scope of this work, i.e. finding a mark of emergent collective behavior.

Therefore we calculated the power spectrum of dP/dt to investigate the role played by the interactions among the dipoles to enhance a collective motion. In the following we present two set of parameters: a first one corresponding to the values discussed in Sec. III D and a second one, where we arbitrarily increase the thermal noise to investigate the robustness of the system and the emergent collective effects. The first set of parameters has been used to find the results shown in Figs. 1,2. While non-coupled dipoles show a peak at

frequency $\approx 0.280 \pm 0.006$ (Fig. 1 (a)), as soon as a small coupling is present in the system, the interactions among the dipoles get stabilized and a peak at lower frequency emerges already for $K = 0.25$ (Fig. 1 (b)). However the eigenmodes emerging for small coupling are destroyed for bigger coupling, where the non-linearity due to the non-elastic term in eq. 24 prevents this self-organized behavior at small frequencies (Fig. 1 (e)). The peak at small frequency emerges again for $K \geq 19$ (Fig. 1 (f)), but the intensity shown is smaller than before. On the other hand the main peak moves to higher frequencies for increasing coupling, but the intensity is more and more depressed (Fig. 1 (g), (h)).

A summary is presented in Fig. 2, where the peak intensity and the corresponding frequency values are given as a function of the coupling; while the secondary peak emerging at low frequency value for $K \geq 19$ remains almost stable and constant, the primary peak, already visible for small coupling ($K = 0.25$) changes its form and shifts towards higher frequency values.

The results for the second set of parameters are given in the Figs. 3, 4. While in absence of interactions ($K=0$), the system shows a single pronounced peak at frequency $\approx 0.488 \pm 0.006$, once the interactions are active ($K > 0$), another peak arises at smaller frequency $\approx 0.263 \pm 0.013$. By increasing the value of K we observe an increase of the peak at lower frequency, to which corresponds a decreasing of the peak at higher frequency: a collective motion is enhanced due to interaction, while the motion corresponding to the non-connected situation is depressed (see Fig. 3, panels (a)-(h) and Fig. 4(a)). On the other hand the position of the peak (i.e. the corresponding frequency value) does not change significantly if we increase the coupling constant (see Fig. 4(b)); the more evident increasing ratio for $K > 20$ is related to the fact that power spectra become richer and richer for higher coupling and secondary peaks arise. One of these secondary peaks (the main one) emerging at bigger coupling constant is also reported in Fig. 4 (panels (a), (b)), and it is termed “Third Peak”. Finally, if we analyse in more details the behavior of the first peak, related to the emergent collective motion, as a function of the coupling constant, it is possible to identify two different scales, once the figure is plotted in log-log scale (Fig. 4(c)). In particular, the different scales present for low coupling constant ($K < 5$) and for sufficiently strong coupling ($K > 10$) denote a transition between two different dynamical behaviors: the cross-over between two different regimes, from the one dominated by individual asynchronous behavior, to the one dominated by collective motion,

Figure 1: Investigation of the emergence of a collective behavior as a characteristic peak in the power spectrum. Panels (a)-(h): Power spectrum of dP/dt for different values of the coupling constant K and for thermal noise strength $\tilde{\Psi}_i = 0.044$. The black curve represents, in each panel, the power spectrum of the system without coupling ($K=0$). The other curves shown are, respectively, for $K = 0.1$ (a); $K = 0.25$ (b); $K = 1$ (c), $K = 5$ (d); $K = 10$ (e); $K = 19$ (f); $K = 21$ (g); $K = 31$ (h). The parameters values used for these simulations are: $\Omega_i = 0.01$, $x_{i0} = 5$, $\Omega_{frict,i} = 0.97$ (for every $i = 1, \dots, N$), $\Omega_{pul} = 0.1$, $\mathcal{A}_{NE} = 0.011$, $N = 50$.

Figure 2: Dependence of the system’s characteristic frequencies on the coupling constant. Panels (a), (b): Peak height (a) and frequency value (b) of the first two main peaks that characterize the dynamics of the system. Red diamonds identify the primary peak, black dots the secondary one. Parameters as in Fig. 1.

with strongly interacting oscillators, is thus compatible with these two different scales.

If we now investigate the response of the system under the effect of the thermal noise strength, we obtain a stochastic resonance effect [17]: the signal at low frequency ($\approx 0.28 \pm 0.09$) can be boosted by adding white noise to the signal, which contains a wide spectrum of frequencies. The frequencies in the white noise spectrum corresponding to the original signal’s frequencies resonate with each other, thus amplifying the original signal (i.e. the signal at low frequency) while not amplifying the rest of the white noise. Furthermore the signal-to-noise ratio is increased, while the added white noise is filtered out thanks to the band-pass filter that we have implemented calculating the power spectrum of dP/dt . In particular the low frequency peak, that corresponds in our case to the collective motion, is more visible for thermal noise strength $\tilde{\Psi} = 0.03$, to which corresponds a maximum in the peak high (see Fig.5 panels (a),(b)). This peak is depressed for higher temperature and less likely to be revealed. On the other hand the peak at high frequency ($\approx 0.56 \pm 0.22$), corresponding to the dynamics of isolated dipoles, can be also boosted by adding white noise into the system, but it does not decrease as significantly as the former one for higher temperatures, thus meaning that the single dipoles in this model are able to react to big level of noise, even though this is physically not plausible, since we would expect that dipoles

Figure 3: Investigation of the emergence of a collective behavior as a characteristic peak in the power spectrum. Panels (a)-(h): Power spectrum of dP/dt for different values of the coupling constant K and for thermal noise strength $\tilde{\Psi}_i = 0.46$. The black curve represents, in each panel, the power spectrum of the system without coupling ($K=0$). The other curves shown are, respectively, for $K = 1$ (a); $K = 2$ (b); $K = 5$ (c), $K = 10$ (d); $K = 21$ (e); $K = 31$ (f); $K = 41$ (g); $K = 50$ (h). The parameters values used for these simulations are: $\Omega_i = 1$, $x_{i0} = 5$, $\Omega_{frict,i} = 0.105$ (for every $i = 1, \dots, N$), $\Omega_{pul} = 0.1$, $\mathcal{A}_{NE} = 1.4$, $N = 50$.

Figure 4: Dependence of the system’s characteristic frequencies on the coupling constant. Panels (a), (b): Peak height (a) and frequency value (b) of the first three main peaks that characterize the dynamics of the system. Panel (c): Fitting of the dependence of the peak height on the coupling constant. Fitting values are $A = 6188, 4 \pm 0.5$, $b = 0.75 \pm 0.03$. For all the panels the black dotted curve represents the first peak, the red diamonds curve represents the second peak and the square green curve represents the third peak. Parameters as in Fig. 3.

will break up for high temperatures.

V. DISCUSSION

Let us now comment about the physical meaning, and about the prospective relevance, of the results described in the previous Sections. As repeatedly stated, the present study was motivated by the need of finding an experimental strategy - complementary to the diffusion-based one already discussed in [1–3] - to detect the possible presence of electrodynamic attractive forces between biomolecules. Such a possibility emerges in the following framework. By pumping energy in the biomolecules of a watery solution, that is by keeping these molecules warmer than the solvent (out-of-thermal equilibrium), when the input energy rate exceeds a threshold value, then all, or almost all, the excess energy (that is, energy input minus energy losses due to dissipation) is channeled into the vibrational mode of the lowest frequency. In other words, the shape of the entire molecule is periodically deformed resulting in a “breathing” movement [14]. In doing so the biomolecules behave as microscopic antennas that absorb the electromagnetic radiation tuned at their “breathing” (collective)

Figure 5: Response of the system under the effect of the thermal noise strength. Panel (a): Power spectrum of dP/dt for different values of the thermal noise strength and for coupling constant $K=5$. Panels (b), (c): Peak height (b) and frequency value (c) of the first two main peaks that characterize the dynamics of the system. Parameters as in Fig. 3. The values of the different thermal noise strengths reported in the caption of panel (a) and the axis label in panel (c) must be intended as $\tilde{\Psi}$: the \sim has been suppressed in the figure for the sake of simplicity.

oscillation frequency. But antennas at the same time absorb and re-emit electromagnetic radiation, thus, according to a theoretical prediction, these antennas (biomolecules) can attractively interact at a large distance through their oscillating near-fields, and through the emitted electromagnetic radiation, provided that these oscillations are resonant, that is, take place at the same frequency [14]. The still open question is whether these electrodynamic interactions can be strong enough to be experimentally detectable, and thus of some prospective biological relevance. In the model of a watery solution of biomolecules that we have tackled, each individual molecule is assumed to be driven to an out-of-equilibrium collective vibrational mode which, in turn, excites an attractive electrodynamic force field associated with a $-1/r^3$ potential, where r is the intermolecular distance. By setting the parameters of the model to physically realistic values, we have numerically investigated the effect of varying the strength of the mutual dipole-dipole electrodynamic interaction (controlled by the parameter K). The new phenomenon observed, reported in the preceding Section, is the appearance of a collective behaviour (that is involving all the molecules of the system) which is identified through K -dependent spectral features of a suitable observable. In prac-

tice, this means that by means of spectroscopic measurements at different concentrations of the solvated biomolecules we could detect the presence of electrodynamic intermolecular interactions. Varying the concentration C of the solution entails the variation of the average intermolecular distance $\langle d \rangle$ according to the relation $\langle d \rangle = C^{-1/3}$. And varying C would be a practical way of experimentally changing the parameter K of the model. The variable $P(t)$, defined in Eq.(25), represents the ensemble average of the projection of the dipole positions in the cartesian coordinates system. This is a spectroscopically measurable observable. Moreover, being related with the overall dipole moment of the solution, it can directly probe the emergence of a collective behaviour of the solvated molecules, collective behaviour which can only be driven by the presence of intermolecular interactions. A spectroscopic approach would thus entail a dichotomic, clear-cut, answer: if nothing would change in the absorption spectrum of the solutions at different concentrations, this would indicate that the solvated molecules do not interact at a distance, to the contrary, concentration dependent spectral features would mean that the solvated molecules interact at a distance. In conclusion, the results reported in the present work outline a very promising experimental strategy - complementary to the diffusion-based one - to ascertain whether biomolecules can interact through long-range electrodynamic forces.

Acknowledgments

The authors acknowledge the financial support of the Future and Emerging Technologies (FET) Program within the Seventh Framework Program (FP7) for Research of the European Commission, under the FET-Proactive TOPDRIM Grant No. FP7-ICT-318121. S. O. thanks Stefano Lepri for useful discussions and suggestions and she acknowledges the Deutsche Forschungsgemeinschaft via Project A1 in the framework of SFB 910.

Author Contributions

S.O. performed the numerical simulations. M. G. elaborated the dynamical model. M. G. and S. O. prepared the manuscript. All the authors developed the theoretical methods and reviewed the manuscript. As team leader, M.P. supervised all the aspects of the work.

Additional Information

Competing financial interests: The authors declare no competing financial interests. Non-

financial competing interests: The authors declare no competing non-financial interests.

- [1] Preto, J., Floriani, E., Nardecchia, I., Ferrier, E., & Pettini, M. Experimental assessment of the contribution of electrodynamic interactions to long-distance recruitment of biomolecular partners: Theoretical basis. *Physical Review E* **85**, 041904 (2012).
- [2] Nardecchia, I., Spinelli, L., Preto, J., Gori, M., Floriani, E., Jaeger, S., Ferrier, P., & Pettini, M. Experimental detection of long-distance interactions between biomolecules through their diffusion behavior: Numerical study. *Physical Review E* **90**, 022703 (2014).
- [3] Nardecchia, I., Lechelon, M., Gori, M., Donato, I., Preto, J., Florian, E., Jaeger, S., Mailfert, S., Marguet, D., Ferrier, P., & Pettini, M. Detection of long-distance electrostatic interactions between biomolecules by means of Fluorescence Correlation Spectroscopy. *Physical Review E*, **96**, 022403 (2017).
- [4] Nardecchia, I., Torres, J., Lechelon, M., Giliberti, V., Ortolani, M., Nouvel, Ph., Gori, M., Donato, I., Preto, J., Varani, L., Sturgis, J., and Pettini, M. Out-of-equilibrium collective oscillation as phonon condensation in a model protein. Available at: <http://arxiv.org/abs/1705.07975>
- [5] Preto, J., Pettini, M. & Tuszynski, J. Possible role of electrodynamic interactions in long-distance biomolecular recognition. *Physical Review E* **91**, 052710 (2015).
- [6] Petrasek, Z., & Schwille, P. Precise Measurement of Diffusion Coefficients using Scanning Fluorescence Correlation Spectroscopy. *Biophysical Journal* **94**, 1437 - 1448 (2008).
- [7] Elson, E. L. Fluorescence Correlation Spectroscopy: Past, Present, Future. *Biophysical Journal* **101**, 2855-2870 (2011).
- [8] Xammar Oro, J. R., Ruderman, G., Grigera, J. R., Electrostatics of interactions in electrolyte media. Possible consequences in biological functions. *Biophysics*, **53** (3) (2008).
- [9] Del Giudice E., Doglia S., Milani M., & Vitiello G. A quantum field theoretical approach to the collective behaviour of biological systems. *Nuclear Physics B*, **251**, 375-400 (1985).
- [10] Meister K., Strazdaite S., DeVries A. L., Lotze S., Olijve L. L., Voets I. K., & Bakker H. J.

- Observation of ice-like water layers at an aqueous protein surface. *Proceedings of the National Academy of Sciences*, **111**(50), 17732-17736 (2014).
- [11] McDermott, M. L., Vanselow, H., Corcelli, S. A., & Petersen, P. B. DNA's Chiral Spine of Hydration. *ACS Central Science* (2017)
- [12] Montagnier, L., Aïssa, J., Capolupo, A., Craddock, T. J. A., Kurian, P., Lavalley, C., Polcari, A., Romano, P., Tedeschi, A., & Vitiello, G. Water Bridging Dynamics of Polymerase Chain Reaction in the Gauge Theory Paradigm of Quantum Fields. *Water* **9**(5), 339 (2017).
- [13] Kurian P., Capolupo A., Craddock T. J. A., & Vitiello G. Water-mediated correlations in DNA-enzyme interactions. *Physics Letters A* **382**(1) 33-43 (2017).
- [14] Nardecchia, I., Torres, J., Lechelon, M., Giliberti, V., Ortolani, M., Nouvel, P., Gori, M., Donato, I., Preto, J., Varani, L., Sturgis, J., & Pettini, M. Out-of-equilibrium collective oscillation as phonon condensation in a model protein. Available at: <http://arxiv.org/abs/1705.07975>
- [15] Gard, T. C. *Introduction to Stochastic Differential Equations*, (Marcel Dekker, vol 114 of Monographs and Textbooks in Pure and Applied Mathematics 1987).
- [16] San Miguel, M. & Toral, R. Stochastic effects in physical systems. *Instabilities and nonequilibrium structures VI* **5**, 35 (2000).
- [17] Gammaitoni, L., Hänggi, P., Jung, P., Marchesoni, F. Stochastic resonance. *Reviews of Modern Physics* **70**(1), 223 (1998); Benzi, R., Parisi, G., Sutera, A., & Vulpiani, A. Stochastic resonance in climatic change. *Tellus* **34**(1), 10 (1982).