

HAL
open science

Lipid phase separation induced by the apolar polyisoprenoid squalane demonstrates its role in membrane domain formation in archaeal membranes

Marta Salvador-Castell, Bruno Demé, Phil Oger, Judith Peters

► To cite this version:

Marta Salvador-Castell, Bruno Demé, Phil Oger, Judith Peters. Lipid phase separation induced by the apolar polyisoprenoid squalane demonstrates its role in membrane domain formation in archaeal membranes. *Langmuir*, 2020, 36 (26), pp.7375-7382. 10.1021/acs.langmuir.0c00901 . hal-02862864

HAL Id: hal-02862864

<https://hal.science/hal-02862864>

Submitted on 9 Jun 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Lipid phase separation induced by the apolar polyisoprenoid squalane demonstrates its role in membrane domain formation in archaeal membranes

Marta Salvador-Castell, Bruno Demé, Phil Oger, and Judith Peters

Langmuir, **Just Accepted Manuscript** • DOI: 10.1021/acs.langmuir.0c00901 • Publication Date (Web): 09 Jun 2020

Downloaded from pubs.acs.org on June 9, 2020

Just Accepted

“Just Accepted” manuscripts have been peer-reviewed and accepted for publication. They are posted online prior to technical editing, formatting for publication and author proofing. The American Chemical Society provides “Just Accepted” as a service to the research community to expedite the dissemination of scientific material as soon as possible after acceptance. “Just Accepted” manuscripts appear in full in PDF format accompanied by an HTML abstract. “Just Accepted” manuscripts have been fully peer reviewed, but should not be considered the official version of record. They are citable by the Digital Object Identifier (DOI®). “Just Accepted” is an optional service offered to authors. Therefore, the “Just Accepted” Web site may not include all articles that will be published in the journal. After a manuscript is technically edited and formatted, it will be removed from the “Just Accepted” Web site and published as an ASAP article. Note that technical editing may introduce minor changes to the manuscript text and/or graphics which could affect content, and all legal disclaimers and ethical guidelines that apply to the journal pertain. ACS cannot be held responsible for errors or consequences arising from the use of information contained in these “Just Accepted” manuscripts.

1
2
3
4
5
6
7 Lipid phase separation induced by the apolar
8
9
10
11 polyisoprenoid squalane demonstrates its role in
12
13
14
15 membrane domain formation in archaeal membranes
16
17
18
19

20
21 *M. Salvador-Castell^a, B. Demé^b, P. Oger^{a*} and J. Peters^{b,c*}*
22
23

24
25 ^a INSA Lyon, Université de Lyon, CNRS, UMR5240, Villeurbanne, France.
26

27
28 ^b Institut Laue Langevin, F-38042 Grenoble Cedex 9, France.
29

30
31 ^c Univ. Grenoble Alpes, CNRS, LIPhy, 38000 Grenoble, France.
32
33
34
35

36
37 **KEYWORDS** Archaea, phospholipids, membrane domains, squalane, neutron
38

39
40 diffraction, lipid phase separation
41
42
43
44
45
46
47

48
49 **ABSTRACT** Archaea synthesize methyl-branched, ether phospholipids, which confer the
50
51
52 archaeal membrane exceptional physico-chemical properties. A novel membrane
53
54
55 organization has been proposed recently to explain the thermal and high pressure
56
57
58
59
60

1
2
3 tolerance of the polyextremophilic archaeon *Thermococcus barophilus*. According to this
4
5
6
7 theoretical model, apolar molecules could populate the midplane of the bilayer and could
8
9
10 alter the physico-chemical properties of the membrane, among which the possibility to
11
12
13 form membrane domains. We tested this hypothesis using neutron diffraction on a model
14
15
16
17 archaeal membrane composed of two archaeal diether lipids with phosphocholine and
18
19
20
21 phosphoethanolamine headgroups in presence of the apolar polyisoprenoid squalane.
22
23
24 We show that squalane is inserted in the midplane at a maximal concentration between
25
26
27
28 5 and 10 mol% and that squalane can modify the lateral organization of the membrane
29
30
31 and induces the coexistence of separate phases. The lateral reorganization is
32
33
34
35 temperature- and squalane concentration-dependent and could be due to the release of
36
37
38
39 lipid chain frustration and the induction of a negative curvature in the lipids.
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Introduction

A cell membrane is a dynamic structure composed of proteins and lipids.¹ Membrane structural lipids are mainly phospholipids which vary in hydrophobic chain length, level of saturation, branching and type of polar head group and hence, display variable properties. Despite this great lipid diversity, a cell needs to maintain its membrane functional, i.e. keep the membrane parameters in a very narrow range of values, which include a liquid crystalline phase, specific rigidity and permeabilities. To achieve this, cells have developed the ability to control their membrane lipid compositions as a function of environmental characteristics, which has been coined the name homeoviscous adaptation.² Controlling membrane lipid compositions allows the cell to influence the parameter values of its cell membrane and even provoke the coexistence of different functional lipid bilayer phases.³⁻⁷ If these lipid phases not only have different bilayer thicknesses, but also have different physico-chemical parameters, such as lipid dynamics or stiffness, they have the ability to create membrane domains of specialized functions. These have been demonstrated in Eukaryotes⁸⁻¹¹, and in Bacteria^{12,13}. Furthermore, several cellular processes, such as membrane fusion and fission or protein insertion in

1
2
3 the membrane, require specific, membrane curvatures. Since not all lipids induce the
4
5
6
7 same lipid curvature, cells have the ability to control the curvature of specific regions of
8
9
10 the cell membrane to allow these essential cell processes^{14–16}. The great importance of
11
12
13
14 membrane domains and its presence in Bacteria and Eukaryote suggest that, although
15
16
17 never demonstrated before, Archaea should also present domains in their cell
18
19
20
21 membranes. Supporting this view, in Archaea the liquid-liquid phase separation of lipids
22
23
24 has been observed *in vitro* using a tetraether lipid fraction from the thermoacidophile
25
26
27
28 *Sulfolobus acidocaldarius*.¹⁷
29
30

31
32 Archaeal membranes are formed by self-assembling lipids of unique characteristics
33
34
35 relying on a *sn*-glycerol-1-phosphate backbone, an enantiomer of the usual bacterial and
36
37
38 eukaryal *sn*-glycerol-3-phosphate backbone. Besides, and more important from a
39
40
41 physical point of view, the hydrophobic core of archaeal lipids is based on isoprenoid units
42
43
44
45 which confer them a methyl-branched structure, very different from the straight acyl
46
47
48 chains of bacterial and eukaryal lipids (Figure 1) which are linked to the glycerol moiety
49
50
51
52 by ether bonds instead of the familiar ester ones of bacterial/eukaryal lipids.^{18–20}
53
54
55
56
57
58
59
60

Figure 1. Skeletal representation of phospholipids from Bacteria and Eukarya (left) and from Archaea (right). The arrows indicate the main differences between them.

Most Archaea produce the usual monopolar phospho/glycolipids (diether lipids) which self-assemble into bilayers. In addition, many Archaea also produce bipolar phospho/glycolipids (tetraether lipids) which can form lipid monolayers.²¹ The uniqueness of the characteristics of archaeal lipid translate into very different membrane physico-chemical properties. The branched nature of the polyisoprenoid lipid core is largely responsible for the temperature stability^{22,23}, the lowered proton permeability^{24–26} and salt tolerance²⁷. The ether link is far more stable to oxidation and temperature than the ester link²⁸ and allows the phytanoyl lipids to pack more tightly²⁹. All these properties

1
2
3 are further increased in the archaeal monolayer, since the lipid span the entire membrane
4
5
6 thickness.²⁰ All of which could explain the facility of such microorganisms to live under
7
8
9 extreme conditions³⁰, such as high temperatures up to 395 K³¹, low pH³² or high
10
11
12 hydrostatic pressures up to 120 MPa³³.
13
14
15
16

17 The presence of bipolar lipids has been specifically associated with the adaptation to
18
19
20 HT (high temperature) environments. This view has been challenged since some
21
22
23 hyperthermophilic Archaea membranes contain exclusively or a majority of monopolar
24
25
26 lipids. For instance, the Archaea growing at the record temperature of 122°C, *M. kandleri*,
27
28
29 possesses only monopolar lipids.³⁴ Furthermore, there is an increasing body of evidence
30
31
32 that Archaea from mesophile settings, such as the ocean, can also produce a majority of
33
34
35 bipolar, monolayer-forming ether lipids. All these facts lead to question how the lipid
36
37
38 bilayer of extremophiles could be stable in such extreme conditions. In 2015, Cario et al.
39
40
41 presented a model that could help understand this capability.³⁵ In this model, apolar
42
43
44 polyisoprenoids, such as squalene and lycopene, are inserted in the lipid membrane. By
45
46
47
48
49
50
51 populating the midplane of the bilayer, apolar polyisoprenoids are proposed to alter
52
53
54
55
56
57
58 membrane functions, especially its rigidity, increasing it, and its permeability, reducing
59
60

1
2
3 water and ions permeation by active blockage of the molecules. Apolar polyisoprenoid
4
5
6
7 concentrations in cells are not well constrained yet. It is known that they vary as a
8
9
10 response to homeoviscous adaptation ^{35,36} since this observation lead to the formulation
11
12
13 of the membrane architecture of Cario and colleagues. It also varies as a function of
14
15
16 growth phase. ³⁷ Due to their capacity to alter membrane physico-chemical parameters,
17
18
19 apolar molecules such as squalane may play the role of membrane regulators in Archaea
20
21
22
23
24 ³⁷ and change the physicochemical properties of the lipid membrane ³⁸. We expect that
25
26
27
28 apolar polyisoprenoids such as squalane could play a role on lateral organization of the
29
30
31 archaeal membrane, one of the proposed functions of membrane.

32
33
34
35 Lipid phases have been largely studied by numerous techniques, such as fluorescent
36
37
38 methods, atomic force microscopy, molecular dynamic simulations, spin-labelling
39
40
41 approaches, such as nuclear magnetic resonance or electron paramagnetic resonance,
42
43
44 and scattering procedures, such as neutron reflectivity ³⁹ or neutron diffraction ^{11,40}.
45
46
47
48 Neutron scattering and particularly, neutron diffraction strengths are based on their non-
49
50
51 destructive and highly penetrating nature and on their capability to distinguish hydrogen
52
53
54 isotopes, i.e. hydrogen (H) and deuterium (D), by their different neutron cross sections
55
56
57
58
59
60

1
2
3
4 41,42. Therefore, the studies based on H-D contrast are numerous 43-49. All these
5
6
7 techniques have provided a lot of information about eukaryal-like lipids: from their rigidity
8
9
10 or permeability to the coexistence of domains and their lateral organization. Nevertheless,
11
12
13 information about archaeal-like lipids remain elusive. Using neutron diffraction, we have
14
15
16 studied a multistack of ordered archaeal lipid bilayers in presence or absence of varying
17
18
19 concentrations of hydrogenated and deuterated squalane. We have determined the
20
21
22 localization of squalane as a function of concentration and temperature, and have
23
24
25 characterized the structural parameter values of each system and its lamellar
26
27
28 organization from 298 K to 358 K. We here demonstrate that squalane induces a lipid
29
30
31 phase separation which has the possibility to create membrane domains of specialized
32
33
34 functions in archaeal bilayers.
35
36
37
38
39
40
41
42
43
44

45 Experimental section

46 47 48 Chemicals

49
50
51
52 1,2-di-O-phytanyl-*sn*-glycero-3-phosphocholine (DoPhPC) and 1,2-di-O-phytanyl-*sn*-
53
54
55 glycerol-3-phosphoethanolamine (DoPhPE) are both synthetic ether
56
57
58
59
60

1
2
3 glycerophospholipids, bought from Avanti Polar Lipids (Alabaster, USA) in the lyophilized
4
5
6
7 form and utilized without further purification. Purity guaranteed was > 99%.
8
9
10 2,6,10,15,19,23-Hexamethyltetracosane (squalane) and triacontane were bought from
11
12
13
14 Sigma – Aldrich Co (Montana, USA).
15
16

17 **Sample preparation**

18
19
20
21 3 mg of DoPhPC:DoPhPE (9:1 molar) and the correspondent quantity of the apolar
22
23
24 molecule in chloroform: methanol (2:1) were spread on a silicon wafer by the “rock and
25
26
27 roll” method and dried overnight under high vacuum ⁵⁰. Thereafter, the sample (3 mg of
28
29
30 lipids on a Si wafer) was hermetically enclosed inside an aluminum sample holder which
31
32
33
34 contained 100 μ l of water with the corresponding D₂O percentage. Finally, the sample
35
36
37
38 holder was left at 50°C for 48h to allow full hydration of lipid bilayers.
39
40
41
42
43
44

45 **Neutron diffraction**

46
47
48
49 Neutron diffraction experiments were performed on the D16 small momentum transfer
50
51
52 diffractometer ⁵¹ at the Institut Laue Langevin (France) using the incident wavelength $\lambda =$
53
54
55
56 4.52 Å by a 2 ω scan, where ω is the angle between the incident neutron beam
57
58
59
60

1
2
3 and the plane of the membrane The detector was fixed during the scan. The accessible
4
5
6
7 q-range was from 0.06 \AA^{-1} to 0.51 \AA^{-1} . The sample holder was placed vertically in a
8
9
10 cryostat to precisely control its temperature. The diffraction patterns detected up to fourth
11
12
13 order of the Bragg diffraction of the neutrons scattered by the multistack of lipid bilayers.
14
15

16
17 Data treatment was performed by LAMP ⁵² and OriginPro (OriginPro, Version 2016.
18
19
20 OriginLab Corporation, Northampton, MA, USA.). The datasets analyzed for this study
21
22
23 can be found at DOI:10.5291/ILL-DATA.8-02-809. ⁵⁴ To consider the efficiency of the
24
25
26
27 detector, a calibration file was loaded before any treatment. The calibration file consists
28
29
30
31 in a measurement of H₂O scattering, making use of the strong isotropic scattering of
32
33
34 Hydrogen.. The background was obtained by measuring an empty sample holder twice
35
36
37
38 the amount of time that used for the samples. It was subtracted from sample
39
40
41
42 diffractograms. It was not necessary to correct the data to the beam footprint since the
43
44
45 sample was illuminated in the complete omega scan region and therefore, the reflected
46
47
48 intensity is constant. The integrated intensities of the Bragg peaks were corrected
49
50
51
52 according to the absorption and analyzed by a Gaussian function as described previously
53
54
55
56
57
58
59
60

⁵⁵, which can be used in this case as a suitable model for describing the shape of the reflection. The angle θ of a Bragg peak is related to the scattering vector q by Eq. (1):

$$q = \frac{4\pi\sin(\theta)}{\lambda}, \quad (1)$$

where λ is the wavelength. The lamellar d-spacing d , representing the thickness of the lipid bilayer together with its water layer, was calculated from the q difference between the two first Bragg orders according to Eq. (2):

$$d = \frac{2\pi}{q_2 - q_1}, \quad (2)$$

The sum of neutron scattering lengths per unit volume is known as neutron scattering length density (NSLD) profile ^{11,41}. The NSLD can be calculated as a discrete set of Fourier coefficients f_n according to the Eq. (3) ⁵⁶:

$$\rho_{bilayer}(z) = \frac{2}{d} \sum_{n=1}^M f_n v_n \cos\left(\frac{2n\pi}{d} z\right) \quad (3)$$

where coefficients f_n can be found due to the formula $I_n = \frac{|f_n|^2}{Q_z}$, here, Q_z^{-1} is a Lorentz factor which corresponds to the q position of the Bragg peak for oriented bilayers and I_n is the integrated intensity of the n -th Bragg peak; d is the lamellar spacing of the bilayers in the z direction perpendicular to the lipid bilayer; $z \in \left[-\frac{d}{2}; \frac{d}{2}\right]$. In order to determine the

1
2
3
4 phases of the structure factors, it is possible to use the linear correlation of the structure
5
6
7 factor amplitudes and sample D₂O content ⁵⁷. Therefore, each type of sample was
8
9
10 measured at three different D₂O/H₂O contrasts: 8 %D₂O, 50 %D₂O and 100 %D₂O. To
11
12
13
14 place the data on an absolute scale, the edges of NSLD profile were constraint to the
15
16
17 NSLD value of the solvent.⁵⁵
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Results and Discussion

Localization of squalane in an archaeal bilayer

The lipids used to model the archaeal membrane were 1,2-di-O-phytanyl-*sn*-glycero-3-phosphocholine (DoPhPC) and 1,2-di-O-phytanyl-*sn*-glycero-3-phosphoethanolamine (DoPhPE) in a ratio of nine to one molar and the addition of varying concentrations of hydrogenated and deuterated squalane: 1 mol%, 2.5 mol%, 5 mol% and 10 mol%. The multilayer nature of the sample causes the emergence of Bragg peaks from which it is easy to directly obtain the membrane repeat distance (d), which includes the thickness of the lipid bilayer and its surrounding water layer. Furthermore, the analysis of Bragg peaks allows to obtain the neutron scattering length density (NSLD) profile which depends on the type and number of atomic nuclei in the membrane depth from the surface normal. For convenience, 0 Å represents the midplane of the lipid bilayer. It is important to take into consideration that the quality of NSLD profile depends on the number and intensities of diffraction orders. Here, our samples diffracted up to four Bragg peaks (Figure S1). Samples with deuterated (D) squalane present a more intense third order Bragg peak than the samples with hydrogenated (H) squalane (Figure S1). As D isotope has a higher

1
2
3 scattering length than H ($0.67 \cdot 10^{-12}$ cm and $-0.37 \cdot 10^{-12}$ cm , respectively) ⁴¹, the presence
4
5
6
7 of D-squalane in the lipid bilayer changes Bragg peaks intensities and hence modifies the
8
9
10 NSLD profile.

11
12
13
14 The NSLD profile of lipid bilayers presents two characteristic maxima attributable to the
15
16
17 glycerol backbone of lipids and a minimum of intensity that corresponds to the methyl
18
19
20 terminal groups of the lipid chains. Representative NSLD spectra of samples with H-
21
22
23 squalane and D-squalane are presented in Figure 2. The NSLD spectra overlap except
24
25
26
27 for the region from -10 \AA to 10 \AA , which corresponds to the midplane of the bilayer. In this
28
29
30
31 bilayer depth, samples with D-squalane present an increases intensity due to the higher
32
33
34 neutron scattering length of D in comparison to H. This H-D neutron scattering length
35
36
37 difference allowed to locate squalane in the midplane of the lipid bilayer, in parallel to the
38
39
40
41 membrane surface plane (Figure 2). The same localization is observed for all the studied
42
43
44
45 H-D pairs, up to at least 10 mol% squalane, which is the highest concentration used in
46
47
48
49 the present study. These results are in line with previous results published by Hauß and
50
51
52
53 colleagues where they have located squalane in a lipid bilayer midplane composed by
54
55
56
57 unsaturated bacteria-like lipids. ⁴⁴ However, due to differences in methodologies and
58
59
60

1
2
3 lipids used, it was necessary to precisely determine the position of squalane in our
4
5
6
7 system.
8
9
10
11
12

31 **Figure 2.** Neutron scattering length density profile of DoPhPC : DoPhPE (9:1) + 5%
32
33 hydrogenated (black) and deuterated squalane (red). The contrast is 50 %D₂O.
34
35
36
37

38 From NSLD profiles, we could extract several structural parameters of the lipid bilayer
39
40
41
42 ⁵⁸: the lipid bilayer thickness (d_B), the thickness of the bilayer hydrocarbon core ($2d_c$) and
43
44 the thickness of the water layers between lipid bilayers (d_w) (Table 1). It is observed that
45
46 the presence of just 1 mol% squalane induces an increase of the hydrophobic core
47
48
49 thickness of the lipid bilayer by populating its midplane (32.2 ± 0.2 Å and 35.0 ± 0.2 ,
50
51
52
53
54
55
56
57
58
59
60

1
2
3 respectively). This behaviour is confirmed up to 10 mol% of squalane added into the
4
5
6
7 system.
8
9

10 We could observe that bilayer thickness (Table 1) linearly increases as a function of
11
12
13 squalane concentration in the lipid bilayer up to 5 mol% (e.g. from 51.0 ± 0.1 Å in absence
14
15
16 to 56.6 ± 0.1 Å in presence of 5 mol% squalane) due to the increase of the hydrophobic
17
18
19 core thickness (e.g. from 32.2 ± 0.2 Å in absence to 39.2 ± 0.2 Å in presence of 5 mol%
20
21
22 squalane). However, this trend is no longer valid at 10 mol% squalane. We hypothesized
23
24
25 that the lipid bilayer reaches squalane saturation between 5 mol% and 10 mol%, and that
26
27
28 therefore, at 10 mol%, not all squalane may be inserted in the lipid bilayer. Since there
29
30
31 was not a different lipid partition, nor a macromolecular phase separation, we believe that
32
33
34 at this highest squalane concentration there may be a squalane aggregation not directly
35
36
37 visible. This is congruent with the observation that the maximum concentration of
38
39
40 squalene inserted in a bacterial-type bilayer composed of 1,2-dioleoyl-*sn*-glycero-3-
41
42
43 phosphoethanolamine bilayer is ca. 5 mol%⁵⁹. However, it is also possible that squalane
44
45
46
47
48
49
50
51
52 gets differentially partitioned between the different phases.
53
54
55
56
57
58
59
60

Table 1. Structural parameters of the lipid bilayer in absence (DoPhPC: DoPhPE (9:1)) and in presence of different percentages of squalane measured at full hydration of 8 %D₂O and 298 K.

Å	DoPhPC : DoPhPE (9 : 1)	+ 1 mol% squalane	+ 2.5 mol% squalane	+ 5 mol% squalane	+ 10 mol% squalane
d	51.0 ± 0.1	52.8 ± 0.1	53.7 ± 0.1	56.6 ± 0.1	54.5 ± 0.2
d_B	38.4 ± 0.1	41.8 ± 0.1	43.0 ± 0.1	46.8 ± 0.1	44.1 ± 0.3
2d_c	32.2 ± 0.2	35.0 ± 0.2	36.3 ± 0.2	39.2 ± 0.2	36.9 ± 0.5
d_w	12.6 ± 0.1	11.1 ± 0.1	10.7 ± 0.1	9.8 ± 0.1	10.5 ± 0.2

Although here we demonstrated that squalane is localized in the midplane of the archaeal lipid bilayer, such position cannot be extrapolated for all apolar molecules. Indeed, triacontane, a non-branched apolar molecule with the same chemical formula as squalane, is excluded from the bilayer midplane of DoPhPC:DoPhPE as can be seen from the absence of a signal for the deuterated molecule in the NSLD profiles (Figure S2). The exclusion of long alkanes has been reported previously for bacterial and archaeal lipid bilayers. McIntosh et al. have proposed that triacontane is not placed

1
2
3 perpendicular to acyl chains and that only smaller non-branched apolar molecules, such
4
5
6
7 as hexane and octane, can be inserted into the bilayer midplane.⁶⁰ Thus, it seems that
8
9
10 the methyl-branched structure is also essential for the insertion of a long apolar molecule
11
12
13 in the bilayer midplane in the case of archaeal lipids. Squalane and triacontane differ
14
15
16 principally by their intrinsic molecular disorder and flexibility. Thus, we hypothesize that
17
18
19 triacontane may be too flexible to be stably inserted in the bilayer.
20
21
22
23
24
25
26
27
28
29
30

31 **Effect of temperature on the lateral organization of an archaeal model membrane in the** 32 33 34 **presence of squalane** 35 36 37

38 Temperature scans from 298 K to 358 K revealed the appearance of a new lipid phase
39
40
41 at high temperatures (Ph_{HT}) (Figure 3). The first order Bragg peak for this new phase
42
43
44 appears at lower q values, which implies that the phase has a higher d -spacing than the
45
46
47 phase present at low temperatures (Ph_{LT}) (Table 2 and 3). For instance, at 358 K and in
48
49
50 absence of squalane, Ph_{HT} , which is found exclusively at high temperatures, and Ph_{LT} ,
51
52
53 which is present at lower temperatures, have a lamellar repeat distance of $62.9 \pm 0.4 \text{ \AA}$
54
55
56
57
58
59
60

1
2
3 and $54.4 \pm 0.4 \text{ \AA}$, respectively. In absence or at 1 mol% squalane, such phase separation
4
5
6
7 was visible at 343 K. High temperatures provoke undulations in the lipid bilayers due to
8
9
10 thermal energy, thereby diminishing the line tension between the domain boundaries.⁶¹

11
12
13
14 In our case, there exists an unusual phase separation at higher temperatures. It has been
15
16
17 demonstrated that the ester analogue of DoPhPC, diphytanoyl phosphatidylcholine,
18
19
20 presents a transition on headgroup orientation and a lamellar to non-lamellar phase
21
22
23 transition at high temperatures.^{62,63} However in this study, all the observed phases are
24
25
26
27 lamellar phases and the phase separation may be explained by the presence of DoPhPE.

28
29
30
31 As demonstrated for ester-like PE lipids, this phospholipid has a low packing parameter
32
33
34 that can cause negative curvatures and non-lamellar phases. Therefore, high
35
36
37 temperatures provoke a curvature difference between DoPhPC and DoPhPE inducing a
38
39
40 phase separation. The increased line tension would allow the thermodynamically stable
41
42
43
44
45 coexistence of two phases that otherwise might be a mixture.
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Figure 3. 2D neutron diffractograms of DoPhPC:DoPhPE (9:1) bilayer in absence of squalane and containing 2.5 mol% (left) and 5 mol% (right) squalane at 298 K (above) and 358 K (bottom). The samples were hydrated with 100 %D₂O. We can clearly see how a new phase is induced by high temperature and high percentages of squalane and how at 358K, for the sample with the highest content of squalane, the new phase is the unique.

Table 2. Lamellar d-spacing of the lipid bilayer Ph_{LT} in absence (DoPhPC: DoPhPE (9:1)) and in presence of different percentages of squalane measured under different temperatures at 100 % D₂O.

Ph_{LT}	298 K	313 K	328 K	343 K	358 K
DoPhPC:DoPhPE (9:1)	52.6 Å	53.0 Å	53.1 Å	53.0 Å	54.4 Å
+ 1 mol% squalane	55.3 Å	55.4 Å	55.2 Å	54.5 Å	55.1 Å
+ 2.5 mol% squalane	52.8 Å	53.0 Å	52.8 Å	52.8 Å	53.2 Å
+ 5 mol% squalane	54.2 Å	54.2 Å	54.2 Å	54.3 Å	N.P.
+ 10 mol% squalane	53.7 Å	54.6 Å	54.9 Å	55.8 Å	N.P.

The standard deviation is ± 0.4 Å. N.P.: not present.

Table 3. Lamellar d-spacing of the lipid bilayer Ph_{HT} in absence (DoPhPC: DoPhPE (9:1))

and in presence of different percentages of squalane measured under different temperatures at 100 % D₂O.

Ph_{HT}	298 K	313 K	328 K	343 K	358 K
DoPhPC:DoPhPE (9:1)	N.P.	N.P.	N.P.	64.0 Å	62.9 Å
+ 1 mol% squalane	N.P.	N.P.	N.P.	80.3 Å	73.5 Å
+ 2.5 mol% squalane	74.1 Å	73.0 Å	72.5 Å	67.5 Å	65.3 Å

+ 5 mol% squalane	80.4 Å	70.6 Å	77.9 Å	71.7 Å	76.9 Å	71.3 Å	73.6 Å	69.7 Å	73.6 Å	74.1 Å
+ 10 mol% squalane	51.2 Å		52.2 Å		60.9 Å		63.0 Å		66.5 Å	

N.P.: not present; N.D.: not determined. The standard deviation is ± 0.5 Å.

Phase Ph_{HT} also appeared in presence of higher concentrations of the apolar molecule in the system at the lowest temperature tested, e.g. 298 K (Figure 3). The appearance of the Ph_{HT} phase at low temperature when adding squalane implies that the apolar molecule destabilizes the Ph_{LT} phase and favors Ph_{HT}. Squalane was shown previously to reduce lipid packing frustration and to increase negative lipid curvatures⁶⁴. The results presented here suggest that by populating the midplane by squalane could also increase the line tension between both phases in a stabilizing manner that allows their coexistence even at low temperatures.

Ph_{HT} is broader than Ph_{LT}, which indicates a reduced capability to organize as multistacks of lipid bilayers. Indeed, for 5 mol% squalane, the Bragg peaks from Ph_{HT} can be fitted by two gaussians (Figure S3) and therefore two different Ph_{HT} lamellar phases can be extracted (Table 3). This is a hint for inhomogeneities in the phase and two

1
2
3 different membrane repeat distances. Two lamellar phases that coexist form a continuous
4
5
6
7 columnar arrangement across hundreds of lipid bilayers.⁶⁵ The presence of stacked
8
9
10 domains causes an increase of the thickness and the diameter of the phase slightly with
11
12
13
14 the number of stacked bilayers, which can explain the broad Ph_{HT} peaks (Figure 3).
15
16

17 The presence of squalane in the lipid bilayer causes very particular diffraction patterns
18
19
20 as shown in Figure 4 (left). Such diffraction pattern is present at different squalane
21
22
23 concentrations, e.g. 2.5, 5 and 10 mol% and different temperatures, e.g.: 328 K, 343 K
24
25
26 and at 298 K after cooling from 358K. In every case, the coexistence of the two Ph_{LT} and
27
28
29 Ph_{HT} phases is observed. The diffraction pattern reveals Bragg peaks up to two diffraction
30
31
32 orders out of the q_z plane. These diffraction signals are in the q_x plane and indicate a
33
34
35 highly repeated structure through this plane. From these two Bragg peaks, it was possible
36
37
38 to extract the repeat spacing in the x-plane (d_x) (Figure 4 (right)), which depends on the
39
40
41 concentration of squalane and on the temperature (Table 4). For instance, at 10 mol%
42
43
44 squalane, we observed a repeat distance of 470 ± 20 Å, which could correspond to the
45
46
47 size of the membrane domain. We could link this diffraction to the first order of Ph_{LT} at an
48
49
50 angle $\theta \sim 10^\circ$. We propose that the θ angle is due to the tilting of Ph_{LT}, since it has
51
52
53
54
55
56
57
58
59
60

1
2
3
4 already been observed that domains may tilt by an angle depending on their elastic
5
6
7 properties and size.⁶⁶ This organization in the q_x plane is highly stable since it could be
8
9
10 observed 48 h after the temperature scans while maintaining the membrane at 298K.
11
12
13
14 Lipid organization on q_x axis has been frequently observed in ripple phases, a lipid phase
15
16
17 that appears between gel and fluid lipid phases, which is characterized by undulations of
18
19
20 the lipid bilayer.⁶⁷⁻⁷⁰ Nevertheless, this type of organization presents a constant d-
21
22
23 spacing and is not due to the coexistence of two phases as illustrated here.
24
25
26
27
28
29
30
31
32

33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52 **Figure 4.** (Left) 2D neutron diffractogram patterns of DoPhPC:DoPhPE (9:1) + 10 mol%
53
54
55 squalane at 328K. It shows diffraction peaks on two different planes. (Right) Schematic
56
57
58
59
60

1
2
3 representation of the 2D diffraction patterns from A. There is a coexistence of two lipid
4
5
6
7 phases on the q_z plane (d_{z1} and d_{z2}), one of them tilted by an angle θ and separated by
8
9
10 a d_x distance. Lipid headgroups are represented in green, lipid phytanyl chains in brown
11
12
13 and squalane molecules in magenta, water regions are represented in blue. The two lines
14
15
16
17 in orange defines an organization that would be repeated along d_z .
18
19
20
21
22
23
24

25 **Table 4.** Distance of the repeated structure along the q_z axis in absence (DoPhPC:
26
27
28 DoPhPE (9:1)) and in presence of different percentages of squalane measured under
29
30
31 different temperatures at 100 % D_2O .
32
33
34
35

d_x	298	313	328	343	358
	K	K	K	K	K
DoPhPC:DoPhPE (9:1)	N.P.	N.P.	N.P.	N.P.	N.P.
+ 1 mol% squalane	N.P.	N.P.	N.P.	N.P.	N.P.
+ 2.5 mol% squalane	N.P.	N.P.	250 Å	475 Å	N.P.
+ 5 mol% squalane	N.P.	520 Å	520 Å	N.P.	N.P.

+ 10 mol% squalane	N.P.	N.P.	470 Å	470 Å	N.P.
---------------------------	------	------	----------	----------	------

N.P.: not present. The standard error is ± 20 Å.

We propose that the new Ph_{HT} phase is due to the presence of compounds of different curvature. Indeed, there is the difference in headgroup between DoPhPC and DoPhPE. DoPhPE has a small headgroup (-NH₃) which confers this phospholipid a conical shape, which thus tends to adopt a negative curvature, i.e. the lipid headgroups are tighter packed than the hydrophobic core.^{15,16,71} Such lipid negative curvatures are favored by high temperatures.⁷² In contrast, DoPhPC has a larger polar headgroup (-N(CH₃)₃), and a zero curvature. When temperature increases, the system eventually reaches a critical temperature at which the curvature from both lipids are so different that they become incompatible and segregate leading to the observed phase separation at 343 K in absence of squalane (DoPhPC:DoPhPE, 9:1). It has recently been demonstrated that squalane has a tremendous capability to modulate membrane bending and to induce negative curvature to the DoPhPC:DoPhPE mixture by reducing the lipid chain frustration.⁶⁴ By doing so, the volume occupied by the hydrophobic core of the lipid increases, and the lipid harbors a conical shape, which has a negative curvature, rather than its usual cylindrical one, which has a zero curvature. Here we observe that the curvature of the DoPhPC:DoPhPE mixture tends to become more negative with increasing temperature. In presence of squalane, phase separation could appear at much lower temperatures due to the squalane-induced increased negative curvature. Although the effect of squalane is directly related to the nature of the phospholipids used in the present study, these results suggest that squalane could have the capability to laterally organize the lipid bilayer. Since the lateral organization provided by collective aggregation of lipids is essential for cell

1
2
3 membranes, squalane may play an essential role for membrane and cellular function. Indeed, the
4 presence of membrane lipid composition heterogeneities leads to divergent physicochemical
5 parameter values in the lipid bilayer, which can translate into functional heterogeneities of the
6 membrane. ⁷³ For instance, a membrane domain may present a higher affinity to a protein and
7 another highly curved domain may be essential for cell's fission and fusion. ⁷⁴
8
9
10
11
12
13
14
15
16
17

18 **Conclusions**

19
20 The use of neutron diffraction and H-D contrast demonstrated that the methyl-branched
21
22 apolar molecule squalane is located in the midplane of the lipid bilayer, parallel to its
23
24 membrane surface at concentrations from 1 mol% to 10 mol%, which would ease control
25
26 their impact on cell membrane, such as on lateral organization. Squalane saturation for a
27
28 bilayer composed of archaeal lipids with a phosphatidylcholine and a
29
30 phosphatidylethanolamine polar headgroups has been determined to be between 5 and
31
32 10 mol%. This indicates that this novel membrane architecture, originally presented for *T.*
33
34 *barophilus* ³⁵ which produce ca. 1 mol% squalane, could also apply the bilayer
35
36 membranes of other members of the archaeal domain, including Archaea producing high
37
38 quantities of polyisoprenoids, such as alkaliphiles. Further work on the impact of the
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 nature of polar headgroups and the ability of a bilayer to accept apolar polyisoprenoids
4
5
6
7 would be required to determine the limiting quantities and their impact on membrane
8
9
10 parameter values.
11
12

13
14 We have demonstrated that squalane promoted lipid phase separation and a specific
15
16
17 and unique lateral organization. Such essential characteristic is polyisoprenoid
18
19
20 concentration dependent. It means that Archaea could easily control the lateral
21
22
23 heterogeneity of their cell membrane by adjusting the membrane level of apolar
24
25
26 polyisoprenoids. Hence, as already demonstrated in *Thermococcus barophilus*, these
27
28
29 apolar molecules could play a central role in the membrane homeoviscous adaptation in
30
31
32 Archaea, but also as a membrane regulator to adapt the physiology of membrane
33
34
35 domains. For example, the quantity of polyisoprenoids could govern the formation of
36
37
38 membrane domains with specialized functions, depending on environmental conditions
39
40
41
42 and cell needs.
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

ASSOCIATED CONTENT

Figure S1. Intensity (a.u.) vs q plot of DoPhPC:DoPhPE (9:1) in absence and in presence of hydrogenated (left) and deuterated squalane under 8 %D₂O of contrast and 298 K.

Figure S2. Neutron scattering length density profile of DoPhPC:DoPhPE (9:1) and 5 mol% hydrogenated (black) and deuterated (red) triacontane at 298 K, complete humidity at 8 %D₂O.

Figure S3. Intensity vs q plot of neutron diffraction from DoPhPC:DoPhPE (9:1) with 5 mol% squalane at 328 K. The region from the first Bragg peak is zoom in and it is fitted (red curve) with two Gaussians (green curves).

AUTHOR INFORMATION

Corresponding Authors

jpeters@ill.fr

1
2
3
4 philippe.oger@insa-lyon.fr
5
6
7
8

9
10 **Author Contributions**
11

12
13 The manuscript was written through contributions of all authors. All authors have given
14 approval to the final version of the manuscript. MS, JP and PO authors convinced and
15
16 designed the experiment. All authors performed the experiment. MS analyzed the data.
17
18
19 All authors discussed the results. MS, JP and PO wrote the manuscript in consultation
20
21
22
23
24
25
26
27 with BD.
28
29
30

31
32 **Funding Sources**
33
34
35

36 This work was supported by the French National Research Agency programme ANR
37
38
39 17-CE11-0012-01 to PO and JP. MS was supported by a PhD grant from the French
40
41
42
43 Ministry of Research.
44
45
46
47
48
49

50 **ACKNOWLEDGMENT**
51
52
53
54
55
56
57
58
59
60

1
2
3
4 The authors thank the Institut Laue Langevin for the allocation of beamtime (DOI:
5
6
7 10.5291/ILL-DATA.8-02-809).
8
9
10
11
12
13

14 REFERENCES

- 15
16
17 (1) Goñi, F. M. The Basic Structure and Dynamics of Cell Membranes: An Update of
18
19
20
21 the Singer-Nicolson Model. *Biochim. Biophys. Acta - Biomembr.* **2014**, *1838* (6),
22
23
24 1467–1476. <https://doi.org/10.1016/j.bbamem.2014.01.006>.
25
26
27
28 (2) Sinensky, M. Homeoviscous Adaptation-A Homeostatic Process That Regulates
29
30
31
32 the Viscosity of Membrane Lipids in Escherichia Coli. *Proc. Natl. Acad. Sci.* **1974**,
33
34
35 *71* (2), 522–525. <https://doi.org/10.1073/pnas.71.2.522>.
36
37
38
39 (3) Bagatolli, L. A.; Ipsen, J. H.; Simonsen, A. C.; Mouritsen, O. G. An Outlook on
40
41
42
43 Organization of Lipids in Membranes: Searching for a Realistic Connection with the
44
45
46
47 Organization of Biological Membranes. *Prog. Lipid Res.* **2010**, *49* (4), 378–389.
48
49
50
51 <https://doi.org/10.1016/j.plipres.2010.05.001>.
52
53
54 (4) Heberle, F. A.; Feigenson, G. W. Phase Separation in Lipid Membranes. *Cold*
55
56
57
58
59
60

1
2
3
4 *Spring Harb. Perspect. Biol.* **2011**, *3* (4), a004630.

5
6
7 <https://doi.org/10.1101/cshperspect.a004630>.

- 8
9
10
11 (5) Schmid, F. Physical Mechanisms of Micro- and Nanodomain Formation in
12
13
14 Multicomponent Lipid Membranes. *Biochim. Biophys. Acta - Biomembr.* **2017**, *1859*
15
16
17 (4), 509–528. <https://doi.org/10.1016/j.bbamem.2016.10.021>.
- 18
19
20
21
22 (6) Ingólfsson, H. I.; Melo, M. N.; Van Eerden, F. J.; Arnarez, C.; Lopez, C. A.;
23
24
25 Wassenaar, T. A.; Periole, X.; De Vries, A. H.; Tieleman, D. P.; Marrink, S. J. Lipid
26
27
28 Organization of the Plasma Membrane. *J. Am. Chem. Soc.* **2014**, *136* (41), 14554–
29
30
31
32
33 14559. <https://doi.org/10.1021/ja507832e>.
- 34
35
36
37 (7) Cebecauer, M.; Amaro, M.; Jurkiewicz, P.; Sarmiento, M. J.; Šachl, R.; Cwiklik, L.;
38
39
40 Hof, M. Membrane Lipid Nanodomains. *Chem. Rev.* **2018**, *118* (23), 11259–11297.
41
42
43
44
45 <https://doi.org/10.1021/acs.chemrev.8b00322>.
- 46
47
48 (8) Shaw, A. S. Lipid Rafts: Now You See Them, Now You Don't. *Nat. Immunol.* **2006**,
49
50
51
52
53
54
55
56
57
58
59
60 7(11), 1139–1142. <https://doi.org/10.1038/ni1405>.

- 1
2
3
4 (9) George, K. S.; Wu, S. Lipid Raft: A Floating Island of Death or Survival. *Toxicol.*
5
6
7 *Appl. Pharmacol.* **2012**, *259* (3), 311–319.
8
9
10 <https://doi.org/10.1016/j.taap.2012.01.007>.
11
12
13
14
15 (10) Goñi, F. M. “Rafts”: A Nickname for Putative Transient Nanodomains. *Chem. Phys.*
16
17
18 *Lipids* **2019**, *218* (November 2018), 34–39.
19
20
21 <https://doi.org/10.1016/j.chemphyslip.2018.11.006>.
22
23
24
25
26 (11) Marquardt, D.; Heberle, F. A.; Nickels, J. D.; Pabst, G.; Katsaras, J. On Scattered
27
28
29 Waves and Lipid Domains: Detecting Membrane Rafts with X-Rays and Neutrons.
30
31
32 *Soft Matter* **2015**, *11* (47), 9055–9072. <https://doi.org/10.1039/C5SM01807B>.
33
34
35
36
37 (12) Kaiser, H. J.; Lingwood, D.; Levental, I.; Sampaio, J. L.; Kalvodova, L.; Rajendran,
38
39
40 L.; Simons, K. Order of Lipid Phases in Model and Plasma Membranes. *Proc. Natl.*
41
42
43 *Acad. Sci.* **2009**, *106* (39), 16645. <https://doi.org/10.1073/pnas.0908987106>.
44
45
46
47
48 (13) Strahl, H.; Errington, J. Bacterial Membranes: Structure, Domains, and Function.
49
50
51
52 *Annu. Rev. Microbiol.* **2017**, *71* (1), 519–538. <https://doi.org/10.1146/annurev->
53
54
55
56 [micro-102215-095630](https://doi.org/10.1146/annurev-micro-102215-095630).
57
58
59
60

- 1
2
3
4 (14) Frolov, V. A.; Shnyrova, A. V.; Zimmerberg, J. Lipid Polymorphisms and Membrane
5
6 Shape. *Cold Spring Harb. Perspect. Biol.* **2011**, *3* (11).
7
8
9
10 <https://doi.org/10.1101/cshperspect.a004747>.
11
12
13
14
15 (15) McMahon, H. T.; Boucrot, E. Membrane Curvature at a Glance. *J. Cell Sci.* **2015**,
16
17 *128* (6), 1065–1070. <https://doi.org/10.1242/jcs.114454>.
18
19
20
21
22
23 (16) Jarsch, I. K.; Daste, F.; Gallop, J. L. Membrane Curvature in Cell Biology: An
24
25 Integration of Molecular Mechanisms. *J. Cell Biol.* **2016**, *214* (4), 375–387.
26
27
28
29 <https://doi.org/10.1083/jcb.201604003>.
30
31
32
33
34 (17) Bagatolli, L.; Gratton, E.; Khan, T. K.; Chong, P. L. Two-Photon Fluorescence
35
36 Microscopy Studies of Bipolar Tetraether Giant Liposomes from Thermoacidophilic
37
38 Archaeobacteria *Sulfolobus Acidocaldarius*. *Biophys J* **2000**, *79* (1), 416–425.
39
40
41
42 [https://doi.org/10.1016/S0006-3495\(00\)76303-X](https://doi.org/10.1016/S0006-3495(00)76303-X).
43
44
45
46
47
48
49 (18) De Rosa, M.; Gambacorta, A.; Gliozzi, A. Structure, Biosynthesis, and
50
51 Physicochemical Properties of Archaeobacterial Lipids. *Microbiol. Rev.* **1986**, *50* (1),
52
53
54
55
56 70–80.
57
58
59
60

- 1
2
3
4 (19) Gambacorta, A.; Trincone, A.; Nicolaus, B.; Lama, L.; De Rosa, M. Unique Features
5
6
7 of Lipids of Archaea. *Syst. Appl. Microbiol.* **1993**, *16* (4), 518–527.
8
9
10 [https://doi.org/10.1016/S0723-2020\(11\)80321-8](https://doi.org/10.1016/S0723-2020(11)80321-8).
11
12
13
14 (20) De Rosa, M. Archaeal Lipids: Structural Features and Supramolecular
15
16
17 Organization. *Thin Solid Films* **1996**, *284–285*, 13–17.
18
19
20 [https://doi.org/10.1016/S0040-6090\(96\)08832-3](https://doi.org/10.1016/S0040-6090(96)08832-3).
21
22
23
24
25 (21) De Rosa, M.; Gambacorta, A.; Nicolaus, B. A New Type of Cell Membrane, in
26
27
28 Thermophilic Archaeobacteria, Based on Bipolar Ether Lipids. *J. Memb. Sci.* **1983**,
29
30
31 *16* (C), 287–294. [https://doi.org/10.1016/S0376-7388\(00\)81316-2](https://doi.org/10.1016/S0376-7388(00)81316-2).
32
33
34
35 (22) Gliozzi, A.; Paoli, G.; De Rosa, M.; Gambacorta, A. Effect of Isoprenoid Cyclization
36
37
38 on the Transition Temperature of Lipids in Thermophilic Archaeobacteria. *Biochim.*
39
40
41 *Biophys. Acta - Biomembr.* **1983**, *735* (2), 234–242. [https://doi.org/10.1016/0005-](https://doi.org/10.1016/0005-2736(83)90298-5)
42
43
44 [2736\(83\)90298-5](https://doi.org/10.1016/0005-2736(83)90298-5).
45
46
47
48 (23) Gliozzi, A.; Rolandi, R.; De Rosa, M.; Gambacorta, A. Monolayer Black Membranes
49
50
51
52
53
54
55
56
57
58
59
60 from Bipolar Lipids of Archaeobacteria and Their Temperature-Induced Structural

Changes. *J. Membr. Biol.* **1983**, *75* (1), 45–56.

<https://doi.org/10.1007/BF01870798>.

(24) Yamauchi, K.; Doi, K.; Yoshida, Y.; Kinoshita, M. Archaeobacterial Lipids: Highly

Proton-Impermeable Membranes from 1,2-Diphytanyl-Sn-Glycero-3-

Phosphocoline. *Biochim. Biophys. Acta - Biomembr.* **1993**, *1146* (2), 178–182.

[https://doi.org/10.1016/0005-2736\(93\)90353-2](https://doi.org/10.1016/0005-2736(93)90353-2).

(25) Elferink, M. G. L.; de Wit, J. G.; Driessen, A. J. M.; Konings, W. N. Stability and

Proton-Permeability of Liposomes Composed of Archaeal Tetraether Lipids.

Biochim. Biophys. Acta - Biomembr. **1994**, *1193* (2), 247–254.

[https://doi.org/10.1016/0005-2736\(94\)90160-0](https://doi.org/10.1016/0005-2736(94)90160-0).

(26) Shinoda, W.; Mikami, M.; Baba, T.; Hato, M. Molecular Dynamics Study on the

Effects of Chain Branching on the Physical Properties of Lipid Bilayers: 2.

Permeability. *J. Phys. Chem. B* **2004**, *108* (26), 9346–9356.

<https://doi.org/10.1021/jp035998+>.

(27) Yamauchi, K.; Doi, K.; Kinoshita, M.; Kii, F.; Fukuda, H. Archaeobacterial Lipid

- 1
2
3
4 Models: Highly Salt-Tolerant Membranes from 1,2-Diphytanylglycero-3-
5
6
7 Phosphocholine. *Biochim. Biophys. Acta - Biomembr.* **1992**, *1110* (2), 171–177.
8
9
10 [https://doi.org/10.1016/0005-2736\(92\)90355-P](https://doi.org/10.1016/0005-2736(92)90355-P).
11
12
13
14
15 (28) Chang, E. L. Unusual Thermal Stability of Liposomes Made from Bipolar Tetraether
16
17
18 Lipids. *Biochemical and Biophysical Research Communications.* 1994, pp 673–
19
20
21 679. <https://doi.org/10.1006/bbrc.1994.1983>.
22
23
24
25
26 (29) Yasmann, A.; Sukharev, S. Properties of Diphytanoyl Phospholipids at the Air-
27
28
29 Water Interface. *Langmuir* **2015**, *31* (1), 350–357.
30
31
32 <https://doi.org/10.1021/la503800g>.
33
34
35
36
37 (30) Van de Vossenbergh, J. L. C. M.; Driessen, A. J. M.; Konings, W. N. The Essence
38
39
40 of Being Extremophilic: The Role of the Unique Archaeal Membrane Lipids.
41
42
43 *Extremophiles* **1998**, *2* (3), 163–170. <https://doi.org/10.1007/s007920050056>.
44
45
46
47
48 (31) Takai, K.; Nakamura, K.; Toki, T.; Tsunogai, U.; Miyazaki, M.; Miyazaki, J.;
49
50
51 Hirayama, H.; Nakagawa, S.; Nunoura, T.; Horikoshi, K. Cell Proliferation at 122 C
52
53
54
55 and Isotopically Heavy CH₄ Production by a Hyperthermophilic Methanogen under
56
57
58
59
60

1
2
3 High-Pressure Cultivation. *Proc. Natl. Acad. Sci.* **2008**, *105* (31), 10949–10954.

4
5
6
7 <https://doi.org/10.1073/pnas.0712334105>.

8
9
10
11 (32) Schleper, C.; Puehler, G.; Holz, I.; Gambacorta, A.; Janekovic, D.; Santarius, U.;

12
13
14 Klenk, H. P.; Zillig, W. *Picrophilus* Gen. Nov., Fam. Nov.: A Novel Aerobic,

15
16
17 Heterotrophic, Thermoacidophilic Genus and Family Comprising Archaea Capable

18
19
20
21 of Growth around PH 0. *J. Bacteriol.* **1995**, *177* (24), 7050–7059.

22
23
24
25 <https://doi.org/10.1128/JB.177.24.7050-7059.1995>.

26
27
28
29 (33) Birrien, J. L.; Zeng, X.; Jebbar, M.; Cambon-Bonavita, M. A.; Quérellou, J.; Oger,

30
31
32 P.; Biennu, N.; Xiao, X.; Prieur, D. *Pyrococcus Yayanosii* Sp. Nov., an Obligate

33
34
35
36 Piezophilic Hyperthermophilic Archaeon Isolated from a Deep-Sea Hydrothermal

37
38
39
40 Vent. *Int. J. Syst. Evol. Microbiol.* **2011**, *61* (12), 2827–2831.

41
42
43
44 <https://doi.org/10.1099/ijs.0.024653-0>.

45
46
47 (34) Hafenbradl, D.; Keller, M.; Stetter, K. O. Lipid Analysis of *Methanopyrus Kandleri*.

48
49
50
51 *FEMS Microbiol. Lett.* **1996**, *136* (2), 199–202. <https://doi.org/10.1016/0378->

52
53
54
55 1097(96)84201-7.

- 1
2
3
4 (35) Cario, A.; Grossi, V.; Schaeffer, P.; Oger, P. M. Membrane Homeoviscous
5
6
7 Adaptation in the Piezo-Hyperthermophilic Archaeon *Thermococcus Barophilus*.
8
9
10 *Front. Microbiol.* **2015**, *6* (OCT), 1–12. <https://doi.org/10.3389/fmicb.2015.01152>.
11
12
13
14 (36) Clejan, S.; Krulwich, T. A.; Mondrus, K. R.; Seto-Young, D. Membrane Lipid
15
16
17 Composition of Obligately and Facultatively Alkalophilic Strains of *Bacillus* Spp. *J.*
18
19
20 *Bacteriol.* **1986**, *168* (1), 334–340. <https://doi.org/10.1128/jb.168.1.334-340.1986>.
21
22
23
24
25
26 (37) Salvador-Castell, M.; Tourte, M.; Oger, P. M. In Search for the Membrane
27
28
29 Regulators of Archaea. *Int. J. Mol. Sci.* **2019**, *20* (18), 4434.
30
31
32
33 <https://doi.org/10.3390/ijms20184434>.
34
35
36
37 (38) Gilmore, S. F.; Yao, A. I.; Tietel, Z.; Kind, T.; Facciotti, M. T.; Parikh, A. N. Role of
38
39
40 Squalene in the Organization of Monolayers Derived from Lipid Extracts of
41
42
43
44 Halobacterium Salinarum. *Langmuir* **2013**, *29* (25), 7922–7930.
45
46
47
48 <https://doi.org/10.1021/la401412t>.
49
50
51
52 (39) de Ghellinck, A.; Shen, C.; Fragneto, G.; Klösgen, B. Probing the Position of
53
54
55
56 Resveratrol in Lipid Bilayers: A Neutron Reflectivity Study. *Colloids Surfaces B*
57
58
59
60

1
2
3
4 *Biointerfaces* **2015**, *134*, 65–72. <https://doi.org/10.1016/j.colsurfb.2015.06.028>.
5
6
7

- 8 (40) Ding, L.; Weiss, T. M.; Fragneto, G.; Liu, W.; Yang, L.; Huang, H. W. Distorted
9
10 Hexagonal Phase Studied by Neutron Diffraction: Lipid Components Demixed in a
11
12 Bent Monolayer. *Langmuir* **2005**, *21* (1), 203–210.
13
14
15
16
17
18 <https://doi.org/10.1021/la047876u>.
19
20
21

- 22 (41) Bée, M. *Quasielastic Neutron Scattering: Principles and Applications in Solid State*
23
24 *Chemistry, Biology and Materials Science*; Adam Hilger: Philadelphia, PA, 1988.
25
26
27
28
29

- 30 (42) Lakey, J. H. Neutrons for Biologists: A Beginner's Guide, or Why You Should
31
32 Consider Using Neutrons. *J. R. Soc. Interface* **2009**, *6 Suppl 5* (August), S567-73.
33
34
35
36
37 <https://doi.org/10.1098/rsif.2009.0156.focus>.
38
39
40

- 41 (43) Dante, S.; Hauss, T.; Dencher, N. A. β -Amyloid 25 to 35 Is Intercalated in Anionic
42
43 and Zwitterionic Lipid Membranes to Different Extents. **2002**, *83* (November), 2610–
44
45
46
47
48 2616.
49
50

- 51
52
53 (44) Hauß, T.; Dante, S.; Dencher, N. A.; Haines, T. H. Squalane Is in the Midplane of
54
55
56
57
58
59
60

1
2
3 the Lipid Bilayer : Implications for Its Function as a Proton Permeability Barrier.

4
5
6
7 *Biochim. Biophys. Acta* **2002**, *1556*, 149–154.

8
9
10 [https://doi.org/doi.org/10.1016/S0005-2728\(02\)00346-8](https://doi.org/doi.org/10.1016/S0005-2728(02)00346-8).

11
12
13
14 (45) Kessner, D.; Kiselev, M. A.; Hauß, T.; Dante, S.; Wartewig, S.; Neubert, R. H. H.

15
16
17 Localisation of Partially Deuterated Cholesterol in Quaternary SC Lipid Model

18
19
20
21
22 Membranes: A Neutron Diffraction Study. *Eur. Biophys. J.* **2008**, *37*(6), 1051–1057.

23
24
25 <https://doi.org/10.1007/s00249-008-0265-4>.

26
27
28
29 (46) Harroun, T. A.; Katsaras, J.; Wassall, S. R. Cholesterol Is Found to Reside in the

30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
Center of a Polyunsaturated Lipid Membrane. *Biochemistry* **2008**, *47* (27), 7090–

7096. <https://doi.org/10.1021/bi800123b>.

(47) Hauß, T.; Dante, S.; Haines, T. H.; Dencher, N. A. Localization of Coenzyme Q10

in the Center of a Deuterated Lipid Membrane by Neutron Diffraction. *Biochim.*

Biophys. Acta - Bioenerg. **2005**, *1710* (1), 57–62.

<https://doi.org/10.1016/j.bbabbio.2005.08.007>.

(48) Mojumdar, E. H.; Groen, D.; Gooris, G. S.; Barlow, D. J.; Lawrence, M. J.; Deme,

- 1
2
3
4 B.; Bouwstra, J. A. Localization of Cholesterol and Fatty Acid in a Model Lipid
5
6
7 Membrane: A Neutron Diffraction Approach. *Biophys. J.* **2013**, *105* (4), 911–918.
8
9
10 <https://doi.org/10.1016/j.bpj.2013.07.003>.
11
12
13
14
15 (49) Luchini, A.; Delhom, R.; Demé, B.; Laux, V.; Moulin, M.; Haertlein, M.; Pichler, H.;
16
17
18 Strohmeier, G. A.; Wacklin, H.; Fragneto, G. The Impact of Deuteration on Natural
19
20
21 and Synthetic Lipids: A Neutron Diffraction Study. *Colloids Surfaces B Biointerfaces*
22
23
24
25 **2018**, *168*, 126–133. <https://doi.org/10.1016/j.colsurfb.2018.02.009>.
26
27
28
29
30 (50) Tristram-Nagle, S. A. Preparation of Oriented, Fully Hydrated Lipid Samples for
31
32
33 Structure Determination Using X-Ray Scattering. *Methods Mol. Biol.* **2007**, *400* (6),
34
35
36 63–75. <https://doi.org/10.1385/1-59745-519-9:63>.
37
38
39
40
41 (51) Cristiglio, V.; Giroud, B.; Didier, L.; Demé, B. D16 Is Back to Business: More
42
43
44 Neutrons, More Space, More Fun. *Neutron News* **2015**, *26* (3), 22–24.
45
46
47
48 <https://doi.org/10.1080/10448632.2015.1057051>.
49
50
51
52 (52) Richard, D.; Ferrand, M.; Kearley, G. J. Analysis and Visualisation of Neutron-
53
54
55 Scattering Data. *J. Neutron Res.* **1996**, *4* (1–4), 33–39.
56
57
58
59
60

1
2
3
4 <https://doi.org/10.1080/10238169608200065>.

5
6
7
8 (53) OriginPro, Version 2016. OriginLab Corporation, Northampton, MA, USA.

9
10
11
12 (54) Salvador-Castell, M.; Deme, B.; Peters, J.; Oger, P. Constructing a Comprehensive

13
14
15 Model of the Archaeal Membrane ILL 8-02-809. *Institut Laue Langevin* 2018.

16
17
18
19 <https://doi.org/10.5291/ILL-DATA.8-02-809>.

20
21
22
23 (55) Kucerka, N.; Nieh, M.; Pencer, J.; Sachs, J.; Katsaras, J. What Determines the

24
25
26
27 Thickness of a Biological Membrane. *Gen. Physiol. Biophys.* 2009, 28 (2), 117–

28
29
30
31 125. https://doi.org/10.4149/gpb_2009_02_117.

32
33
34 (56) Katsaras, J. X-Ray Diffraction Studies of Oriented Lipid Bilayers. *Biochem. Cell*

35
36
37
38 *Biol.* 1995, 73 (5–6), 209–218. <https://doi.org/10.1139/o95-025>.

39
40
41
42 (57) Worcester, D. L.; Franks, N. P. Structural Analysis of Hydrated Egg Lecithin and

43
44
45
46 Cholesterol Bilayers II. Neutron Diffraction. *J. Mol. Biol.* 1976, 100, 359–378.

47
48
49
50 [https://doi.org/doi.org/10.1016/S0022-2836\(76\)80068-X](https://doi.org/doi.org/10.1016/S0022-2836(76)80068-X).

51
52
53
54 (58) Nagle, J. F.; Tristram-Nagle, S. Structure of Lipid Bilayers. *Biochim. Biophys. Acta*

1
2
3
4 - *Rev. Biomembr.* **2000**, *1469* (3), 159–195. <https://doi.org/10.1016/S0304->
5
6
7 4157(00)00016-2.
8
9

10
11 (59) Turner, D. C.; Gruner, S. M. X-Ray Diffraction Reconstruction of the Inverted
12
13
14 Hexagonal (HII) Phase in Lipid-Water Systems. *Biochemistry* **1992**, *31* (5), 1340–
15
16
17
18 1355. <https://doi.org/10.1021/bi00120a009>.
19
20

21
22 (60) McIntosh, T. J.; Simon, S. A.; MacDonald, R. C. The Organization of N-Alkanes in
23
24
25
26 Lipid Bilayers. *Biochim. Biophys. Acta - Biomembr.* **1980**, *597* (3), 445–463.
27
28
29
30 [https://doi.org/10.1016/0005-2736\(80\)90219-9](https://doi.org/10.1016/0005-2736(80)90219-9).
31

32
33 (61) Baumgart, T.; Hess, S.; Webb, W. Imaging Coexisting Fluid Domains in
34
35
36
37 Biomembrane Models Coupling Curvature and Line Tension. *Nature* **2003**, *425*
38
39
40
41 (October), 821–824. <https://doi.org/doi.org/10.1038/nature02013>.
42
43

44
45 (62) Hsieh, C.-H.; Sue, S.-C.; Lyu, P.-C.; Wu, W. Membrane Packing Geometry of
46
47
48
49 Diphytanoylphosphatidylcholine Is Highly Sensitive to Hydration: Phospholipid
50
51
52
53 Polymorphism Induced by Molecular Rearrangement in the Headgroup Region.
54
55
56 **1997**, *73* (August), 870–877. [https://doi.org/10.1016/S0006-3495\(97\)78120-7](https://doi.org/10.1016/S0006-3495(97)78120-7).
57
58
59

- 1
2
3
4 (63) Kara, S.; Babii, O.; Tkachenko, A. N.; Ulrich, A. S.; Afonin, S.; Komarov, I. V.
5
6
7 Diphytanoyl Lipids as Model Systems for Studying Membrane-Active Peptides.
8
9
10 *Biochim. Biophys. Acta - Biomembr.* **2017**, *1859* (10), 1828–1837.
11
12
13
14 <https://doi.org/10.1016/j.bbamem.2017.06.003>.
15
16
17
18 (64) Salvador-Castell, M.; Brooks, N. J.; Peters, J.; Oger, P. Induction of Non-Lamellar
19
20
21 Phases in Archaeal Lipids at High Temperature and High Hydrostatic Pressure by
22
23
24 Apolar Polyisoprenoids. *Biochim. Biophys. Acta - Biomembr.* **2020**, *1862* (2),
25
26
27
28 183130. <https://doi.org/10.1016/j.bbamem.2019.183130>.
29
30
31
32
33 (65) Tayebi, L.; Ma, Y.; Vashae, D.; Chen, G.; Sinha, S. K.; Parikh, A. N. Long-Range
34
35
36 Interlayer Alignment of Intralayer Domains in Stacked Lipid Bilayers. *Nat. Mater.*
37
38
39
40 **2012**, *11* (12), 1074–1080. <https://doi.org/10.1038/nmat3451>.
41
42
43
44 (66) Ursell, T. S.; Klug, W. S.; Phillips, R. Morphology and Interaction between Lipid
45
46
47 Domains. *Proc. Natl. Acad. Sci.* **2009**, *106* (32), 13301–13306.
48
49
50
51 <https://doi.org/10.1073/pnas.0903825106>.
52
53
54
55 (67) Sun, W. J.; Tristram-Nagle, S.; Suter, R. M.; Nagle, J. F. Structure of the Ripple
56
57
58
59
60

- 1
2
3 Phase in Lecithin Bilayers. *Proc. Natl. Acad. Sci. U. S. A.* **1996**, *93* (14), 7008–
4
5
6
7 7012. <https://doi.org/10.1073/pnas.93.14.7008>.
8
9
10
11 (68) Katsaras, J.; Tristram-Nagle, S.; Liu, Y.; Headrick, R. L.; Fontes, E.; Mason, P. C.;
12
13
14 Nagle, J. F. Clarification of the Ripple Phase of Lecithin Bilayers Using Fully
15
16
17 Hydrated, Aligned Samples. *Phys. Rev. E* **2000**, *61* (5), 5668–5677.
18
19
20
21 <https://doi.org/10.1103/PhysRevE.61.5668>.
22
23
24
25
26 (69) Sengupta, K.; Raghunathan, V. A.; Katsaras, J. Structure of the Ripple Phase of
27
28
29 Phospholipid Multibilayers. *Phys. Rev. E - Stat. Physics, Plasmas, Fluids, Relat.*
30
31
32 *Interdiscip. Top.* **2003**, *68* (3), 12. <https://doi.org/10.1103/PhysRevE.68.031710>.
33
34
35
36
37 (70) Lenz, O.; Schmid, F. Structure of Symmetric and Asymmetric “Ripple” Phases in
38
39
40 Lipid Bilayers. *Phys. Rev. Lett.* **2007**, *98* (5).
41
42
43
44 <https://doi.org/10.1103/PhysRevLett.98.058104>.
45
46
47
48 (71) Israelachvili, J. N.; Mitchell, D. J.; Ninham, B. W. Theory of Self-Assembly of
49
50
51 Hydrocarbon Amphiphiles into Micelles and Bilayers. *J. Chem. Soc. Faraday Trans.*
52
53
54
55 **2** **1976**, *72*, 1525. <https://doi.org/10.1039/f29767201525>.
56
57
58
59
60

- 1
2
3
4 (72) Klacsová, M.; Bóta, A.; Balgavý, P. DOPC-DOPE Composition Dependent $\text{L}\alpha$ -HII
5
6
7 Thermotropic Phase Transition: SAXD Study. *Chem. Phys. Lipids* **2016**, *198*, 46–
8
9
10 50. <https://doi.org/10.1016/j.chemphyslip.2016.05.004>.
11
12
13
14 (73) Lenne, P. F.; Nicolas, A. Physics Puzzles on Membrane Domains Posed by Cell
15
16
17
18 Biology. *Soft Matter* **2009**, *5* (15), 2841–2848. <https://doi.org/10.1039/b822956b>.
19
20
21
22 (74) Risselada, H. J. Membrane Fusion Stalks and Lipid Rafts: A Love-Hate
23
24
25
26 Relationship. *Biophys. J.* **2017**, *112* (12), 2475–2478.
27
28
29 <https://doi.org/10.1016/j.bpj.2017.04.031>.
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Table of content (TOC)

Schematic representation of DoPhPC:DoPhPE (9:1) + 10 mol% squalane at 328K.