

HAL
open science

Nanosecond Tracer Diffusion as a Probe of the Solution Structure and Molecular Mobility of Protein Assemblies: The Case of Ovalbumin

Christian Beck, Marco Grimaldo, Felix Roosen-Runge, Michal Braun, Fajun Zhang, Frank Schreiber, Tilo Seydel

► **To cite this version:**

Christian Beck, Marco Grimaldo, Felix Roosen-Runge, Michal Braun, Fajun Zhang, et al.. Nanosecond Tracer Diffusion as a Probe of the Solution Structure and Molecular Mobility of Protein Assemblies: The Case of Ovalbumin. *Journal of Physical Chemistry B*, 2018, 122 (35), pp.8343-8350. 10.1021/acs.jpcc.8b04349 . hal-02915584

HAL Id: hal-02915584

<https://hal.science/hal-02915584v1>

Submitted on 15 Aug 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.

Nanosecond Tracer Diffusion as a Probe of the Solution Structure and Molecular Mobility of Protein Assemblies: The Case of Ovalbumin

Christian Beck^{a,b}, Marco Grimaldo^a, Felix Roosen-Runge^c, Michal K. Braun^b, Fajun Zhang^b, Frank Schreiber^b and Tilo Seydel^{a,*}

^a *Institut Max von Laue – Paul Langevin (ILL), B.P.156, F-38042 Grenoble, France.*

^b *Institut für Angewandte Physik, Universität Tübingen, Auf der Morgenstelle 10, 72076 Tübingen, Germany.*

^c *Division of Physical Chemistry, Department of Chemistry, Lund University, Naturvetarvägen 16, SE-22100 Lund, Sweden.*

* Corresponding author, e-mail: seydel@ill.eu

Abstract

Protein diffusion is not only an important process ensuring biological function, but can also be used as a probe to obtain information on structural properties of protein assemblies in liquid solutions. Here, we explore the oligomerization state of ovalbumin at high protein concentrations by means of its short-time self-diffusion. We employ high-resolution incoherent quasi-elastic neutron scattering to access the self-diffusion on nanosecond time scales, on which interparticle contacts are not altered. Our results indicate that ovalbumin in aqueous (D_2O) solutions occurs in increasingly large assemblies of its monomeric subunits with rising protein concentration. It changes from nearly monomeric towards dimeric and ultimately larger than tetrameric complexes. Simultaneously, we access information on the internal molecular mobility of ovalbumin on the nanometer length scale and compare it to results obtained for bovine serum albumin, immunoglobulin and β -lactoglobulin.

1 Introduction

Protein assemblies such as clusters in liquid solutions are of fundamental interest regarding biological self-organization¹⁻³. It is often difficult to understand such assemblies by solely employing static methods such as small-angle scattering, and experiments probing the protein dynamics are therefore performed in addition⁴⁻⁸. This observation holds in particular when protein assemblies are not static but dynamic or transient⁹.

Self-assembled protein aggregates can be reasons for diseases such as eye cataract¹⁰, sickle cell anemia¹¹, Alzheimer's disease and Parkinson's disease¹², but are also interesting for medical applications.

In this context, incoherent quasi-elastic neutron scattering (QENS) allows to unambiguously access the self-diffusion of particles with nanometer hydrodynamic radii suspended in aqueous solutions. Using deuterated solvents, neutron backscattering spectroscopy becomes predominantly sensitive to the prevailing incoherent scattering from the protein tracer particles¹³. Systematic studies of the diffusive dynamics of protein solutions permit to address the effect of macromolecular crowding^{14,15} on both the global and internal motions of proteins¹⁶⁻¹⁸. It has been shown that these two contributions can be reliably separated using high-resolution QENS^{13,17-19}.

Moreover, it has been shown that the translational center-of-mass diffusion of globular proteins as a function of the protein concentration in the solution can be quantitatively described in terms of the diffusion of colloidal hard spheres¹⁷. Besides macromolecular crowding, the diffusive dynamics depends also on control parameters such as the sample temperature^{20,21} and the charge state influenced by the possible presence of salt ions in the solution^{19,22}. Changes in the diffusive behavior due to structural changes induced by denaturation^{20,23} or by mutations²⁴ could also be investigated. These studies on simplified model systems composed of a single target protein in water complement other neutron spectroscopy studies on more complex systems which mimic *in vivo* conditions, including the diffusion of selectively labeled proteins in deuterated living cells²⁵. By comparing spectra collected with deuterated and hydrogenated solvents, it is also possible to determine the dynamics of the solvent *in vivo*^{26,27}.

Ultimately, the aggregation of proteins from a monomeric suspension into clusters caused by the presence of multivalent salt ions has been explored using high-resolution incoherent neutron spectroscopy^{19,28} and can be interpreted in terms of the theory of so-called patchy colloidal particles^{29,30}. This agreement points to the future perspective of quantitatively understanding and controlling dynamic pro-

cesses governing the formation of protein clusters and larger protein aggregates.

A very useful observation made in several previous studies on the diffusion of model proteins in aqueous solutions is that the protein center-of-mass undergoes a strictly Brownian diffusion on the nanosecond and nanometer observation scales of QENS and even in “physiologically” crowded suspensions (i.e. at volume fractions of up to approximately 30%)^{13,17–19,31,32}. Importantly, this observation is made without imposing it as an assumption in the model fitting, implying that the dependencies of the different contributions from the global and internal motions of proteins are obtained independently from the same data set. The Brownian character of the center-of-mass diffusion has in particular been further corroborated on backscattering spectrometers with an intermediate resolution and broader energy transfer range. Due to the increasingly broad spectral contribution of the center-of-mass diffusion from dilute suspensions at high scattering vectors q , these spectrometers best access the high- q range.^{13,19}

The observed Brownian center-of-mass diffusion strictly obeys a Stokes-Einstein temperature dependence²⁰ and, importantly, as already indicated above, a dependence on the protein volume fraction in the solution that follows the model for the short-time diffusive properties of colloidal hard-sphere suspensions¹⁷. Given this

previous observation, it is now possible to conversely infer the size of a macromolecular assembly such as a protein cluster via its effective hydrodynamic radius which defines its Brownian center-of-mass diffusion²⁸. In this way, a possible dependence of the formation of protein assemblies on external parameters such as the protein concentration can be explored. Moreover, the observation time-scale of the employed spectrometer, given by the energy resolution of the instrument, provides information on the life time of such an assembly.

In addition to the information on the center-of-mass motion of the assemblies, the elastic incoherent structure factor³³ (EISF) and a characteristic linewidth associated with the internal molecular fluctuations, that can be compared between different proteins, are obtained.

Here we present a high-resolution neutron backscattering study of ovalbumin (OVA) protein suspensions in heavy water (D₂O). We investigate the oligomerization based on the results of the global diffusion and we compare the internal dynamics to bovine serum albumin (BSA), immunoglobulin (Ig), and β -lactoglobulin (BLG) protein solutions. The global diffusion of BSA, Ig and BLG was investigated by Grimaldo *et al.* in 2015²⁰ and 2014¹⁸ and by Braun *et al.*²⁸, respectively. Ovalbumin is an approximately globular protein, and aqueous ovalbumin solutions have

been studied previously using small-angle scattering³⁴. Its structure has been understood in terms of tetrameric assemblies that constitute the basic building blocks of ovalbumin crystals studied in protein crystallographic experiments. In liquid solutions, it appears that the ovalbumin tetramer may dissociate into dimers and monomers. However, this possible dissociation has been subject to debate, because SAXS measurements and other physicochemical measurements such as analytical ultracentrifugation resulted in conflicting results³⁵. Our results using QENS suggest that the dissociation of Ovalbumin tetramers may occur at sufficiently low protein concentrations.

2 Experiments and Methods

Chicken egg-white ovalbumin OVA (A5503, $\geq 98\%$ purity), bovine serum albumin BSA (A3059, $\geq 98\%$ purity), the polyclonal immunoglobulin bovine gamma-globulin Ig (G5009 $\geq 99\%$ purity), and β -lactoglobulin BLG (L3908, $\geq 90\%$ purity) were obtained as lyophilized powders from Sigma-Aldrich and used without further purification.

Solutions were prepared by a direct dissolution of the mass m_p of protein powder in the volume V of D₂O, defining the observable nominal protein concentration

$c_p := m_p/V$. The resulting dry protein volume fraction in the solution is calculated as¹⁷

$$\varphi = \frac{m_p \nu_p}{V + m_p \nu_p}, \quad (1)$$

where $\nu_p = 0.746$ ml/g is the specific volume of ovalbumin at 25°C³⁶⁻³⁸.

The dry volume fraction φ from equation 1 can be linked to the real protein concentration $c_{p,\text{real}} = \varphi/\nu_p$.

The experimental data were recorded on the neutron backscattering spectrometer IN16B at the Institut Max von Laue - Paul Langevin, Grenoble, France³⁹, using Si(111) monochromator and analyzer crystals, setting the elastic wavelength to 6.27 Å. A phase space transformer⁴⁰ was used to optimize the neutron flux at the sample position. The energy resolution function $\mathcal{R}(\omega)$ had an approximative width of ≈ 0.9 µeV FWHM and was described analytically by a fit of two Gaussian functions of the measured spectrum from a Vanadium sample¹³. The spectrometer chamber was kept in vacuum during the acquisition. The samples were filled into cylindrical, indium-sealed Aluminium sample holders and held in a standard Orange cryofurnace during the data acquisition. In total, 18 detectors were used to cover a scattering vector q -range of approximately $0.2 \text{ \AA}^{-1} \leq q \leq 1.9 \text{ \AA}^{-1}$.

The data reduction and analysis followed previously published protocols^{13,18}. The

Figure 1: Example spectrum of ovalbumin ($c_p = 200 \frac{\text{mg}}{\text{ml}}$) in water (D_2O) (symbols) recorded on IN16B at $T = 295 \text{ K}$ and $q = 0.56 \text{ \AA}^{-1}$. The solid lines denote the results from the fit of the individual spectrum according to equation 2 without imposing any q -dependence. The red solid line superimposed on the symbols denotes the fit result composed of the Lorentzian with the width γ modeling the global diffusion (narrow brown line); the broader Lorentzian with the width Γ for internal dynamics (yellow line); and the nearly flat fixed water contribution (lower violet line). The dashed and dash-dotted lines superimposed on the solid lines depict the fit result and fit components in the case of the fit approach that imposes Brownian diffusion for the global motion and jump diffusion for the internal motion (see text). The water contribution is handled in the same way for both approaches. The inset shows γ versus q^2 from the q -dependent fit (symbols). The solid line in the inset reports a fit of $\gamma(q) = D q^2$.

employed model for the scattering function S depending on the scattering vector q and energy transfer $\hbar\omega$ was

$$\begin{aligned}
S(q, \omega) = & \mathcal{R} \otimes \{ \beta(q) [A_0(q) \mathcal{L}(\gamma(q), \omega) \\
& + (1 - A_0(q)) \mathcal{L}(\gamma(q) + \Gamma(q), \omega)] \\
& + \beta_{\text{D}_2\text{O}}(q) \mathcal{L}(\gamma_{\text{D}_2\text{O}}(q), \omega) \}.
\end{aligned} \tag{2}$$

Therein, $\mathcal{R} = \mathcal{R}(q, \omega)$ denotes the spectrometer resolution function, $\mathcal{L}(\gamma, \omega)$ represents a Lorentzian function with the width γ , $\beta(q)$ is an intensity scaling factor, and $A_0(q)$ the EISF of the proteins. Importantly, in the present study, two types of fits using this model, equation 2, were carried out: (a) individual fits of the spectra for the different q -values ($q < 1.8 \text{ \AA}^{-1}$) separately; and (b) fits of the spectra for all q -values simultaneously²⁰, denoted global fits. In the second case (b), the dependencies $\gamma(q) = D q^2$ and⁴¹

$$\Gamma(q) = \frac{D_{\text{int}} q^2}{1 + D_{\text{int}} q^2 \tau} \tag{3}$$

were imposed. Thus, the global diffusion associated with $\gamma(q)$ was assumed to be Brownian, and the internal diffusion of the proteins associated with $\Gamma(q)$ was assumed to obey a so-called jump diffusion⁴¹ with the internal diffusion coefficient D_{int} and the residence time τ . In contrast, the first approach (a) confirmed the

validity within the errors of imposing $\gamma = D q^2$ and the jump diffusion determining $\Gamma(q)$, equation 3, in accordance with earlier studies^{13,17-19}.

Example data and fits using equation 2 are depicted in Figure 1. In the plot, dash-dotted and dotted lines in the figure represent the result from the simultaneous fit of the spectra for all q at once, and solid lines report the result from the fits without imposing any q -dependence. We observe a good agreement of these two different fit approaches. The inset of Figure 1 displays the obtained $\gamma(q)$ for the case of the individual fits for each q (symbols). This inset illustrates that the center-of-mass diffusion for the ovalbumin solutions follows Brownian dynamics without imposing it. The small deviation of the fit results from $\gamma(q) = Dq^2$ at the highest q -values is presumably due to cross-talking of the signals from the Lorentzian contributions with the widths Γ and γ .

The EISF $A_0(q)$ resulting from the fit of equation 2 was fitted by^{18,33,42}

$$A_0(q) = p_0 + (1 - p_0) [p_1 A_{3\text{-jump}}(q) + (1 - p_1) A_{\text{sphere}}(q)]. \quad (4)$$

Therein, p_0 denotes the fraction of hydrogen atoms that appear immobile on the observation time scale of our experiment. p_1 is the fraction of the mobile hydrogen atoms undergoing a jump diffusion between three sites. The remaining hydrogen

atoms, $(1 - p_0)(1 - p_1)$ are assumed to undergo a diffusion inside an impermeable sphere with the confinement radius R_s . $A_{3\text{-jump}}(q)$ and $A_{\text{sphere}}(q)$ are described as follows^{18,33,42}:

$$A_{3\text{-jump}}(q) = \frac{1}{3 [1 + 2j_0(qa)]} \quad (5)$$

and

$$A_{\text{sphere}}(q) = \left| \frac{3j_1(qR_s)}{qR_s} \right|^2, \quad (6)$$

where $j_0 = \sin(x)/x$ and $j_1(x)$ denote the spherical Bessel functions of the zeroth and first order, respectively. The three-site jump diffusion, equation 5 is assumed to be due to the reorientation of methyl groups $-\text{CH}_3$, associated with a fixed jump distance $a = 1.715 \text{ \AA}$ ^{18,33,42}.

All data reductions and fits were performed using MATLAB (The MathWorks, Inc.), partly involving MATLAB “mex”-files employing the GNU Scientific Libraries for numerical integration and root finding^{13,17}.

3 Theory and Modeling

From the tetrameric crystal structure ($N = 4$) of ovalbumin (PDB *1ova*, four chains)⁴³, we have extracted a dimeric structure ($N = 2$) by using only the closely-bound chains A and B from the tetrameric structure. For the monomer structure

($N = 1$) we used chain A.

For each of the three structures, HYDROPRO⁴⁴ was used to calculate the translational and rotational diffusion coefficients in the limit of infinite dilution, $D_{t0} = D_{t0}(N)$ and $D_{r0} = D_{r0}(N)$ as well as the radius of gyration $R_g = R_g(N)$, as summarized in Table 1.

The hydrodynamic radii $R_h(N)$ were calculated from the translational diffusion coefficients D_{t0} determined with HYDROPRO.

For consistency with the neutron data, the HYDROPRO calculations were performed using the viscosity and solution density of D₂O⁴⁵.

Moreover, the GROMACS⁴⁶ tool *pdb2gmx* was used to add the missing hydrogen atoms. Mathematica was used to extract the positions of the hydrogen atoms in these protein monomer, dimer, and tetramer structures. From the thus obtained hydrogen coordinates, the radial hydrogen density distribution functions $\rho(r, N)$ for these three structures were calculated (Figure 2).

The diffusion coefficients depend on the effective volume fraction

$$\phi = \varphi \cdot (R_h/R)^3 \tag{7}$$

with the effective sphere radius R calculated from the specific volume ν_P and the

Figure 2: Radial hydrogen density distribution functions $\rho(r, N)$ of the ovalbumin monomer (star symbols), dimer (circles), and tetramer (squares), obtained from the associated protein data bank (PDB) structure files as described in the text.

	N	R_g [nm]	R_h [nm]	T [K]	$D_{t,0}$ [$\text{\AA}^2/\text{ns}$]	$D_{r,0}$ [1/ns]	D_0 [$\text{\AA}^2/\text{ns}$]
Monomer	1	2.28	2.8749	280	3.82	0.00341	4.74
				295	6.30	0.00562	7.80
				310	9.39	0.00838	11.60
Dimer	2	2.83	3.6029	280	3.05	0.00168	3.82
				295	5.02	0.00277	6.30
				310	7.49	0.00413	9.40
Tetramer	4	3.53	4.5944	280	2.39	0.000838	3.00
				295	3.94	0.00138	4.94
				310	5.88	0.00206	7.37

Table 1: Table of properties of ovalbumin monomers, dimers, and tetramers calculated using HYDROPRO⁴⁴ for D₂O solutions (see text). The hydrodynamic radii R_h are calculated from the translational diffusion coefficients in the dilute limit $D_{t,0}$. D_0 is the apparent diffusion coefficient in the dilute limit calculated by equation 9 with $D_t = D_{t,0}$ and $D_r = D_{r,0}$. R_g is the radius of gyration. molar mass M_w ^{17,18,47,48}:

$$R = \sqrt[3]{\frac{3}{4\pi} \frac{\nu_p M_w}{N_A}} \quad (8)$$

with the Avogadro constant N_A and the molecular weight of a monomer $M_w = 42.7 \text{ kDa}$ ⁴⁹.

By rescaling the volume fraction using an effective radius, anisotropy effects and influences due to the hydration layer are taken into account¹⁷.

Established analytical expressions for hard spheres for $f_t(\phi)$ (Ref.⁵⁰ Eq. (11,12))

and $f_r(\phi)$ (Ref.⁵¹ Eq. (21)) were used to rescale the translational and rotational diffusion coefficients, respectively for the different protein oligomers, i.e. $D_t(\phi) = D_{t0}f_t(\phi)$ and $D_r(\phi) = D_{r0}f_r(\phi)$ which were then used to calculate the volume fraction dependent apparent diffusion coefficient.

The apparent diffusion coefficient D can be obtained from the solution of the implicit equation^{13,17}

$$\sum_{l=0}^n B_l(q) \frac{D_r l(l+1) + (D_t - D)q^2}{[D_r l(l+1) + (D_t + D)q^2]^2} = 0, \quad (9)$$

where n has to be chosen large enough to obtain convergence on the desired q -range¹³. For our case, we chose $n = 75$.

$B_l(q)$ in Eq. 9 is determined by the radial distribution of hydrogens $\rho(r, N)$ by

$$B_l(q) = (2l + 1) \int_0^\infty dr \rho(r, N) j_l^2(qr) \quad (10)$$

with the l^{th} order spherical Bessel functions of first kind, $j_l(x)$.

The values for D from HYDROPRO for the monomer are consistent with published results for native ovalbumin obtained using Dynamic Light Scattering in H₂O solutions, namely $D_0 = 8.7 \text{ \AA}^2/\text{ns}$ at $T = 25^\circ\text{C}$ ⁵² and $D_0 = 7.1 \text{ \AA}^2/\text{ns}$ at $T = 20^\circ\text{C}$ ⁵³.

4 Results and discussion

4.1 Rotational and translational diffusion

The observable apparent diffusion coefficients D of ovalbumin given by $\gamma(q) = Dq^2$ with the fitted γ according to equation 2 are depicted in Figure 3. The experimental values of D are depicted for the two distinct fit approaches explained in the Experiment and Methods section: (a) by a fit without *a priori* imposing $\gamma(q) = Dq^2$ (star symbols); and (b) by a global fit imposing $\gamma(q) = Dq^2$ and $\Gamma(q) = D_{\text{int}} q^2 / (1 + D_{\text{int}} q^2 \tau)$ (square symbols, cf. Experiments and Methods). The results for both approaches agree very well.

The observed apparent diffusion coefficients scale with the temperature and protein concentration as expected, i.e. the diffusion increases with rising temperature and decreases with rising protein concentration. For a better readability of the plot, the diffusion coefficients are normalized by the monomer diffusion coefficient in the dilute limit at the given temperature.

Figure 3 also reports an interpretation of these results for D by plotting the calculated apparent diffusion coefficients $D(\phi) = f(D_r(\phi), D_t(\phi))$ using equation 9 for ovalbumin monomers (dash-dotted), dimers (dotted) and tetramers (solid) based on colloid models for the short-time self-diffusion of hard spheres. This calculation is

Figure 3: Normalized apparent diffusion coefficients of ovalbumin (symbols) obtained from the fits. Square symbols denote results obtained from a global fit imposing the q -dependence of the global apparent diffusion $\gamma(q) = Dq^2$ and jump diffusion for the internal dynamics. Star-symbols denote results obtained by fitting $\gamma(q) = Dq^2$ to the fit results for $\gamma(q)$. The samples were measured at the temperatures $T = 280, 295,$ and 310 K (blue, red, and green symbols, respectively). The lower x -axis denotes the nominal protein concentrations c_p (equation 1) from the sample preparation, i.e. the weighed dry protein powder mass per volume of D_2O that it was dissolved in, and the upper x -axis represents the calculated dry protein volume fraction φ (equation 1). The lines indicate the theoretical apparent diffusion coefficients for ovalbumin monomers (dotted), dimers (dash-dotted), and tetramers (solid), respectively, calculated using equation 9.

based on equations 7 and 9 with the assumptions for $D_t = D_t(\phi, N)$, $D_r = D_r(\phi, N)$ and $\rho(r, N)$ (Figure 2) as explained in the Theory section. The samples are prepared with the nominal concentration c_p of the proteins in D₂O (lower x -axis in Figure 3), resulting in the dry protein volume fraction φ using equation 1 (upper x -axis in Figure 3).

By comparing the experimental observation and theory, our results indicate that at $T = 295$ K ovalbumin assemblies are, on average, nearly monomeric at $c_p = 100 \frac{\text{mg}}{\text{ml}}$, approximately dimeric at $200 \frac{\text{mg}}{\text{ml}}$, and tetrameric at $c_p = 350 \frac{\text{mg}}{\text{ml}}$. The distribution may depend slightly on temperature as suggested by the slight spread of the symbols for $c_p = 150 \frac{\text{mg}}{\text{ml}}$. We assume that a distribution of N -mers is present that increasingly shifts to a tetrameric assembly with rising protein volume fraction. Here we emphasize that in the present picture, the oligomers are seen as rigid assemblies in our experiment with an observation time on the order of one nanosecond.

The oligomers may be subject to internal fluctuations of the monomeric building blocks relative to each other, or be subject to a dissociation of these building blocks, on longer time scales. Moreover, a distribution of N -mers with different N may result in an average apparent N due to the limited accuracy and ensemble-averaging in our experiment.

Figure 4: Fit results (symbols) from equation 2 for the Elastic Incoherent Structure Factor (EISF) $A_0(q)$ at $T = 295$ K and $c_p = 200 \frac{\text{mg}}{\text{ml}}$ (Ig, BSA, OVA) and $c_p = 300 \frac{\text{mg}}{\text{ml}}$ (BLG), and fit of equation 4 to these results (lines). Square symbols denote BLG, triangle symbols Ig, circle symbols BSA, and star symbols OVA, respectively.

4.2 Internal diffusion

Simultaneously with the fit results for D , we obtain results on the internal molecular nanosecond relaxation motion of ovalbumin in D_2O . Our experiment observes these internal diffusive motions on a nanometer length scale, and, thus, displacements smaller than the protein radius. For the internal diffusion, we employ the individual fit approach for the spectra at each q separately, because the jump diffusion model, equation 3, only constitutes an approximate model of the internal diffusion. This model has nevertheless been shown to be sufficiently suitable for proteins at physiological temperatures^{18,20,54}. We obtain $\Gamma(q)$ and $A_0(q)$ (equation 2) from this fit. Figure 4 depicts the resulting EISF $A_0(q)$ associated with the internal diffusive motions of the proteins and the fits of equation 4. The resulting fit parameters for the EISF are given in Table 2. The EISF from the different proteins are nearly indistinguishable within the limits of the present experimental accuracy, as well as independent from the crowding. The latter observation is consistent with earlier findings¹⁸. The value for BSA is in good agreement with the value found at $T = 295$ K in an earlier study using a different neutron spectrometer²⁰.

The confinement radius R_s does appear to have a systematic dependence on the protein size. We note, however, that the fit results for R_s sensitively depend on $A_0(q)$

Figure 5: Fit results for the linewidth of the Lorentzian contribution $\Gamma(q)$ associated with the internal molecular mobility of the proteins at $T = 295$ K and $c_p = 200 \frac{\text{mg}}{\text{ml}}$ as a function of the scattering vector q (equation 2), and fit of equation 3 ($0.4 \text{ \AA}^{-2} < q^2 < 3.3 \text{ \AA}^{-2}$) to these results (lines). Square symbols denote BLG, triangle symbols Ig, circle symbols BSA, and star symbols OVA, respectively.

Table 2: Fit parameters for the EISF in Figure 4 and protein properties calculated with the 3V software⁵⁵ (surface and volume) and percentage of amino-acids in helical structure and in β -sheet obtained from the PDB.

	R_s [Å]	p_0	p_1	Surface [nm ²]	Volume [nm ³]	% of helix	% of β -sheet
OVA	9.87 ± 0.40	0.35 ± 0.04	0.54 ± 0.05	109.10	58.621	32	32
BSA	10.88 ± 1.86	0.30 ± 0.11	0.65 ± 0.11	357.77	180.032	74	0
Ig	8.84 ± 0.89	0.27 ± 0.08	0.59 ± 0.08	450.50	205.833	6	49
BLG	7.79 ± 0.90	0.35 ± 0.11	0.45 ± 0.16	58.95	24.996	16	40

at the lowest values for q which are measured with the lowest two detectors. For these two detectors, we may have systematic errors, because the overall linewidth is small and thus approaches the resolution. Therefore, the results depend sensitively on the model of the resolution function. In addition, the intensity at low q might be affected by coherent scattering.

The values for the linewidth $\Gamma(q)$ associated with the internal dynamics are shown in Figure 5 for exemplary data sets. We subsequently fit equation 3 to $\Gamma(q)$. The resulting fit parameters D_{int} and τ for all data sets are summarized in Figure 6 for different proteins with different concentrations measured at $T = 295$ K.

Overall, the present results show that different proteins are characterized by remarkably distinct internal fluctuations. We have therefore looked for systematic

Figure 6: Top: Residence times at $T = 295\text{K}$ associated with the internal protein motions as a function of the protein concentration c_p obtained from a fit of equation 3 to the widths $\Gamma(q)$ (see Figure 5) based on q -dependent fits. Square symbols denote BLG, triangle symbols Ig, circle symbols BSA, and star symbols OVA, respectively. Bottom: Internal diffusion coefficients obtained from the same fits.

correlations with properties of the proteins, namely the percentage of β -sheets or helices in the secondary structure of the protein, the protein surface and surface-to-volume ratio, as determined with the 3V software⁵⁵, by using the PDB structures 1OVA Chain A⁴³, 3V03⁵⁶, 1IGT⁵⁷ and 4Y0P⁵⁸ for OVA, BSA, Ig and BLG, respectively. The corresponding values are also displayed in table 2.

We have not found a parameter that would link the results for all four investigated proteins in a monotonous way (see Figure S2), i.e. no obvious correlations were found.

4.3 Limitations of the current analysis and interpretation

We stress that all analysis presented in this work is subject to assumptions and modeling, and the interpretation of the results is subject to the validity of these assumptions, which we tentatively summarize here.

Regarding the analysis of the rotational and translational diffusion (subsection 4.1), we have used a colloidal hard-sphere model. In this context, the following issues have to be noted:

First, the excluded volume fraction φ by the proteins is calculated based on an effective sphere volume of compact clusters. In the case of less compact clusters, this assumption might not hold anymore, and a larger effective φ would be expected.

Second, the theoretical φ -dependence of the diffusion of the oligomers is calculated based on the assumption of non-charged colloidal spheres^{50,51}. The validity of this approximation might break down in case of a strong interaction between the clusters, as well as for strongly non-spherical clusters. In fact, for attractive systems, a decay of D as a function of φ faster than expected for uncharged hard spheres has been observed¹⁵. Third, since our QENS experiment accesses an ensemble-average, the clusters may be subject to a size distribution with unknown dispersity, but an average size that increases with φ (as previously observed in lysozyme solutions⁷).

For a full picture regarding the cluster formation, both comprehensive SAXS data and neutron spin echo data recorded under the same sample conditions (i.e. at the same protein concentrations in D₂O solutions without additional buffers) would be required in addition to our neutron backscattering data²⁸, ideally employing protein samples from the same production batch. In the absence of such comprehensive data, our interpretation of cluster formation may remain ambiguous.

Regarding the internal molecular diffusive motions we note: The possibility to observe the internal motions on IN16B is presently limited by the explored maximum energy range $|\hbar\omega| \leq 30\mu\text{eV}$. Moreover, the jump diffusion model, equation 3, for the internal diffusion obviously constitutes an approximation of more complex

motions^{16,20,54}. More fundamentally, even the Lorentzian $\Gamma(q)$ in equation 2 accounting for the internal motions in the fit constitutes an approximation only of a more complex scattering function. There is no strong physical but only a heuristic justification of the jump-diffusion model, because it reproduces the observed q -dependence of $\Gamma(q)$ quite well. Nevertheless, the residence time τ showing the main differences could also be extracted by taking an average of the asymptotic values at high q values. Furthermore, the energy-landscape of a protein contains many local minima which the hydrogens have to overcome to get to a new position. It is therefore reasonable to assume that the atoms stay at one position during the residence time τ before performing a diffusive jump. For this reason, the jump diffusion model appears justified to some level. To identify the driving parameters leading to distinct dynamics in different proteins, backscattering spectrometers having a broader energy range but broader energy resolution may be employed in addition in further studies^{20,59,60}. Moreover, the internal motions may in the future be further investigated by molecular dynamics simulations. A scattering function calculated from such simulation results would then replace $\Gamma(q)$ in the fits.

5 Conclusions

The ensemble-averaged short-time protein center-of-mass self-diffusion in aqueous (D_2O) ovalbumin solutions observed using neutron backscattering spectroscopy is not consistent with the picture of rigidly bound ovalbumin tetramers over the entire range of protein concentrations explored. In contrast, both ovalbumin monomers and dimers may be present at low concentration. The results for the nominal protein concentrations of 100 and $150 \frac{mg}{ml}$ point to a suspension consisting predominantly of monomers and dimers, and solely of dimers at $200 \frac{mg}{ml}$. At $350 \frac{mg}{ml}$ tetramers or even larger aggregates appear to prevail. However, the aggregation state of ovalbumin may depend sensitively on various environmental parameters and even the specific protein batch explored. We also point out that our aqueous sample solutions were based on D_2O without any buffer, and results can differ if H_2O ^{61,62} or if an additional buffer are used. Moreover, we used an effective hard sphere model to rescale the diffusion coefficients, obtained from the pdb structures in the dilute limit, to the desired volume fraction.

Our results illustrate the general possibility and describe the methodological framework, using QENS, to infer on the assembly size and in this way, more generally, on solution structure properties. Since the scattering signal from the proteins

in our samples is mainly incoherent, we unambiguously detect the self-diffusion, or, synonymously, tracer diffusion of the protein N -mers, clusters, or aggregates independent from their size. Moreover, another advantage of incoherent QENS over complementary scattering methods consists in the linear dependence of the scattering signal on the size of the assemblies, aggregates, or clusters, i.e. the possible presence of large aggregates at a comparatively small partial number density in a dispersed suspension would not “cover up” the scattering signal from any possibly prevailing monomers.

We emphasize that our current work addresses and illustrates the methodology of neutron backscattering data analysis, and our resulting picture of the cluster formation in the ovalbumin protein solution system is based on the observed global diffusion. For a complete picture, a combination of other experimental techniques including small-angle scattering and neutron spin-echo spectroscopy is required in addition to neutron backscattering²⁸, ideally complemented by simulations. Without such complementary information, ambiguities may remain regarding the interpretation of the results.

We simultaneously obtain information on the internal molecular mobility of the investigated proteins. By comparing those of ovalbumin with the other model pro-

teins β -lactoglobulin, bovine serum albumin, and immunoglobulin, we observe clear differences, which do not correlate in an obvious manner with the structural properties of the protein such as the percentage of β -sheet or helices or the surface-to-volume ratio. Further studies will be needed to better understand how internal motions on the subnanosecond timescale are tuned in different proteins.

Supporting Information

The Supporting Information contains the diffusion coefficients calculated for spheres with equivalent hydrodynamic radii compared with the ones calculated for the different clusters and the averaged residence times as a function of the radii of gyration for different proteins. The neutron data are permanently curated by the ILL and accessible via <http://dx.doi.org/10.5291/ILL-DATA.9-13-477> (OVA, Ig, and BSA), and <http://dx.doi.org/10.5291/ILL-DATA.8-04-724> (BLG).

Acknowledgements

This work was supported in part by the DFG and the ANR (contract no. ANR-16-CE92-0009-01) and the Knut and Alice Wallenberg Foundation (project grant KAW 2014.0052). C. B. acknowledges support by a studentship co-funded by the ILL and

the University of Tübingen. We thank R. Ammer (ILL) for help during the IN16B experiment.

References

- [1] Dinsmore, A.; Dubin, P.; Grason, G. Clustering in Complex Fluids *J. Phys. Chem. B* **2011** *115*, 7173–7174.
- [2] Johnston, K.; Maynard, J.; Truskett, T.; Borwankar, A.; Miller, M.; Wilson, B.; Dinin, A.; Khan, T.; Kaczorowski, K. Concentrated Dispersions of Equilibrium Protein Nanoclusters That Reversibly Dissociate into Active Monomers *ACS Nano* **2012** *6*, 1357–1369.
- [3] Yearley, E.; Godfrin, P.; Perevozchikova, T.; Zhang, H.; Falus, P.; Porcar, L.; Nagao, M.; Curtis, J.; Gawande, P.; Taing, R.; *et al.* Observation of Small Cluster Formation in Concentrated Monoclonal Antibody Solutions and Its Implications to Solution Viscosity *Biophys. J.* **2014** *106*, 1763 – 1770.
- [4] Stradner, A.; Sedgwick, H.; Cardinaux, F.; Poon, W.; Egelhaaf, S.; Schurtenberger, P. Equilibrium Cluster Formation in Concentrated Protein Solutions and Colloids *Nature* **2004** *432*, 492–495.
- [5] Porcar, L.; Falus, P.; Chen, W.-R.; Faraone, A.; Fratini, E.; Hong, K.; Baglioni,

- P.; Liu, Y. Formation of the Dynamic Clusters in Concentrated Lysozyme Protein Solutions *J. Phys. Chem. Lett.* **2010** *1*, 126–129.
- [6] Liu, Y.; Porcar, L.; Chen, J.; Chen, W.-R.; Falus, P.; Faraone, A.; Fratini, E.; Hong, K.; Baglioni, P. Lysozyme Protein Solution with an Intermediate Range Order Structure *J. Phys. Chem. B* **2011** *115*, 7238–7247.
- [7] Cardinaux, F.; Zaccarelli, E.; Stradner, A.; Bucciarelli, S.; Farago, B.; Egelhaaf, S. U.; Sciortino, F.; Schurtenberger, P. Cluster-Driven Dynamical Arrest in Concentrated Lysozyme Solutions *J. Phys. Chem. B* **2011** *115*, 7227–7237.
- [8] Okumura, H.; Higashi, M.; Yoshida, Y.; Sato, H.; Akiyama, R. Theoretical Approaches for Dynamical Ordering of Biomolecular Systems *Biochim. Biophys. Acta, Gen. Subj.* **2018** *1862*, 212 – 228.
- [9] Nawrocki, G.; Wang, P.-h.; Yu, I.; Sugita, Y.; Feig, M. Slow-Down in Diffusion in Crowded Protein Solutions Correlates with Transient Cluster Formation *J. Phys. Chem. B* **2017** *121*, 11072–11084.
- [10] Benedek, G. B. Cataract as a Protein Condensation Disease: The Proctor Lecture. *Invest. Ophthalmol. Visual Sci.* **1997** *38*, 1911–1921.
- [11] Galkin, O.; Chen, K.; Nagel, R. L.; Hirsch, R. E.; Vekilov, P. G. Liquid–Liquid Separation in Solutions of Normal and Sick Cell Hemoglobin *Proc. Natl. Acad.*

- Sci. U. S. A.* **2002** *99*, 8479–8483.
- [12] Ross, C.; Poirier, M. Protein Aggregation and Neurodegenerative Disease *Nat. Med. (N.Y., NY, U.S.)* **2004** *10*, S10–S17.
- [13] Grimaldo, M.; Roosen-Runge, F.; Jalarvo, N.; Zamponi, M.; Zanini, F.; Hennig, M.; Zhang, F.; Schreiber, F.; Seydel, T. High-Resolution Neutron Spectroscopy on Protein Solution Samples *EPJ Web Conf.* **2015** *83*, 02005.
- [14] Ellis, R. Macromolecular Crowding: An Important but Neglected Aspect of the Intracellular Environment *Curr. Opin. Struct. Biol.* **2001** *11*, 114–119.
- [15] Bucciarelli, S.; Myung, J. S.; Farago, B.; Das, S.; Vliegenthart, G. A.; Holderer, O.; Winkler, R. G.; Schurtenberger, P.; Gompper, G.; Stradner, A. Dramatic Influence of Patchy Attractions on Short-Time Protein Diffusion under Crowded Conditions *Sci. Adv.* **2016** *2*, e1601432.
- [16] Monkenbusch, M.; Stadler, A.; Biehl, R.; Ollivier, J.; Zamponi, M.; Richter, D. Fast Internal Dynamics in Alcohol Dehydrogenase *J. Chem. Phys.* **2015** *143*, 075101.
- [17] Roosen-Runge, F.; Hennig, M.; Zhang, F.; Jacobs, R. M. J.; Sztucki, M.; Schober, H.; Seydel, T.; Schreiber, F. Protein Self-Diffusion in Crowded Solutions *Proc. Natl. Acad. Sci. U. S. A.* **2011** *108*, 11815–11820.

- [18] Grimaldo, M.; Roosen-Runge, F.; Zhang, F.; Seydel, T.; Schreiber, F. Diffusion and Dynamics of γ - Globulin in Crowded Aqueous Solutions *J. Phys. Chem. B* **2014** *118*, 7203–7209.
- [19] Grimaldo, M.; Roosen-Runge, F.; Hennig, M.; Zanini, F.; Zhang, F.; Zamponi, M.; Jalarvo, N.; Schreiber, F.; Seydel, T. Salt-Induced Universal Slowing Down of the Short-Time Self-Diffusion of a Globular Protein in Aqueous Solution *J. Phys. Chem. Lett.* **2015** *6*, 2577–2582.
- [20] Grimaldo, M.; Roosen-Runge, F.; Hennig, M.; Zanini, F.; Zhang, F.; Jalarvo, N.; Zamponi, M.; Schreiber, F.; Seydel, T. Hierarchical Molecular Dynamics of Bovine Serum Albumin in Concentrated Aqueous Solution Below and Above Thermal Denaturation *Phys. Chem. Chem. Phys.* **2015** *17*, 4645–4655.
- [21] Hennig, M.; Roosen-Runge, F.; Zhang, F.; Zorn, S.; Skoda, M. W. A.; Jacobs, R. M. J.; Seydel, T.; Schreiber, F. Dynamics of Highly Concentrated Protein Solutions Around the Denaturing Transition *Soft Matter* **2012** *8*, 1628–1633.
- [22] Heinen, M.; Zanini, F.; Roosen-Runge, F.; Fedunova, D.; Zhang, F.; Hennig, M.; Seydel, T.; Schweins, R.; Sztucki, M.; Antalik, M.; *et al.* Viscosity and Diffusion: Crowding and Salt Effects in Protein Solutions *Soft Matter* **2012** *8*, 1404–1419.

- [23] Ameseder, F.; Radulescu, A.; Khanef, M.; Lohstroh, W.; Stadler, A. M. Homogeneous and Heterogeneous Dynamics in Native and Denatured Bovine Serum Albumin *Phys. Chem. Chem. Phys.* **2018** *20*, 5128–5139.
- [24] Stadler, A. M.; Garvey, C. J.; Embs, J. P.; Koza, M. M.; Unruh, T.; Artmann, G.; Zaccai, G. Picosecond Dynamics in Haemoglobin from Different Species: A Quasielastic Neutron Scattering Study *Biochim. Biophys. Acta, Gen. Subj.* **2014** *1840*, 2989 – 2999.
- [25] Anunciado, D.; Nyugen, V.; Hurst, G.; Doktycz, M.; Urban, V.; Langan, P.; Mamontov, E.; O'Neill, H. *In Vivo* Protein Dynamics on the Nanometer Length Scale and Nanosecond Time Scale *J. Phys. Chem. Lett.* **2017** *8*, 1899–1904.
- [26] Tehei, M.; Franzetti, B.; Wood, K.; Gabel, F.; Fabiani, E.; Jasnin, M.; Zamponi, M.; Oesterhelt, D.; Zaccai, G.; Ginzburg, M.; *et al.* Neutron Scattering Reveals Extremely Slow Cell Water in a Dead Sea Organism *Proc. Natl. Acad. Sci. U.S.A.* **2007** *104*, 766–771.
- [27] Stadler, A. M.; Embs, J. P.; Digel, I.; Artmann, G. M.; Unruh, T.; Büldt, G.; Zaccai, G. Cytoplasmic Water and Hydration Layer Dynamics in Human Red Blood Cells *J. Am. Chem. Soc.* **2008** *130*, 16852–16853.
- [28] Braun, M. K.; Grimaldo, M.; Roosen-Runge, F.; Hoffmann, I.; Czakkel, O.;

- Sztucki, M.; Zhang, F.; Schreiber, F.; Seydel, T. Crowding-Controlled Cluster Size in Concentrated Aqueous Protein Solutions: Structure, Self-and Collective Diffusion *J. Phys. Chem. Lett.* **2017** *8*, 2590–2596.
- [29] Matsarskaia, O.; Braun, M. K.; Roosen-Runge, F.; Wolf, M.; Zhang, F.; Roth, R.; Schreiber, F. Cation-Induced Hydration Effects Cause Lower Critical Solution Temperature Behavior in Protein Solutions *J. Phys. Chem. B* **2016** *120*, 7731–7736.
- [30] Roosen-Runge, F.; Zhang, F.; Schreiber, F.; Roth, R. Ion-activated Attractive Patches as a Mechanism for Controlled Protein Interactions *Sci. Rep.* **2014** *4*, 7016.
- [31] Stadler, A. M.; van Eijck, L.; Demmel, F.; Artmann, G. Macromolecular Dynamics in Red Blood Cells Investigated Using Neutron Spectroscopy *J. R. Soc., Interface* **2011** *8*, 590–600.
- [32] Doster, W.; Longeville, S. Microscopic Diffusion and Hydrodynamic Interactions of Hemoglobin in Red Blood Cells *Biophys. J.* **2007** *93*, 1360 – 1368.
- [33] Bée, M. A Physical Insight into the Elastic Incoherent Structure Factor *Phys. B (Amsterdam, Neth.)* **1992** *182*, 323–336.
- [34] Ianeselli, L.; Zhang, F.; Skoda, M. W. A.; Jacobs, R. M. J.; Martin, R. A.;

- Callow, S.; Prévost, S.; Schreiber, F. Protein-Protein Interactions in Ovalbumin Solutions Studied by Small-Angle Scattering: Effect of Ionic Strength and the Chemical Nature of Cations *J. Phys. Chem. B* **2010** *114*, 3776–3783.
- [35] Scott, D.; Patel, T.; Besong, D.; Stetefeld, J.; Winzor, D. Examination of the Discrepancy between Size Estimates for Ovalbumin from Small-Angle X-ray Scattering and Other Physicochemical Measurements *J. Phys. Chem. B* **2011** *115*, 10725–10729.
- [36] Dayhoff, M. O.; Perlmann, G. E.; MacInnes, D. A. The Partial Specific Volumes, in Aqueous Solution, of Three Proteins *J. Am. Chem. Soc.* **1952** *74*, 2515–2517.
- [37] Charlwood, P. A. Partial Specific Volumes of Proteins in Relation to Composition and Environment *J. Am. Chem. Soc.* **1957** *79*, 776–781.
- [38] Zamyatnin, A. A. Protein Volume in Solution *Prog. Biophys. Mol. Biol.* **1972** *24*, 107–123.
- [39] Frick, B.; Mamontov, E.; van Eijck, L.; Seydel, T. Recent Backscattering Instrument Developments at the ILL and SNS *Z. Phys. Chem. (Muenchen, Ger.)* **2010** *224*, 33–60.
- [40] Hennig, M.; Frick, B.; Seydel, T. Optimum Velocity of a Phase-Space Transformer for Cold-Neutron Backscattering Spectroscopy *J. Appl. Crystallogr.*

2011 *44*, 467–472.

- [41] Singwi, K.; Sjölander, A. Diffusive Motions in Water and Cold Neutron Scattering *Phys. Rev.* **1960** *119*, 863–871.
- [42] Fitter, J. Confined Molecular Motions of Globular Proteins Studied in Powder Samples and in Solution *J. Phys. IV* **2000** *10*, 265–270.
- [43] Stein, P.; Leslie, A.; Finch, J.; Carrell, R. Crystal Structure of Uncleaved Ovalbumin at 1.95 Å Resolution *J. Mol. Biol.* **1991** *221*, 941–959.
- [44] Ortega, A.; Amorós, D.; de La Torre, J. Prediction of Hydrodynamic and Other Solution Properties of Rigid Proteins from Atomic- and Residue-Level Models *Biophys. J.* **2011** *101*, 892–898.
- [45] Cho, C. H.; Urquidi, J.; Singh, S.; Robinson, G. W. Thermal Offset Viscosities of Liquid H₂O, D₂O, and T₂O *J. Phys. Chem. B* **1999** *103*, 1991–1994.
- [46] Berendsen, H.; van der Spoel, D.; van Drunen, R. GROMACS: A Message-Passing Parallel Molecular Dynamics Implementation *Comp. Phys. Comm.* **1995** *91*, 43–56.
- [47] Svergun, D.; Richard, S.; Koch, M.; Sayers, Z.; Kuprin, S.; Zaccai, G. Protein Hydration in Solution: Experimental Observation by X-ray and Neutron Scattering *Proc. Natl. Acad. Sci. U.S.A.* **1998** *95*, 2267–2272.

- [48] Perticaroli, S.; Ehlers, G.; Stanley, C.; Mamontov, E.; O'Neill, H.; Zhang, Q.; Cheng, X.; Myles, D.; Katsaras, J.; Nickels, J. Description of Hydration Water in Protein (Green Fluorescent Protein) Solution *J. Am. Chem. Soc.* **2017** *139*, 1098–1105.
- [49] Nisbet, A. D.; Saundry, R. H.; Moir, A. J. G.; Fothergill, L. A.; Fothergill, J. E. The Complete Amino-Acid Sequence of Hen Ovalbumin *Eur. J. Biochem.* **1981** *115*, 335–345.
- [50] Tokuyama, M.; Oppenheim, I. Dynamics of Hard-Sphere Suspensions *Phys. Rev. E* **1994** *50*, R16–R19.
- [51] Banchio, A. J.; Nägele, G. Short-Time Transport Properties in Dense Suspensions: From Neutral to Charge-Stabilized Colloidal Spheres *J. Chem. Phys.* **2008** *128*, 104903.
- [52] Nemoto, N.; Koike, A.; Osaki, K.; Koseki, T.; Etsushiro, D. Dynamic Light Scattering of Aqueous Solutions of Linear Aggregates Induced by Thermal Denaturation of Ovalbumin *Biopolymers* **1993** *33*, 551–559.
- [53] Weijers, M.; Visschers, R.; Nicolai, T. Light Scattering Study of Heat-Induced Aggregation and Gelation of Ovalbumin *Macromolecules* **2002** *35*, 4753–4762.
- [54] Roosen-Runge, F.; Bicout, D.; Barrat, J.-L. Analytical Correlation Functions

- for Motion through Diffusivity Landscapes *J. Chem. Phys.* **2016** *144*, 204109.
- [55] Voss, N. R.; Gerstein, M. 3V: Cavity, Channel and Cleft Volume Calculator and Extractor *Nucleic Acids Res.* **2010** *38*, W555–W562.
- [56] Majorek, K. A.; Porebski, P. J.; Dayal, A.; Zimmerman, M. D.; Jablonska, K.; Stewart, A. J.; Chruszcz, M.; Minor, W. Structural and Immunologic Characterization of Bovine, Horse, and Rabbit Serum Albumins *Mol. Immunol.* **2012** *52*, 174 – 182.
- [57] Harris, L. J.; Larson, S. B.; Hasel, K. W.; McPherson, A. Refined Structure of an Intact IgG2a Monoclonal Antibody, *Biochemistry* **1997** *36*, 1581–1597.
- [58] Loch, J. I.; Bonarek, P.; Polit, A.; Jaboski, M.; Czub, M.; Ye, X.; Lewiski, K. β -Lactoglobulin Interactions with Local Anaesthetic Drugs Crystallographic and Calorimetric Studies *Int. J. Biol. Macromol.* **2015** *80*, 87 – 94.
- [59] van Eijck, L.; Gérard, L.; Frick, B.; Seydel, T.; Schober, H. A Case Study for Using Neutron Backscattering Instruments at Reactors in Inverted Time-of-Flight Mode *Nucl. Instrum. Methods Phys. Res., Sect. A* **2012** *672*, 64–68.
- [60] Mamontov, E.; Herwig, K. W. A Time-of-Flight Backscattering Spectrometer at the Spallation Neutron Source, BASIS *Rev. Sci. Instrum.* **2011** *82*, 085109.
- [61] Braun, M. K.; Wolf, M.; Matsarskaia, O.; Da Vela, S.; Roosen-Runge, F.; Sz-

tucki, M.; Roth, R.; Zhang, F.; Schreiber, F. Strong Isotope Effects on Effective Interactions and Phase Behavior in Protein Solutions in the Presence of Multivalent Ions *J. Phys. Chem. B* **2017** *121*, 1731–1739.

[62] Bucciarelli, S.; Mahmoudi, N.; Casal-Dujat, L.; Jhannin, M.; Jud, C.; Stradner, A. Extended Law of Corresponding States Applied to Solvent Isotope Effect on a Globular Protein *J. Phys. Chem. Lett.* **2016** *7*, 1610–1615.

Supporting Information

Nanosecond Tracer Diffusion as a Probe of the Solution Structure and Molecular Mobility of Protein Assemblies: The Case of Ovalbumin

Christian Beck^{a,b}, Marco Grimaldo^a, Felix Roosen-Runge^c, Michal K. Braun^b, Fajun Zhang^b, Frank Schreiber^b and Tilo Seydel^{a,*}

^a *Institut Max von Laue – Paul Langevin (ILL), B.P.156, F-38042 Grenoble, France.*

^b *Institut für Angewandte Physik, Universität Tübingen, Auf der Morgenstelle 10, 72076 Tübingen, Germany.*

^c *Division of Physical Chemistry, Department of Chemistry, Lund University, Naturvetarvägen 16, SE-22100 Lund, Sweden.*

* Corresponding author, e-mail: seydel@ill.eu

Figure S1: Apparent diffusion coefficients D_{app} in the dilute limit ($c_p \rightarrow 0 \frac{\text{mg}}{\text{ml}}$) calculated using the hydrogen distribution functions extracted from the pdb structure (open symbols) and the hydrogen distribution function from a homogeneous sphere (filled symbols). Triangles, stars and circles represent the diffusion coefficients of monomers, dimers and tetramers, respectively.

Figure S2: Error-weighted average of the residence time τ (equation 3 in the main article) versus the radius of gyration R_G . No obvious correlation between residence time and the radius can be seen.