

HAL
open science

Plasma-based synthesis of multifunctional thin dielectrics: probing the interaction of silver nanoparticles with DsRed proteins

Kremena Makasheva, Adriana Scarangella, Marvine Soumbo, Christina Villeneuve-Faure, Caroline Bonafos, Adnen Mlayah, Marie-Carmen Monje, Christine Roques

► To cite this version:

Kremena Makasheva, Adriana Scarangella, Marvine Soumbo, Christina Villeneuve-Faure, Caroline Bonafos, et al.. Plasma-based synthesis of multifunctional thin dielectrics: probing the interaction of silver nanoparticles with DsRed proteins. *iPlasmaNano-X*, Sep 2019, Porec, Croatia. hal-03092532

HAL Id: hal-03092532

<https://hal.science/hal-03092532>

Submitted on 5 Jan 2021

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.

Plasma-based synthesis of multifunctional thin dielectrics: probing the interaction of silver nanoparticles with DsRed proteins

K. Makasheva¹, A. Scarangella^{1,2}, M. Soumbo^{1,3}, C. Villeneuve-Faure¹,
C. Bonafos², A. Mlayah², M.-C. Monje³, and C. Roques³

¹ LAPLACE, Université de Toulouse, CNRS, UPS, INPT, Toulouse, France

² CEMES-CNRS, Université de Toulouse, Toulouse, France

³ LGC, Université de Toulouse; CNRS, UPS, INPT, Toulouse, France

Current strategies for development of new biomaterials take into consideration the fundamental “protein adsorption problem” and the associated protein structure/function relationship because of the exposure of proteins to non-biological solid surfaces. Plasma-based processes successfully apply to the synthesis of biomaterials. However, their rational engineering requires knowledge on the plasma behavior in order to design the structural, optical, electrical and bio-related properties of the deposits. In this work we exploit the multifunctionality of silver nanoparticles (AgNPs) as plasmonic antenna when embedded in thin SiO₂ layers (called plasmonic substrates) and as biocide agents because of their strong toxicity towards micro-organisms [1]. We propose an appropriate strategy to study the ‘protein-adsorption problem’ and to probe the interaction of AgNPs with proteins through coupling of AgNPs and *Discosoma* red fluorescent proteins (DsRed) that display exceptional photo-stability [2-4].

References

1. A. Pugliara, K. Makasheva, B. Despax, M. Bayle, R. Carles, P. Benzo, G. BenAssayag, B. Pécassou, M.-C. Sancho, E. Navarro, Y. Echegoyen, and C. Bonafos, *J. Sci. Total Environment*, **565**, 863-871, 2016.
2. M. Soumbo, A. Pugliara, M.-C. Monje, C. Roques, B. Despax, C. Bonafos, R. Carles, A. Mlayah, and K. Makasheva, *IEEE Trans. NanoBioscience*, **15**, 412-417, 2016.
3. A. Scarangella, M. Soumbo, C. Villeneuve-Faure, A. Mlayah, C. Bonafos, M.-C. Monje, C. Roques, and K. Makasheva, *Nanotechnology*, **29**, 115101(15pp), 2018.
4. A. Scarangella, M. Soumbo, A. Mlayah, C. Bonafos, M.-C. Monje, C. Roques, C. Marcelot, N. Large, T. Dammak, and K. Makasheva, *Nanotechnology*, **30**, 165101(18pp), 2019.