

HAL
open science

Kinetic Analysis of Single Molecule Electrodiffusion in a Biological Nanopore with Two Binding Sites

Norbert Ankri, Mordjane Boukhet, Gerhard Baaken, Murugappan Muthukumar, Jan Behrends

► **To cite this version:**

Norbert Ankri, Mordjane Boukhet, Gerhard Baaken, Murugappan Muthukumar, Jan Behrends. Kinetic Analysis of Single Molecule Electrodiffusion in a Biological Nanopore with Two Binding Sites. 63rd Annual Meeting of the Biophysical-Society Location, Mar 2019, Baltimore, United States. hal-02484073

HAL Id: hal-02484073

<https://amu.hal.science/hal-02484073v1>

Submitted on 19 Feb 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.

Kinetic Analysis of Single Molecule Electrodiffusion in a Biological Nanopore with Two Binding Sites

Norbert Ankeri¹, Mordjane Boukhet², Gerhard Baaken²,
Murugappan Muthukumar³, Jan C. Behrends⁴.

¹UNIS, INSERM U-1072, Université Aix Marseille, Marseille, France, ²Ionera Technologies GmbH, Freiburg, Germany, ³Polymer Science, University of Massachusetts Amherst, Amherst, MA, USA, ⁴Dept Physiol, Univ Freiburg, Freiburg, Germany.

When single short adenine oligonucleotides (d.p. 3-5) block the pore formed by the bacterial toxin aerolysin, the resultant resistive pulses are complex with two levels (short and deep vs. long and shallow) in a variety of configurations, the probability of which depends on voltage. We account for this by a four-state kinetic mechanism with two undistinguishable open states i, o and two blocked states $m1$ (short-deep) and $m2$ (long-shallow) linked as $o \leftrightarrow m1 \leftrightarrow m2 \rightarrow i$. $M1$ is directly accessible from o which designates the presence of the nucleotide at the pore's cis-side mouth, while $m2$ is inaccessible from state i , as nucleotides are unable to enter from the trans-side irrespective of voltage. In this framework, several experimentally accessible statistical quantities such as the frequency or probability of returns to $m1$ from $m2$, the fraction of resistive pulses ending in $m1$ and the mean dwell times in $m2$ as well as the mean total duration of resistive pulses acquire mechanistic significance and allow direct kinetic predictions using a Q-matrix approach. For A3, the data are consistent with a charged particle moving through a one-dimensional energy landscape with two minima in an electrically biased random walk. For longer nucleotides (e.g. A5) the success rate for translocation is higher than predicted by the rate constants determined from the other observables. It appears likely that this is due to an ability of the longer oligomers to simultaneously link with the two binding sites, producing an excess of returns from $m2$ to $m1$, which, however, does not entail a propensity to result in translocation failures. Such double tethering of DNA might promote translocation of longer chains by producing an extended conformation and may also contribute to the strong rectification of transport observed for aerolysin.