

RESEARCH OUTPUTS / RÉSULTATS DE RECHERCHE

Unravelling the refolding of membrane proteins, one of the most challenging therapeutic targets

Michaux, Catherine; Perpète, Eric A

Published in:
Medicine and Clinical Science

Publication date:
2019

[Link to publication](#)

Citation for published version (HARVARD):
Michaux, C & Perpète, EA 2019, 'Unravelling the refolding of membrane proteins, one of the most challenging therapeutic targets', *Medicine and Clinical Science*, vol. 1, no. 2.

General rights

Copyright and moral rights for the publications made accessible in the public portal are retained by the authors and/or other copyright owners and it is a condition of accessing publications that users recognise and abide by the legal requirements associated with these rights.

- Users may download and print one copy of any publication from the public portal for the purpose of private study or research.
- You may not further distribute the material or use it for any profit-making activity or commercial gain
- You may freely distribute the URL identifying the publication in the public portal ?

Take down policy

If you believe that this document breaches copyright please contact us providing details, and we will remove access to the work immediately and investigate your claim.

Unravelling the refolding of membrane proteins, one of the most challenging therapeutic targets

Catherine Michaux^{1,2,3*} and Eric A Perpète^{1,2,4}

¹Laboratoire de Chimie Physique des Biomolécules, Unité de Chimie Physique Théorique et Structurale (UCPTS), University of Namur, Rue de Bruxelles, 61, 5000 Namur, Belgium

²Namur Institute of Structured Matter, University of Namur, Rue de Bruxelles, 61, 5000 Namur, Belgium

³Namur Research Institute for Life Sciences, University of Namur, Rue de Bruxelles, 61, 5000 Namur, Belgium

⁴Institute of Life-Earth-Environment, University of Namur, Rue de Bruxelles, 61, 5000 Namur, Belgium

Correspondence

Catherine Michaux

Laboratoire de Chimie Physique des Biomolécules, Unité de Chimie Physique Théorique et Structurale (UCPTS), University of Namur, Rue de Bruxelles, 61, 5000 Namur, Belgium

Tel.: +32 81724557

E-mail: catherine.michaux@unamur.be

- Received Date: 25 Sep2019;
- Accepted Date: 19 Oct 2019;
- Publication Date: 30 Oct 2019.

Copyright

© 2019 Science Excel. This is an open-access article distributed under the terms of the Creative Commons Attribution 4.0 International license.

Introduction

Being involved in many essential cellular processes, Membrane Proteins (MPs) constitute one of the most important therapeutic targets, such as G protein-coupled receptors (GPCR), small molecule transporter or ion channels [1-3]. A detailed knowledge of their structure and activity is essential to design new therapeutic or biomimetic agents and therefore plays a significant role in the drug discovery process.

The major difficulties frequently encountered during MPs *in vitro* study are mainly due to their partially hydrophobic surfaces, flexibility and lack of stability. As a consequence, less than 1% of all solved protein crystal structures are MPs [4], witnessing how challenging is their expression, solubilisation, purification and crystallisation. Protein overexpression in *E. coli* is a very common method as it is quite inexpensive, easy to use, and can provide results in a reasonable lapse of time. However, the production of MPs from bacterial membrane is often toxic, and generally expression yields tend to be limited.

A well-established alternative is based on the formation of inactive aggregates called inclusion bodies (IBs) in the cell cytosol. Subsequently, a refolding step from IB is needed but it often turns to be a difficult task [5]. Whilst the refolding of soluble globular proteins from IB has become routine, much fewer examples of MPs *in vitro* refolding have indeed been reported.

Conventional protocols include solubilizing IB with high concentrations of denaturant, followed by the lowering of the denaturant concentration, and the addition of detergents that simulate the membrane environment. Unfortunately, this approach frequently fails due to the disposition of proteins to aggregate upon the removal of denaturant, and one has to fall back on a time-consuming and inefficient trial-and-error strategy. In order to circumvent these shortcomings, the development of new efficient refolding techniques is urgently awaited. That is, the real challenge is to develop universal methods for MPs.

The so-called artificial chaperone-assisted

refolding procedure based on the stripping-off effect of cyclodextrins has already been successfully used to refold several types of globular proteins, but up to now only few publications refer to the adaptation of this protocol to MPs [6]. For instance, the amphipathic polymer Apol A8-35 is able to refold both α -helical and β -barrel MPs [7] though solubility issues may arise in particular conditions. Other non-conventional approaches were developed to stabilize MPs: nanodiscs, fluorinated surfactants, lipopeptides, but none of them has proved its abilities to refold several types of MPs [8].

In that context, we have successfully demonstrated the reliability of a genuine protein refolding procedure based on the synergistic association of a detergent and a co-solvent.

Results

The powerful denaturant Sodium Dodecyl Sulfate (SDS), and the 2-Methyl-2,4-PentaneDiol (MPD) diol-type co-solvent are both known to affect the structure and solubility of proteins. More astonishing is that they show totally unexpected properties when combined in appropriate proportions. An optimal concentration of MPD, *i.e.* 1-1.5M, seems to be essential for the refolding, whatever the protein, in conjunction with mM concentrations of SDS.

Remarkably, our method has successfully been applied to several peptides and proteins featuring diverse structures and properties [9-14]. Indeed, several monomeric β -barrel MPs with a variable number of transmembrane (TM) strands have been refolded: PagP (8TM), a VDAC (19TM), FhuA (22TM). Oligomeric MPs have also been recovered: the heptameric hemolysin (14TM) and the trimeric Omp2a (16TM). Aside, our seminal technique was recently used for diverse applications, taking advantage of its refolding, solubilizing and stabilizing properties [10,15-17]. Moreover, crystal structures of both the globular hen-egg lysozyme [18] and the membrane protein PagP [19] have clearly established the preservation of the native state in a SDS-MPD mixture. They also show that MPD lowers or annihilates the interactions between the denaturant and the protein.

Unlike the other refolding methods, the originality of our process is that MPD is used to modify the

Citation: Michaux C. Unravelling the refolding of membrane proteins, one of the most challenging therapeutic targets Med Clin Sci. 2019;1(2):1-3.

denaturant properties without having to reduce its concentration. MPD is able to transform the harsh denaturing SDS character into a gentle non-denaturing detergent that softly interacts with the protein. Furthermore, this method has been demonstrated to be compatible with various characterization techniques, such as Circular Dichroism, Dynamic Light Scattering, fluorescence, crystallography and transmission electron microscopy. On the top of that, our protocol is particularly inexpensive with respect to other available techniques.

Combining spectroscopic and computational approaches, we have refined our understanding of the molecular interactions underlying the SDS-MPD association [20-22]. By shielding the negative charge on SDS headgroups and protecting the hydrophobic tail of the detergent from water, MPD molecules can separate SDS molecules from each other, leading to the SDS micelle dismantlement. In a first stage, the aggregation of proteins is prevented by the addition of detergent molecules that shield the hydrophobic regions of the denatured protein. Afterwards, the co-solvent alters the surfactant denaturing properties by stripping it away from the protein-detergent complexes, and allowing the subsequent refolding. The performance and specific properties of the co-solvent MPD are hypothesized to rely on its specifically balanced lipophilic-hydrophilic character.

Perspectives

The efficient and inexpensive SDS-MPD method has already given promising results on the refolding of β -barrel MPs. Having already demonstrated that MPD is able to protect the α -helical bacteriorhodopsin [9], we now intend to refold such type of MPs, like GPCRs, that will consequently be available for analysis and pave the way towards the design of new drugs.

Acknowledgments

C.M. and E.A.P. thank the Belgian National Fund for Scientific Research for their research associate and senior research associate positions, respectively.

References

- Overington JP, Al-Lazikani B, Hopkins AL. How many drug targets are there? *Nat Rev Drug Discov* 2006, 5:993-996.
- Yin H and Flynn AD. Drugging Membrane Protein Interactions. *Annu Rev Biomed Eng* 2016, 18(1):51-76.
- Gong J, Chen Y, Pu F, et al. Understanding Membrane Protein Drug Targets in Computational Perspective. *Curr Drug Targets* 2019, 20(5):551-64.
- White SH. 2015. Membrane Proteins of Known 3D Structure. <http://blanco.biomol.uci.edu/mpstruc/>
- Hattab G, et al. Escherichia coli as host for membrane protein structure determination: a global analysis. *Sci Rep* 2015, 5:12097.
- Michalke K, Warschawski ED, Moncoq K, et al. Escherichia coli as host for membrane protein structure determination: a global analysis. *Anal Biochem* 2010, 401(1):74-80.
- Le Bon C, Marconnet A, Masscheleyn S, et al. Folding and stabilizing membrane proteins in amphipol A8-35. *Methods* 2018, 147:95-105
- Popot JL. Amphipols, nanodiscs, and fluorinated surfactants: three nonconventional approaches to studying membrane proteins in aqueous solutions. *Annu Rev Biochem* 2010, 79:737-75.
- Michaux C, Pomroy NC, Privé GG. Refolding SDS-denatured proteins by the addition of amphipathic cosolvents. *J Mol Biol* 2008, 375(5):1477-88.
- Kinzel J, Sauer DF, Bocola M, et al. 2-Methyl-2,4-pentanediol (MPD) boosts as detergent-substitute the performance of β -barrel hybrid catalyst for phenylacetylene polymerization. *Beilstein J Org Chem* 2017, 13:1498-506.
- Tanaka Y, Hirano N, Kaneko J, et al. 2-Methyl-2,4-pentanediol induces spontaneous assembly of staphylococcal α -hemolysin into heptameric pore structure. *Protein Sci* 2011, 20(2):448-56.
- Roussel G, Perpète EA, Matagne A, et al. Towards a universal method for protein refolding: the trimeric beta barrel membrane Omp2a as a test case. *Biotechnol Bioeng* 2013, 110(2):417-23.
- Roussel G, Tinti E, Perpète E, et al. Refolding of SDS-denatured proteins using amphipathic cosolvents and osmolytes. *Curr Protoc Protein Sci* 2013; 72(1): 28.5.1-28.5.9.
- Michaux C, Roussel G, Lopes-Rodrigues M, et al. Unravelling the mechanisms of a protein refolding process based on the association of detergents and co-solvents. *J Pept Sci* 2016, 22(7):485-91.
- Garakani TM, Richter MJ, Böker A. Controlling the bio-inspired synthesis of silica. *J Colloid Interface Sci* 2017, 488:322-34.
- Charan H, Kinzel J, Glebe U, et al. Grafting PNIPAAm from β -barrel shaped transmembrane nanopores. *Biomaterials* 2016, 107:115-23.
- Boisselier E, Lou Audet M, Cantin L, et al. A strategy for purifying glutathione S-transferase in the presence of sodium dodecyl sulfate. *Biotechniques* 2011, 51(3):193-4.
- Michaux C, Pouyez J, Wouters J, et al. Protecting role of cosolvents in protein denaturation by SDS: a structural study. *BMC Struct Biol* 2008, 8:29.
- Cuesta-Seijo JA, Neale C, Khan MA, et al. PagP crystallized from SDS/cosolvent reveals the route for phospholipid access to the hydrocarbon ruler. *Structure* 2010, 18(9):1210-9.
- Roussel G, Caudano Y, Matagne A, et al. Peptide-surfactant interactions: A combined spectroscopic and molecular dynamics simulation approach. *Spectrochim Acta A Mol Biomol Spectrosc* 2018, 190:464-70.
- Roussel G, Michaux C, Perpète EA. Multiscale molecular dynamics simulations of sodium dodecyl sulfate micelles: from coarse-grained to all-atom resolution. *J Mol Model* 2014, 20(10):2469.
- Roussel G, Rouse SL, Sansom MS, et al. The role of 2-methyl-2,4-pentanediol in sodium dodecyl sulfate micelle dissociation unveiled by dynamic light scattering and molecular dynamics simulations. *Colloids Surf B Biointerfaces* 2014, 114:357-62.