

HAL
open science

Lipid Membrane Permeability of Synthetic Redox DMPC Liposomes Investigated by Single Electrochemical Collisions

Estelle Lebègue, F Barriere, Allen J Bard

► **To cite this version:**

Estelle Lebègue, F Barriere, Allen J Bard. Lipid Membrane Permeability of Synthetic Redox DMPC Liposomes Investigated by Single Electrochemical Collisions. *Analytical Chemistry*, 2020, 92 (3), pp.2401-2408. 10.1021/acs.analchem.9b02809 . hal-02472168

HAL Id: hal-02472168

<https://univ-rennes.hal.science/hal-02472168>

Submitted on 17 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.

1
2
3 **Lipid Membrane Permeability of Synthetic Redox DMPC Liposomes Investigated by**
4
5 **Single Electrochemical Collisions**
6
7

8
9 Estelle Lebègue,[‡] Frédéric Barrière,[†] and Allen J. Bard^{*,‡}
10

11
12
13 [‡] Université de Nantes, CNRS, CEISAM, UMR 6230, F-44000 Nantes, France.
14

15 [†] Univ Rennes, CNRS, Institut des Sciences Chimiques de Rennes - UMR 6226, F-35000
16
17
18
19 Rennes, France.

20 ^{*} Center for Electrochemistry, Department of Chemistry, The University of Texas at Austin,
21
22
23
24
25 Austin, Texas 78712, United States.

26 **ABSTRACT**
27

28 The electrochemical detection of synthetic redox DMPC (1,2-dimyristoyl-*sn*-glycero-3-
29 phosphocholine) liposomes by single collisions at 10 μm diameter carbon and Pt
30 ultramicroelectrodes (UMEs) is reported. To study the parameters influencing the lipid
31 membrane opening/permeability, the electrochemical detection of single redox DMPC
32 liposome collisions at polarized UMEs was investigated under different experimental
33 conditions (addition of surfactant, temperature). The electrochemical responses recorded
34 showed that the permeability of the DMPC lipid membrane (tuned by addition of Triton X-100
35 surfactant or by the increase of the solution temperature) is a key parameter for the liposome
36 membrane electroporation process and hence for the release and oxidation of its redox content
37 during the collision onto UMEs. The presence of ferrocenemethanol as an additional redox
38 probe in the aqueous solution (at room temperature and without addition of surfactant) is also
39 an interesting strategy to detect current spikes corresponding to single redox DMPC liposome
40 collisions with $\text{K}_3\text{Fe}(\text{CN})_6/\text{K}_4\text{Fe}(\text{CN})_6$ as the encapsulated aqueous redox probe.
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 Electrochemical discrete collisions at an ultramicroelectrode (UME) is a useful
4
5 technique to detect one at a time single biological entities such as cells,¹⁻³ bacteria,⁴⁻⁷
6
7 macromolecules,⁸ viruses,⁹⁻¹¹ and synthetic or biological vesicles.¹²⁻¹⁵ Especially,
8
9 electrochemical detection of single liposome collisions by recording electron transfer from the
10
11 UME to an encapsulated redox species is fully appropriate for studying their membrane
12
13 permeability. Since electron transfer do not readily occur across a bilayer lipid membrane, the
14
15 electrolysis of the liposome redox active content after collision and membrane rupture or
16
17 opening at the electrode surface provides insights on the membrane permeation
18
19 mechanism.^{12-14,16,17} According to Ewing and co-workers, the so-called vesicle impact
20
21 electrochemical amperometry is mainly driven by an electroporation process of the vesicle
22
23 membrane on polarized carbon UMEs which leads to the vesicle rupture and the electrolysis
24
25 of its content.¹⁸⁻²¹ Vesicle membrane opening by electroporation is strongly dependent on lipid
26
27 membrane properties, liposome content, vesicle size, temperature, electrode potential, the
28
29 nature of the electrode and probably the concentration of redox species inside and outside the
30
31 liposome.¹⁸⁻²² For example, to observe the current spikes corresponding to the oxidation of
32
33 ferrocyanide encapsulated inside phospholipid vesicles when they collide with a Pt UME, the
34
35 presence of an appropriate concentration of surfactant in solution is required.¹⁴ In the absence
36
37 of surfactant, we found that collision and adhesion of vesicles at the Pt UME does not allow
38
39 the electrolysis of their ferrocyanide content.¹⁴ Ewing and co-workers recently hypothesized
40
41 that the crucial step to initiate the membrane electroporation process of single vesicles isolated
42
43 from pheochromocytoma cells (a cell line originating from adrenal chromaffin cells) is that
44
45 “membrane proteins act as a barrier to electroporation and must diffuse away from the contact
46
47 point between the vesicle and the electrode for membrane opening to occur”.¹⁹ In addition, the
48
49 osmotic pressure effects are well known to play a major role in the vesicle membrane
50
51 permeability²³⁻²⁵ and hence the encapsulation of a high concentration of chemical redox probe
52
53 such as ferrocyanide (typically 0.5 M) inside 100 nm diameter DMPC liposomes should involve
54
55 changes in the membrane structure. Furthermore, it is well established that the liposome
56
57 membrane stability is strongly dependent on its lipid composition and external parameters such
58
59
60

1
2
3 as temperature and pH²⁶ but also depends on interactions with specific molecules able to
4 weaken, permeabilize, and penetrate the lipid bilayer following different pathways.²⁷⁻³⁴ An
5 understanding of these different interactions and especially the mechanism leading to the lipid
6 membrane opening is still an active research field. To this end, chronoamperometry is a useful
7 method to probe the liposomes membrane permeability and to understand vesicle fusion
8 processes onto electrode surface.³⁵⁻⁴¹ Especially, the electrochemical detection of single
9 liposome collisions at UMEs is becoming an efficient and complementary tool for analyzing
10 fundamental biological processes related to intracellular and extracellular electron transfers to
11 discrete biological or artificial entities.⁴²⁻⁴⁴

22 To explore the factors influencing the vesicles membrane permeability, we investigated
23 the electrochemical and electrocatalytic reaction of different aqueous redox species
24 (potassium ferrocyanide and cobalt(II) nitrate) encapsulated inside synthetic DMPC (1,2-
25 dimyristoyl-*sn*-glycero-3-phosphocholine) liposomes subjected to different experimental
26 conditions (addition of surfactant, increase of temperature or presence of a redox probe in
27 solution), by single collision detection on 10 μm diameter UMEs (Pt and carbon) as illustrated
28 in Figure 1. We discuss the effect of the solution temperature on the liposome collision, its
29 membrane rupture, and subsequent electrolysis of its redox content. We also report that the
30 presence of an additional redox probe in the aqueous electrolyte can lead to the detection of
31 current spikes (corresponding to the oxidation of the redox active liposomes content) in the
32 chronoamperometric response recorded at the Pt UME. The distribution of the redox liposomes
33 size obtained by dynamic light scattering and their size estimated from the electrochemical
34 charge consumed during the electrolysis resulting from collision of liposomes encapsulating
35 potassium ferrocyanide were finally compared and discussed.

Figure 1. Schematic representation of the redox DMPC liposomes collision experiments at a polarized UME in aqueous solution, and typical electrochemical responses observed in the chronoamperometric measurements. The UME is not drawn to scale.

EXPERIMENTAL SECTION

Reagents. All chemicals were reagent grade and used as purchased without further purification. Water used in each experiment was Milli-Q water. Chloroform ($\geq 99.8\%$), sulfuric acid (97%), and hydrogen peroxide (30%) were obtained from Fisher Scientific. Ferrocenemethanol (97%), cobalt(II) nitrate hexahydrate ($\geq 98.0\%$), potassium ferrocyanide, potassium ferricyanide, potassium phosphate monobasic ($\geq 99.0\%$), potassium phosphate dibasic ($\geq 98\%$), and Triton X-100 were purchased from Sigma Aldrich. Pt (99.9%) wire and carbon fiber were obtained from Goodfellow (Devon, PA). 1,2-dimyristoyl-*sn*-glycero-3-phosphocholine (DMPC) lipids were purchased as a powder from Avanti Polar Lipids and stored in a freezer.

Liposomes preparation. Liposomes solutions were prepared by dissolving 10 mM DMPC lipid (powder) in chloroform (1 mL), then vortexed for 5 minutes and placed into a warm water bath (40 °C) for a minimum of 10 minutes until the complete dissolution of lipids. The homogeneous mixture was placed under ambient atmosphere overnight, and then under vacuum for 1 hour for the complete evaporation of chloroform. The dry lipid film was hydrated by addition of aqueous solution (2 mL of potassium phosphate buffer or 2 mL of redox probe/catalyst aqueous solution), and then the solution was shaken for 5 minutes and heated on a hot plate at 40 °C for 30 minutes. The DMPC liposome solutions were extruded using 400 nm diameter polycarbonate membranes from Avanti Polar Lipids. The liposomes solution was

1
2
3 passed through the extruder 10 times, which was kept warm at 40 °C, to obtain DMPC
4 liposomes solutions. The final step was to pass DMPC liposomes solution through a column
5 (PD-10 Desalting Columns, GE Healthcare) by using potassium phosphate buffer aqueous
6 solution for removing redox probe/catalyst outside liposomes and typically obtaining a
7 nanomolar range DMPC liposomes solution.
8
9
10
11
12

13 **Materials and Instrumentation.** The liposome extrusion was carried out with the
14 extruder set from Avanti Polar Lipids including a mini-extruder, 2 syringes of 1 mL,
15 polycarbonate membranes of 0.4 μm , and filter supports. The electrochemical experiments
16 were performed using a CHI model 920C and CHI630 potentiostat (CH Instruments, Austin,
17 TX) with a three-electrode cell placed in a Faraday cage and using the CHI Instruments
18 software. Pt wire was used as a counter electrode, and the reference electrode was Ag/AgCl
19 (3 M KCl). For all chronamperometric *i-t* curves recorded, the sample interval (in sampling
20 time) was 50 ms and the signal filter used was 150 Hz. Dynamic light scattering data was
21 carried out on a Zetasizer Nano ZS (Malvern, Westborough, MA). All data and results
22 presented in the manuscript and Supporting Information are reproducible and were repeated
23 at least three times in the same experimental conditions. Note that the electrochemical
24 measurements at different temperatures (higher level of noise) consistently report that there is
25 an optimum temperature (60 ± 5 °C) for which a maximum frequency of release events is
26 observed. At this optimum temperature (experimentally either 55 or 60 °C) the maximum
27 frequency only changes by a factor of 2 (Figure S2).
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44

45 The carbon fiber and Pt ultramicroelectrodes (UMEs) were prepared following a published
46 procedure.^{45,46} In short, UMEs were prepared by sealing a 10 μm diameter carbon fiber or Pt
47 wire in a borosilicate capillary using resistive heating. Silver epoxy was used to connect the
48 electrode to a nickel–chromium wire. The electrode was then polished to expose the active
49 surface of the carbon or that of platinum. Before each experiment, electrodes were
50 mechanically polished using wetted diamond polishing pads and washed successively in
51 water, acetone, ethanol, and several times in water. The ultramicroelectrode was then
52 immersed in the electrolyte, connected as a working electrode and the chronoamperometric
53
54
55
56
57
58
59
60

1
2
3 measurement at the required potential was launched straight away in a matter of a few seconds
4 (max. 5 s of elapsed time). After injection of redox liposomes and/or surfactant solution in the
5 electrochemical cell, the electrolyte was let to stabilize for 5 min before immersing the
6 ultramicroelectrode and launching the chronoamperometry.
7
8
9
10

11 12 13 **RESULTS AND DISCUSSION**

14
15 We have previously demonstrated that the presence of an appropriate concentration of
16 surfactant (0.20 ± 0.03 mM of Triton X-100) close to the critical micelle concentration (CMC =
17 0.17 mM)⁴⁷ in aqueous solution of redox DMPC liposomes encapsulating potassium
18 ferrocyanide as a redox probe is necessary for weakening their lipid membrane and to observe
19 single electrochemical collisions at Pt UMEs.¹⁴ Previous investigations of vesicle adsorption
20 on different substrates have shown that vesicles adsorbed on hydrophilic surfaces such as Pt
21 electrodes tend to remain intact while they are prone to break (membrane rupture) on
22 hydrophobic surfaces.^{48,49} Herein, we first study the effects of the encapsulated redox probe
23 on liposome membrane permeability. Chronoamperometric measurements were carried out at
24 a polarized $10\ \mu\text{m}$ diameter carbon UME ($+1.2$ V vs. Ag/AgCl) in potassium phosphate buffer
25 as aqueous electrolyte in the presence of DMPC liposomes that contained cobalt(II) nitrate as
26 catalyst for water oxidation⁵⁰ (Figure 2). For DMPC liposomes, addition of an appropriate
27 concentration of Triton X-100 (previously optimized at 0.2 mM)¹⁴ as a surfactant in the
28 electrolyte is required to detect current spikes (orange *i-t* curve in Figure 2) corresponding to
29 the liposome membrane breaking and the cobalt(II) content release catalyzing water oxidation
30 at this potential during collision on the carbon electrode surface. Because of the short elapsed
31 time (max. 5 s) between the ultramicroelectrode immersion and the launching of the
32 chronoamperometric measurement, pre-adsorption of the liposomes can be excluded in these
33 experimental conditions and the observed current spikes can be confidently assigned to
34 collision and rupture of redox liposomes. The need to add surfactant here is at variance with
35 other reports on different liposomes where the observation of current spikes at a carbon UME
36 does not require any additive.^{15,17,19} This observation coupled to those from our previous work¹⁴
37
38
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 suggest that irrespective of the nature of the encapsulated redox probe and its concentration,
4 the nature of the electrode or the applied potential, the lipid membrane of synthetic redox
5 DMPC liposomes is robust enough to withstand collision on the carbon UME surface (blue *i-t*
6 curve in Figure 2). The relatively more robust and stable lipid bilayer of pure DMPC liposomes
7 studied in the present work is most likely the reason for the apparent discrepancy with other
8 works,^{15,17–19} for example those of Ewing and co-workers¹⁹ who used pheochromocytoma cells
9 with a complex glycosphingolipid membrane composition⁵¹ or liposomes composed of lipid
10 mixture (DOPC/DOPE/cholesterol) which are less robust in their experimental conditions (37
11 °C).¹⁸ In addition, the DMPC liposomes size (here the hydrodynamic liposome diameter
12 estimated from dynamic light scattering data is ca. 250 nm, Figure S1) does not change the
13 lipid membrane permeability as these experiments have been repeated for liposomes with
14 diameter in the range 100 to 300 nm. This result confirms that synthetic redox liposomes based
15 on a pure DMPC lipid bilayer do not break during collision onto a platinum or carbon UME
16 surface at 20 °C and that an external stimulus such as a surfactant (Triton X-100) is required
17 to permeate the lipid membrane and bring about liposome lysis.

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
Figure 2. Schematic representation and the *i-t* curve for collision experiments of redox DMPC liposomes encapsulating 5 mM cobalt(II) nitrate recorded at a 10 μm diameter carbon UME polarized at +1.2 V vs. Ag/AgCl in 2 mL of 0.1 M potassium phosphate buffer aqueous solution at pH 7 in the absence (black) and in the presence of 20 μL of redox DMPC liposomes aqueous solution with (orange) and without (blue) addition of 0.2 mM Triton X-100 surfactant. Temperature: 20 °C. The UME is not drawn to scale.

1
2
3
4
5 We also investigated the effect of increasing the temperature of the liposomes solution on the
6 lipid membrane permeability and the detection of single collisions. The chronoamperometric
7 measurements presented in Figure 3 were performed at a polarized 10 μm diameter Pt UME
8 (+0.6 V vs. Ag/AgCl) in potassium phosphate buffer at pH 7 as aqueous electrolyte at different
9 temperatures (from 20 to 70 $^{\circ}\text{C}$) in the presence of synthetic DMPC liposomes encapsulating
10 potassium ferrocyanide ($[\text{K}_4\text{Fe}(\text{CN})_6] = 0.5 \text{ M}$, $E^{\circ} = +0.20 \text{ V vs. Ag/AgCl}$) as redox probe. The
11 lipid membrane permeability is strongly dependent on the temperature, and there is an optimal
12 temperature where this permeability is maximum depending on the lipid membrane
13 composition.^{52,53} The i - t curves reported in Figure 3 show that current spikes corresponding to
14 the release of the redox DMPC liposomes content during single collisions on a Pt UME are
15 detected when the temperature reaches 45 $^{\circ}\text{C}$ (the pink i - t curve in Figure 3). The frequency
16 of release events then increases from $0.01 \pm 0.01 \text{ Hz}$ at $45 \pm 5 \text{ }^{\circ}\text{C}$ up to a maximum value of
17 $0.12 \pm 0.08 \text{ Hz}$ at $60 \pm 5 \text{ }^{\circ}\text{C}$ (Figures 3 and S2, Table S1). Note that the experimental frequency
18 of release events is always found lower than the theoretical liposome collision frequency
19 (calculated using either a steady state or transient diffusion model). This maybe rationalized
20 by the fact that above 50 $^{\circ}\text{C}$ there are some redox liposomes that immediately break upon
21 impact (observation of release events), others that only adsorb without membrane rupture (no
22 release event) or that release their redox content in solution without collision (for the most
23 weakened membranes). The small difference ($\pm 0.03 \text{ Hz}$) reported in Table S1 between the
24 theoretical collision frequency values determined with either a steady-state or a transient
25 model confirms that both models are appropriate for the time scale of our experiments (300 s).
26 Taken together these results show that varying the temperature is an efficient external stimulus
27 for weakening the membrane and observing the release events. The maximum collision
28 frequency temperature ($60 \pm 5 \text{ }^{\circ}\text{C}$) is slightly but significantly higher than those reported for the
29 maximum membrane permeability of various phospholipid liposomes ($\sim 42 \text{ }^{\circ}\text{C}$),⁵²⁻⁵⁴ and clearly
30 higher than the phase transition temperature of the DMPC lipid (24 $^{\circ}\text{C}$). Assuming that the
31 concentration of encapsulated ferrocyanide (0.5 M) is the same in each redox liposome and
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

1
2
3 that all the liposome content is electrolyzed during the collision onto the UME, integration of
4 the total charge transferred during each current spike allows the calculation of the liposome
5 hydrodynamic diameter using Faraday's law. The mean diameter of the liposomes ($270 \text{ nm} \pm$
6 52%) estimated from the charge passed during collisions (Figure S4) is close to the average
7 value obtained from dynamic light scattering data (Figure S3) indicating that the current spikes
8 observed in the orange *i-t* curve in Figure 3 ($55 \text{ }^\circ\text{C}$) are due to oxidation of the ferrocyanide
9 content of single liposomes. Importantly, over the time scale of the experiment (max. 300 s)
10 the size distribution of redox liposomes (136 to 403 nm) estimated by charge integration of the
11 current spikes is consistent with those determined by dynamic light scattering data in the first
12 Gaussian peak centered at $240 \pm 67 \text{ nm}$ and representing more than 80% of particles in
13 solution (Figure S3). Because a "signal" (collision) is considered when the current spike is at
14 least three times the background current noise, the smaller redox liposomes ($<120 \text{ nm}$ of mean
15 diameter) are not detected in the electrochemical measurement at the optimal temperature of
16 $60 \pm 5 \text{ }^\circ\text{C}$, with a limit of detection corresponding to an integrated charge of 100 fC. In addition,
17 the current spikes observed at $55 \text{ }^\circ\text{C}$ are higher and narrower than those observed at $45 \text{ }^\circ\text{C}$
18 (Figure S5), meaning that a lower temperature results in a longer release of the liposome redox
19 content upon collision. This phenomenon is probably related to the weakened level of the
20 liposome membrane. Indeed, at lower temperature, the liposome membrane is less weakened
21 and hence a longer release is observed (longer electrolysis time) due to gradual and longer
22 partial membrane opening. In contrast, at higher temperature the redox liposome is more
23 weakened and hence immediately broken upon collision onto the ultramicroelectrode, leading
24 to a fast electrolysis. Above $60 \text{ }^\circ\text{C}$, the noise level in the chronoamperometric curves (Figure
25 3) is too high to clearly discriminate the signal of the collision events as confirmed by the control
26 experiments reported in Figure S6. These results demonstrate the robustness of the
27 homemade synthetic redox liposomes of pure DMPC with a lipid membrane that only starts to
28 weaken above $40 \text{ }^\circ\text{C}$. The effect of temperature is similar to the effect of surfactant previously
29 studied on the liposomes membrane permeability showing that this parameter can also be an
30 efficient external stimulus (in place of/or coupled to the addition of a surfactant) for detection
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

of current spikes corresponding to the liposomes redox probe electrolysis upon impact at the electrode surface.

Figure 3. The *i-t* curve for collision experiments recorded at +0.6 V vs. Ag/AgCl on 10 μm diameter Pt UME in 30 mL of 0.1 M potassium phosphate buffer aqueous solution at pH 7 in the presence of 0.6 mL of redox DMPC liposomes aqueous solution at different temperatures (from 20 to 70 $^{\circ}\text{C}$). Figures **3B** and **3C** are enlarged portions of the orange *i-t* curve (55 $^{\circ}\text{C}$) of Figure **3A**.

1
2
3
4
5 While studying different parameters affecting the lipid bilayer permeability of redox liposomes,
6 we also observed the interesting effect of adding a redox probe (1 mM ferrocenemethanol, E^0
7 = +0.15 V vs. Ag/AgCl) in the aqueous solution containing redox DMPC liposomes (with
8 encapsulated 0.5 M $K_3Fe(CN)_6$ / 0.5 M $K_4Fe(CN)_6$, E^0 = +0.20 V vs. Ag/AgCl). Indeed, the
9 addition of a redox probe in potassium phosphate buffer aqueous solution containing redox
10 DMPC liposomes leads to single collisions events at Pt UME. Thus, in the absence of
11 surfactant and at room temperature (20 °C), the electrochemical detection of collisions of single
12 redox DMPC liposome containing an equimolar amount of ferri/ferrocyanide at a 10 μ m Pt
13 UME polarized at +0.3 V vs. Ag/AgCl (an oxidizing potential for both ferrocenemethanol and
14 ferrocyanide) was successfully achieved in a 1 mM ferrocenemethanol aqueous solution
15 (Figure 4). Note that the presence of both ferrocyanide and ferricyanide in the liposome is
16 required to detect current spikes at Pt UME corresponding to the oxidation of ferrocyanide at
17 the applied electrode potential (+0.3 V). Control experiments with only ferrocyanide
18 encapsulated in the liposomes demonstrate the absence of current spikes (see Figure S7A for
19 a representative example). In addition, we have checked that in the absence of
20 ferrocenemethanol, liposomes containing both ferro- and ferricyanide do not undergo
21 electrolysis of their content (see Figure S7B for a representative example). The mean
22 hydrodynamic diameter of redox DMPC liposomes was estimated using Faraday's law, and
23 the integration of the charge consumed during each collision in the current spikes
24 corresponding to the ferrocyanide oxidation (the orange $i-t$ curve in Figure 4). This estimated
25 diameter is in agreement with the dynamic light scattering data (Figure S8). This result shows
26 that the presence of ferrocenemethanol in aqueous solution containing DMPC liposomes
27 encapsulating $K_3Fe(CN)_6/K_4Fe(CN)_6$ as redox probe is necessary and sufficient to observe
28 current spikes recorded at Pt UME polarized at +0.3 V (the orange $i-t$ curve in Figure 4). This
29 observation suggests that the $(FcMeOH)^+/FcMeOH$ chemical species, relatively soluble in
30 water but possessing some lipophilicity,^{55,56} play the role of redox mediators or increase the
31 lipid membrane permeability, and hence facilitates electron transfer between the liposome

1
2
3 content and the UME after impact, possibly without full membrane breaking. This hypothesis
4
5 is supported by the observation of current spikes corresponding to single redox liposome
6
7 collisions only when the UME is polarized at potentials sufficiently oxidizing for
8
9 ferrocenemethanol (> 0.2 V vs. Ag/AgCl, Figure S9). Comparison of the estimation of
10
11 liposomes diameter from collisions experiments (230 nm \pm 77%) with the size distribution
12
13 determined by dynamic light scattering (~ 280 nm, Figure S8) leads to the conclusion that the
14
15 liposomes ferrocyanide redox content is not entirely oxidized. Thus, only a partial electrolysis
16
17 of ferrocyanide ($\sim 80\%$) occurs during the collision onto the UME. This observation shows that
18
19 the process occurring here for oxidation of the redox liposomes content is different than the
20
21 transfection mechanism previously proposed for the membrane permeabilization with the
22
23 nonionic surfactant Triton X-100.^{14,47,57} Contrary to the surfactant and temperature effects
24
25 discussed above that induce electroporation and fusion processes of weakened redox DMPC
26
27 liposomes on the UME surface, the addition of ferrocenemethanol as a redox probe in solution
28
29 only leads to a partial electrolysis by a different mechanism possibly involving the lipophilic
30
31 and/or redox shuttle properties of $(\text{FcMeOH})^+/\text{FcMeOH}$ with no associated full membrane
32
33 rupture. This different suggested role is also supported by the comparison of the shape of the
34
35 current spikes in other experimental conditions. In the presence of ferrocenemethanol and
36
37 redox liposomes containing ferri/ferrocyanide (orange i-t curve, Figure 4) the current spikes
38
39 show significantly lower half-time (0.15 s) and rise time (0.13 s) compared for example with
40
41 those reported in Figure 3 (orange i-t curve) for which we find half-time of 0.33 s and rise time
42
43 of 0.35 s. Additionally, previous data¹⁴ also show comparatively higher half- and rise time
44
45 ($0.58/0.21$ s respectively). This suggests a different mechanism in the presence of
46
47 ferrocenemethanol and lends supports to a redox shuttle behavior (comparatively partial and
48
49 rapid electrolysis of the liposome content upon collision) rather than a surfactant behavior that
50
51 would cause complete and longer electrolysis upon membrane weakening and rupture. This
52
53 novel and non-destructive mechanism should be clarified and extended to other aqueous
54
55 redox active probes with different normal potential and hydrophilic/hydrophobic properties and
56
57 to other artificial or natural liposomes/vesicles.
58
59
60

Figure 4. Schematic representation and the $i-t$ curve for collision experiments recorded at +0.3 V vs. Ag/AgCl on 10 μm Pt UME in 2 mL of 1 mM ferrocenemethanol aqueous solution in the presence of 100 μL non-redox DMPC liposomes (black curve) and redox DMPC liposomes (orange curve) aqueous solution. Figures **4B** and **4C** are enlarged portions of Figure **4A**. Temperature: 20 $^{\circ}\text{C}$. The UME is not drawn to scale.

CONCLUSIONS

In summary, the electrochemical detection of synthetic redox DMPC liposomes by single collisions at a carbon or Pt UME under different experimental conditions has been successfully achieved. The influence of the presence of surfactant (Triton X-100) and the increase of solution temperature (20-70 °C) on the lipid membrane permeability has been investigated, and the results showed a similar effect of these two parameters with a maximum collision frequency reached for an optimal surfactant concentration (0.2 mM) and temperature (60 °C) respectively, at platinum or carbon UMEs. An interesting result has also been reported showing that the presence of ferrocenemethanol as an additional redox probe dissolved in the liposomes aqueous solution at 20 °C, allows observation of current spikes in the chronoamperometric curve. This corresponds to partial oxidation of the liposomes redox content ($K_4Fe(CN)_6/K_3Fe(CN)_6$) during collision on UME surface and is only observed provided that the applied potential is greater than that of $(FcMeOH)^+/FcMeOH$. This last result opens the way to electron shuttling and/or membrane permeabilization via a redox species able to diffuse through or dissolve in the thick lipid membranes of redox liposomes. Observation of single electrochemical collisions is a powerful method to study liposomes lipid membrane permeability and various interaction mechanisms which influences its stability and its structure. This study can be extended to other aqueous redox active probes and to biomolecules able to interact with a cell's lipid membrane for a better understanding of fundamental biological processes.

ASSOCIATED CONTENT

The Supporting Information is available free of charge on the ACS Publications website.

Dynamic light scattering data; data processing (collision frequency and charge integration) from collision experiments.

AUTHOR INFORMATION

Corresponding Author

*E-mail: ajbard@cm.utexas.edu

ORCID

Frédéric Barrière: 0000-0001-5515-4080

Allen J. Bard: 0000-0002-8517-0230

Notes

The authors declare no competing financial interest.

ACKNOWLEDGMENTS

A.J.B. acknowledges the National Science Foundation (Grant Nos. CHE-1405248 and CHE-1707384) and the Welch Foundation (Grant No. F-0021).

REFERENCES

- (1) Dick, J. E. Electrochemical Detection of Single Cancer and Healthy Cell Collisions on a Microelectrode. *Chem. Commun.* **2016**, 52 (72), 10906–10909. <https://doi.org/10.1039/C6CC04515D>.
- (2) Gooding, J. J. Single Entity Electrochemistry Progresses to Cell Counting. *Angew. Chem. Int. Ed.* **2016**, 55 (42), 12956–12958. <https://doi.org/10.1002/anie.201606459>.
- (3) Sepunaru, L.; Sokolov, S. V.; Holter, J.; Young, N. P.; Compton, R. G. Electrochemical Red Blood Cell Counting: One at a Time. *Angew. Chem. Int. Ed.* **2016**, 55 (33), 9768–9771. <https://doi.org/10.1002/anie.201605310>.
- (4) Sepunaru, L.; Tschulik, K.; Batchelor-McAuley, C.; Gavish, R.; Compton, R. G. Electrochemical Detection of Single E. Coli Bacteria Labeled with Silver Nanoparticles. *Biomater. Sci.* **2015**, 3 (6), 816–820. <https://doi.org/10.1039/C5BM00114E>.
- (5) Lee, J. Y.; Kim, B.-K.; Kang, M.; Park, J. H. Label-Free Detection of Single Living Bacteria via Electrochemical Collision Event. *Sci. Rep.* **2016**, 6, 30022. <https://doi.org/10.1038/srep30022>.
- (6) Ronspees, A. T.; Thorgaard, S. N. Blocking Electrochemical Collisions of Single E. Coli and B. Subtilis Bacteria at Ultramicroelectrodes Elucidated Using Simultaneous Fluorescence Microscopy. *Electrochimica Acta* **2018**, 278, 412–420. <https://doi.org/10.1016/j.electacta.2018.05.006>.
- (7) Gao, G.; Wang, D.; Brocenschi, R.; Zhi, J.; Mirkin, M. V. Toward the Detection and Identification of Single Bacteria by Electrochemical Collision Technique. *Anal. Chem.* **2018**. <https://doi.org/10.1021/acs.analchem.8b03043>.
- (8) Dick, J. E.; Renault, C.; Bard, A. J. Observation of Single-Protein and DNA Macromolecule Collisions on Ultramicroelectrodes. *J. Am. Chem. Soc.* **2015**, 137 (26), 8376–8379. <https://doi.org/10.1021/jacs.5b04545>.
- (9) Dick, J. E.; Hilterbrand, A. T.; Boika, A.; Upton, J. W.; Bard, A. J. Electrochemical Detection of a Single Cytomegalovirus at an Ultramicroelectrode and Its Antibody

- 1
2
3 Anchoring. *Proc. Natl. Acad. Sci.* **2015**, *112* (17), 5303–5308.
4 <https://doi.org/10.1073/pnas.1504294112>.
- 5 (10) Dick, J. E.; Hilterbrand, A. T.; Strawsine, L. M.; Upton, J. W.; Bard, A. J. Enzymatically
6 Enhanced Collisions on Ultramicroelectrodes for Specific and Rapid Detection of
7 Individual Viruses. *Proc. Natl. Acad. Sci.* **2016**, *113* (23), 6403–6408.
8 <https://doi.org/10.1073/pnas.1605002113>.
- 9 (11) Sepunaru, L.; Plowman, B. J.; Sokolov, S. V.; Young, N. P.; Compton, R. G. Rapid
10 Electrochemical Detection of Single Influenza Viruses Tagged with Silver Nanoparticles.
11 *Chem. Sci.* **2016**, *7* (6), 3892–3899. <https://doi.org/10.1039/C6SC00412A>.
- 12 (12) Cheng, W.; Compton, R. G. Investigation of Single-Drug-Encapsulating Liposomes
13 Using the Nano-Impact Method. *Angew. Chem. Int. Ed.* **2014**, *53* (50), 13928–13930.
14 <https://doi.org/10.1002/anie.201408934>.
- 15 (13) Dunevall, J.; Fathali, H.; Najafinobar, N.; Lovric, J.; Wigström, J.; Cans, A.-S.; Ewing, A.
16 G. Characterizing the Catecholamine Content of Single Mammalian Vesicles by
17 Collision–Adsorption Events at an Electrode. *J. Am. Chem. Soc.* **2015**, *137* (13), 4344–
18 4346. <https://doi.org/10.1021/ja512972f>.
- 19 (14) Lebègue, E.; Anderson, C. M.; Dick, J. E.; Webb, L. J.; Bard, A. J. Electrochemical
20 Detection of Single Phospholipid Vesicle Collisions at a Pt Ultramicroelectrode.
21 *Langmuir* **2015**, *31* (42), 11734–11739. <https://doi.org/10.1021/acs.langmuir.5b03123>.
- 22 (15) Zhang, Y.; Li, M.; Li, Z.; Li, Q.; Aldalbahi, A.; Shi, J.; Wang, L.; Fan, C.; Zuo, X.
23 Recognizing Single Phospholipid Vesicle Collisions on Carbon Fiber Nanoelectrode.
24 *Sci. China Chem.* **2017**, *60* (11), 1474–1480. [https://doi.org/10.1007/s11426-017-9036-](https://doi.org/10.1007/s11426-017-9036-0)
25 [0](https://doi.org/10.1007/s11426-017-9036-0).
- 26 (16) Dunevall, J.; Majdi, S.; Larsson, A.; Ewing, A. Vesicle Impact Electrochemical Cytometry
27 Compared to Amperometric Exocytosis Measurements. *Curr. Opin. Electrochem.* **2017**,
28 *5* (1), 85–91. <https://doi.org/10.1016/j.coelec.2017.07.005>.
- 29 (17) Cheng, W.; Compton, R. G. Measuring the Content of a Single Liposome through
30 Electrocatalytic Nanoimpact “Titrations.” *ChemElectroChem* **2016**, *3* (12), 2017–2020.
31 <https://doi.org/10.1002/celec.201600396>.
- 32 (18) Lovrić, J.; Najafinobar, N.; Dunevall, J.; Majdi, S.; Svir, I.; Oleinick, A.; Amatore, C.;
33 Ewing, A. G. On the Mechanism of Electrochemical Vesicle Cytometry: Chromaffin Cell
34 Vesicles and Liposomes. *Faraday Discuss.* **2016**, *193* (0), 65–79.
35 <https://doi.org/10.1039/C6FD00102E>.
- 36 (19) Li, X.; Dunevall, J.; Ren, L.; Ewing, A. G. Mechanistic Aspects of Vesicle Opening during
37 Analysis with Vesicle Impact Electrochemical Cytometry. *Anal. Chem.* **2017**, *89* (17),
38 9416–9423. <https://doi.org/10.1021/acs.analchem.7b02226>.
- 39 (20) Li, X.; Ren, L.; Dunevall, J.; Ye, D.; White, H. S.; Edwards, M. A.; Ewing, A. G. Nanopore
40 Opening at Flat and Nanotip Conical Electrodes during Vesicle Impact Electrochemical
41 Cytometry. *ACS Nano* **2018**, *12* (3), 3010–3019.
42 <https://doi.org/10.1021/acs.nano.8b00781>.
- 43 (21) Najafinobar, N.; Lovrić, J.; Majdi, S.; Dunevall, J.; Cans, A.-S.; Ewing, A. Excited
44 Fluorophores Enhance the Opening of Vesicles at Electrode Surfaces in Vesicle
45 Electrochemical Cytometry. *Angew. Chem. Int. Ed.* **2016**, *55* (48), 15081–15085.
46 <https://doi.org/10.1002/anie.201609178>.
- 47 (22) Li, X.; Dunevall, J.; Ewing, A. G. Quantitative Chemical Measurements of Vesicular
48 Transmitters with Electrochemical Cytometry. *Acc. Chem. Res.* **2016**, *49* (10), 2347–
49 2354. <https://doi.org/10.1021/acs.accounts.6b00331>.
- 50 (23) Miller, C.; Arvan, P.; Telford, J. N.; Racker, E. Ca⁺⁺-Induced Fusion of Proteoliposomes:
51 Dependence on Transmembrane Osmotic Gradient. *J. Membr. Biol.* **1976**, *30* (1), 271–
52 282. <https://doi.org/10.1007/bf01869672>.
- 53 (24) Surewicz, W. K. Effect of Osmotic Gradient on the Physical Properties of Membrane
54 Lipids in Liposomes. *Chem. Phys. Lipids* **1983**, *33* (1), 81–85.
55 [https://doi.org/10.1016/0009-3084\(83\)90010-5](https://doi.org/10.1016/0009-3084(83)90010-5).
- 56 (25) White, G. F.; Racher, K. I.; Lipski, A.; Hallett, F. R.; Wood, J. M. Physical Properties of
57 Liposomes and Proteoliposomes Prepared from Escherichia Coli Polar Lipids. *Biochim.*
58
59
60

- 1
2
3 *Biophys. Acta BBA - Biomembr.* **2000**, 1468 (1), 175–186.
4 [https://doi.org/10.1016/S0005-2736\(00\)00255-8](https://doi.org/10.1016/S0005-2736(00)00255-8).
- 5 (26) Sułkowski, W. W.; Pentak, D.; Nowak, K.; Sułkowska, A. *The Influence of Temperature,*
6 *Cholesterol Content and PH on Liposome Stability*; 2005; Vol. 744.
7 <https://doi.org/10.1016/j.molstruc.2004.11.075>.
- 8 (27) Xu, D.; Cheng, Q. Surface-Bound Lipid Vesicles Encapsulating Redox Species for
9 Amperometric Biosensing of Pore-Forming Bacterial Toxins. *J. Am. Chem. Soc.* **2002**,
10 124 (48), 14314–14315. <https://doi.org/10.1021/ja027897f>.
- 11 (28) Ciobanasu, C.; Dragomir, I.; Apetrei, A. The Penetrating Properties of the Tumor
12 Homing Peptide LyP-1 in Model Lipid Membranes. *J. Pept. Sci.* **2019**, 25 (3), e3145.
13 <https://doi.org/10.1002/psc.3145>.
- 14 (29) Mahendra, A.; James, H. P.; Jadhav, S. PEG-Grafted Phospholipids in Vesicles: Effect
15 of PEG Chain Length and Concentration on Mechanical Properties. *Chem. Phys. Lipids*
16 **2019**, 218, 47–56. <https://doi.org/10.1016/j.chemphyslip.2018.12.001>.
- 17 (30) Zylberberg, C.; Matosevic, S. Pharmaceutical Liposomal Drug Delivery: A Review of
18 New Delivery Systems and a Look at the Regulatory Landscape. *Drug Deliv.* **2016**, 23
19 (9), 3319–3329. <https://doi.org/10.1080/10717544.2016.1177136>.
- 20 (31) Brander, S.; Jank, T.; Hugel, T. AFM Imaging Suggests Receptor-Free Penetration of
21 Lipid Bilayers by Toxins. *Langmuir* **2019**, 35 (2), 365–371.
22 <https://doi.org/10.1021/acs.langmuir.8b03146>.
- 23 (32) Nasir, M. Z. M.; Jackman, J. A.; Cho, N.-J.; Ambrosi, A.; Pumera, M. Detection of
24 Amphipathic Viral Peptide on Screen-Printed Electrodes by Liposome Rupture Impact
25 Voltammetry. *Anal. Chem.* **2017**, 89 (21), 11753–11757.
26 <https://doi.org/10.1021/acs.analchem.7b03305>.
- 27 (33) Jackman, J. A.; Saravanan, R.; Zhang, Y.; Tabaei, S. R.; Cho, N.-J. Correlation between
28 Membrane Partitioning and Functional Activity in a Single Lipid Vesicle Assay
29 Establishes Design Guidelines for Antiviral Peptides. *Small* **2015**, 11 (20), 2372–2379.
30 <https://doi.org/10.1002/smll.201403638>.
- 31 (34) Rose, L.; Jenkins, A. T. A. The Effect of the Ionophore Valinomycin on Biomimetic Solid
32 Supported Lipid DPPTE/EPC Membranes. *Bioelectrochemistry* **2007**, 70 (2), 387–393.
33 <https://doi.org/10.1016/j.bioelechem.2006.05.009>.
- 34 (35) Hellberg, D.; Scholz, F.; Schauer, F.; Weitschies, W. Bursting and Spreading of
35 Liposomes on the Surface of a Static Mercury Drop Electrode. *Electrochem. Commun.*
36 **4**, 4 (4), 305–309. [https://doi.org/10.1016/S1388-2481\(02\)00279-5](https://doi.org/10.1016/S1388-2481(02)00279-5).
- 37 (36) Hellberg, D.; Scholz, F.; Schubert, F.; Lovrić, M.; Omanović, D.; Hernández, V. A.;
38 Thede, R. Kinetics of Liposome Adhesion on a Mercury Electrode. *J. Phys. Chem. B*
39 **2005**, 109 (30), 14715–14726. <https://doi.org/10.1021/jp050816s>.
- 40 (37) Agmo Hernández, V.; Scholz, F. Kinetics of the Adhesion of DMPC Liposomes on a
41 Mercury Electrode. Effect of Lamellarity, Phase Composition, Size and Curvature of
42 Liposomes, and Presence of the Pore Forming Peptide Mastoparan X. *Langmuir* **2006**,
43 22 (25), 10723–10731. <https://doi.org/10.1021/la060908o>.
- 44 (38) Agmo Hernández, V.; Niessen, J.; Harnisch, F.; Block, S.; Greinacher, A.; Kroemer, H.
45 K.; Helm, C. A.; Scholz, F. The Adhesion and Spreading of Thrombocyte Vesicles on
46 Electrode Surfaces. *Bioelectrochemistry* **11**, 74 (1), 210–216.
47 <https://doi.org/10.1016/j.bioelechem.2008.08.003>.
- 48 (39) Liu, X.; Tong, Y.; Fang, P.-P. Recent Development in Amperometric Measurements of
49 Vesicular Exocytosis. *TrAC Trends Anal. Chem.* **2019**, 113, 13–24.
50 <https://doi.org/10.1016/j.trac.2019.01.013>.
- 51 (40) Fathali, H.; Cans, A.-S. Amperometry Methods for Monitoring Vesicular Quantal Size
52 and Regulation of Exocytosis Release. *Pflugers Arch.* **2018**, 470 (1), 125–134.
53 <https://doi.org/10.1007/s00424-017-2069-9>.
- 54 (41) Hernández, V. A.; Scholz, F. The Electrochemistry of Liposomes. *Isr. J. Chem.* **2008**,
55 48 (3–4), 169–184. <https://doi.org/10.1560/IJC.48.3-4.169>.
- 56 (42) Laborda, E.; Molina, A.; Batchelor-McAuley, C.; Compton, R. G. Individual Detection
57 and Characterization of Non-Electrocatalytic, Redox-Inactive Particles in Solution by
58
59

- Using Electrochemistry. *ChemElectroChem* **2018**, *5* (3), 410–417. <https://doi.org/10.1002/celec.201701000>.
- (43) Andreescu, D.; Kirk, K. A.; Narouei, F. H.; Andreescu, S. Electroanalytic Aspects of Single-Entity Collision Methods for Bioanalytical and Environmental Applications. *ChemElectroChem* **2018**, *5* (20), 2920–2936. <https://doi.org/10.1002/celec.201800722>.
- (44) Liu, Y.; Xu, C.; Yu, P.; Chen, X.; Wang, J.; Mao, L. Counting and Sizing of Single Vesicles/Liposomes by Electrochemical Events. *ChemElectroChem* **2018**, *5* (20), 2954–2962. <https://doi.org/10.1002/celec.201800616>.
- (45) Fan, F. R. F.; Demaille, C. *The Preparation of Tips for Scanning Electrochemical Microscopy*; In *Scanning Electrochemical Microscopy*, 2nd ed.; Mirkin, M. V.; Bard, A. J., Eds.; Marcel Dekker: New York, 2001. <https://doi.org/10.1201/b11850-4>.
- (46) Dick, J. E.; Bard, A. J. Toward the Digital Electrochemical Recognition of Cobalt, Iridium, Nickel, and Iron Ion Collisions by Catalytic Amplification. *J. Am. Chem. Soc.* **2016**, *138* (27), 8446–8452. <https://doi.org/10.1021/jacs.6b03202>.
- (47) Koley, D.; Bard, A. J. Triton X-100 Concentration Effects on Membrane Permeability of a Single HeLa Cell by Scanning Electrochemical Microscopy (SECM). *Proc. Natl. Acad. Sci.* **2010**, *107* (39), 16783–16787. <https://doi.org/10.1073/pnas.1011614107>.
- (48) Keller, C. A.; Kasemo, B. Surface Specific Kinetics of Lipid Vesicle Adsorption Measured with a Quartz Crystal Microbalance. *Biophys. J.* **1998**, *75* (3), 1397–1402. [https://doi.org/10.1016/S0006-3495\(98\)74057-3](https://doi.org/10.1016/S0006-3495(98)74057-3).
- (49) Dimitrievski, K.; Kasemo, B. Simulations of Lipid Vesicle Adsorption for Different Lipid Mixtures. *Langmuir* **2008**, *24* (8), 4077–4091. <https://doi.org/10.1021/la703021u>.
- (50) Dey, S.; Mondal, B.; Dey, A. An Acetate Bound Cobalt Oxide Catalyst for Water Oxidation: Role of Monovalent Anions and Cations in Lowering Overpotential. *Phys. Chem. Chem. Phys.* **2014**, *16* (24), 12221–12227. <https://doi.org/10.1039/C4CP01205D>.
- (51) Ariga, T.; Macala, L. J.; Saito, M.; Margolis, R. K.; Greene, L. A.; Margolis, R. U.; Yu, R. K. Lipid Composition of PC12 Pheochromocytoma Cells: Characterization of Globoside as a Major Neutral Glycolipid. *Biochemistry* **1988**, *27* (1), 52–58. <https://doi.org/10.1021/bi00401a010>.
- (52) Blicher, A.; Wodzinska, K.; Fidorra, M.; Winterhalter, M.; Heimburg, T. The Temperature Dependence of Lipid Membrane Permeability, Its Quantized Nature, and the Influence of Anesthetics. *Biophys. J.* **2009**, *96* (11), 4581–4591. <https://doi.org/10.1016/j.bpj.2009.01.062>.
- (53) Wu, H.-L.; Sheng, Y.-J.; Tsao, H.-K. Phase Behaviors and Membrane Properties of Model Liposomes: Temperature Effect. *J. Chem. Phys.* **2014**, *141* (12), 124906. <https://doi.org/10.1063/1.4896382>.
- (54) Masaharu, U.; Shoshin, Y.; Isamu, H. Characteristics of the Membrane Permeability of Temperature-Sensitive Liposome. *Bull. Chem. Soc. Jpn.* **1991**, *64* (5), 1588–1593. <https://doi.org/10.1246/bcsj.64.1588>.
- (55) Cannes, C.; Kanoufi, F.; Bard, A. J. Cyclic Voltammetry and Scanning Electrochemical Microscopy of Ferrocenemethanol at Monolayer and Bilayer-Modified Gold Electrodes. *J. Electroanal. Chem.* **2003**, *547* (1), 83–91. [https://doi.org/10.1016/S0022-0728\(03\)00192-X](https://doi.org/10.1016/S0022-0728(03)00192-X).
- (56) Cannes, C.; Kanoufi, F.; Bard, A. J. Cyclic Voltammetric and Scanning Electrochemical Microscopic Study of Menadione Permeability through a Self-Assembled Monolayer on a Gold Electrode. *Langmuir* **2002**, *18* (21), 8134–8141. <https://doi.org/10.1021/la0258906>.
- (57) Gennuso, F.; Ferneti, C.; Tirolo, C.; Testa, N.; L'Episcopo, F.; Caniglia, S.; Morale, M. C.; Ostrow, J. D.; Pascolo, L.; Tiribelli, C.; et al. Bilirubin Protects Astrocytes from Its Own Toxicity by Inducing Up-Regulation and Translocation of Multidrug Resistance-Associated Protein 1 (Mrp1). *Proc. Natl. Acad. Sci. U. S. A.* **2004**, *101* (8), 2470–2475. <https://doi.org/10.1073/pnas.0308452100>.

TABLE OF CONTENT GRAPHICAL ABSTRACT

