

Divalent Cation-Induced Cluster Formation by Polyphosphoinositides in Model Membranes

Yu-Hsiu Wang,^{†,‡} Agnieszka Collins,[§] Lin Guo,[†] Kathryn B. Smith-Dupont,^{†,||} Feng Gai,^{†,||} Tatyana Svitkina,[§] and Paul A. Janmey^{*,||,‡,‡}

[†]Department of Chemistry, [§]Department of Biology, [#]Department of Physics and Astronomy, and [‡]Institute for Medicine and Engineering University of Pennsylvania, Philadelphia, Pennsylvania 19104, United States

^{||}Graduate Group in Biochemistry and Molecular Biophysics and [¶]Department of Physiology, Perelman School of Medicine, University of Pennsylvania, Philadelphia, Pennsylvania 19104, United States

Supporting Information

ABSTRACT: Polyphosphoinositides (PPIs) and in particular phosphatidylinositol-(4,5)-bisphosphate (PI(4,5)P₂), control many cellular events and bind with variable levels of specificity to hundreds of intracellular proteins *in vitro*. The much more restricted targeting of proteins to PPIs in cell membranes is thought to result in part from the formation of spatially distinct PIP₂ pools, but the mechanisms that cause formation and maintenance of PIP₂ clusters are still under debate. The hypothesis that PIP₂ forms submicrometer-sized clusters in the membrane by electrostatic interactions with intracellular divalent cations is tested here using lipid monolayer and bilayer model membranes. Competitive binding between Ca²⁺ and Mg²⁺ to PIP₂ is quantified by surface pressure measurements and analyzed by a Langmuir competitive adsorption model. The physical chemical differences among three PIP₂ isomers are also investigated. Addition of Ca²⁺ but not Mg²⁺, Zn²⁺, or polyamines to PIP₂-containing monolayers induces surface pressure drops coincident with the formation of PIP₂ clusters visualized by fluorescence, atomic force, and electron microscopy. Studies of bilayer membranes using steady-state probe-partitioning fluorescence resonance energy transfer (SP-FRET) and fluorescence correlation spectroscopy (FCS) also reveal divalent metal ion (Me²⁺)-induced cluster formation or diffusion retardation, which follows the trend: Ca²⁺ >> Mg²⁺ > Zn²⁺, and polyamines have minimal effects. These results suggest that divalent metal ions have substantial effects on PIP₂ lateral organization at physiological concentrations, and local fluxes in their cytoplasmic levels can contribute to regulating protein–PIP₂ interactions.

INTRODUCTION

Polyphosphoinositides (PPIs) affect numerous physiological functions including cytoskeleton remodeling,¹ ion channel and transporter activation,² peripheral membrane protein docking,³ and vesicle traffic.⁴ The most abundant PPI, phosphatidylinositol-4,5-bisphosphate (PI(4,5)P₂), which accounts for less than 1% of total phospholipid, when immobilized on liposomes or beads binds nearly 280 intracellular proteins⁵ but *in vivo* is highly selective in binding specific proteins in particular locations and times within the cell. Much more is known about the biochemical interactions of PIP₂ with isolated purified proteins than about how signaling events are regulated locally by PIP₂. Even the existence of local membrane domains enriched in PIP₂ is a matter of dispute⁶ in part because the strong electrostatic repulsions between highly anionic head groups of PIP₂ might be expected to prevent its specific lateral organization within the lipid bilayer. Consequently, most studies of PIP₂-protein binding treat the lipid essentially as a monomer that is randomly distributed and freely diffusible within the bilayer and is constrained only when bound to a protein.⁷

In addition to protein–lipid binding, other mechanisms for generating local enrichment of PIP₂ have also been

hypothesized to explain the formation of spatially distinct PIP₂ pools in the plasma membrane. As reviewed elsewhere,^{6,8,9} these mechanisms include hydrogen bond networking through polar lipid head groups;^{10,11} partitioning into cholesterol-rich, raft-like domains;^{12,13} partitioning away from cholesterol-rich domains;^{14,15} local production from PI4P by PI4P-5K;^{1,16} electrostatic sequestering;^{7,17} and protein fence models.^{18,19} The electrostatic sequestering model describes how a significant fraction of PIP₂ is sequestered by peptides or proteins with polybasic domains, such as MARCKS.²⁰ The sequestered PIP₂ is not able to interact with other target proteins but can be liberated when Ca²⁺/calmodulin reverses the binding of MARCKS. This hypothesis clearly elaborates how proteins with polybasic domains lead to the sequestering of PIP₂ and motivates the hypothesis that protein–PIP₂ interactions in turn might be affected by electrostatic interactions between PIP₂ and other intracellular multivalent cations such as polyamines and divalent metal ions.

As a parallel and complementary model for the electrostatic sequestering hypothesis, we test here the hypothesis that

Received: September 13, 2011

Published: January 23, 2012

formation of PIP2-rich clusters or microdomains is triggered and stabilized by the electrostatic interactions between PIP2 and physiologically common cations, mostly divalent cations and polyamines. In this study, the term cluster refers to membrane regions enriched in PIP2 due to counterion-mediated attractive interactions between these lipids, as opposed to the term domain, which often refers to lipid demixing within membranes caused, for example, by cholesterol-dependent phase transitions in which PIP2 might enrich in a specific phase but is not specifically required for its formation. As suggested in a previous study,¹⁴ divalent cations such as Ca^{2+} induce like-charge attraction between highly charged PIP2 in lipid model membranes. This report quantifies differences in the clustering capacity of divalent metal ions, measures the size distribution of PIP2 nano- and microdomains, and identifies differences among the three naturally occurring PIP2 isomers. These data document the significant effect of intracellular ions on PIP2 structure in the membrane that could impact protein–PIP2 interactions and suggest a potential feedback loop between local PIP2 and Ca^{2+} signaling.

■ EXPERIMENTAL SECTION

Lipids and Reagents. Natural PIP2 (porcine brain $\text{L-}\alpha$ -phosphatidylinositol-4,5-bisphosphate), synthetic PIP2 analogs (dioleoyl phosphatidylinositol-(x,y)-bisphosphate), and neutral phospholipids such as SOPC (1-stearoyl-2-oleoyl-*sn*-glycero-3-phosphocholine), DOPC (1,2-dioleoyl-*sn*-glycero-3-phosphocholine), and Rho-DOPE (1,2-dioleoyl-*sn*-glycero-3-phosphoethanolamine-*N*-(lissamine rhodamine B sulfonyl)) were from Avanti (Alabaster, AL). Fluorescently labeled PIP2 analogs GloPIPs BODIPY-TMR PI(4,5)P2 (C16) and GloPIPs BODIPY-FL PI(4,5)P2 (C16) were purchased from Echelon Biosciences (Salt Lake City, UT). Lipids were dissolved in chloroform/methanol 2:1 mixed solvent, and the concentrations of unlabeled lipid stock solutions were routinely monitored by a phosphorus assay as described elsewhere.²¹ The concentrations of fluorescently labeled lipids were calibrated by their fluorescence intensity. Subphase reagents 4-(2-hydroxyethyl)-1-piperazineethanesulfonic acid (HEPES), ethylenediaminetetraacetic acid (EDTA), CaCl_2 , MgCl_2 , NaCl, sucrose, and glucose were purchased from Fisher Scientific (Hampton, NH); other subphase reagents such as ethylenediamine (EDA), diethyl-entriamine (DETA), triethylenetetramine (TETA), ZnCl_2 , and cholestanol were purchased from Sigma-Aldrich (St. Louis, MO), and dithiothreitol (DTT) was purchased from Research Product Int. Corp. (Mt. Prospect, IL).

Binding Affinity Measurements. Similar to the cation binding affinity studies performed by Ohki et al.,^{22–24} a simplified Ca^{2+} -binding affinity assay was carried out as described previously.¹⁴ Limited by the complexity in the binding stoichiometry of highly charged PIP2 molecules, which have net charges that can vary from -3 to -5 under most experimental conditions,^{25,26} only a global binding constant is reported using a Langmuir adsorption model. The measurement is performed on a MicroTroughX Langmuir trough (Kibron Inc., Helsinki, Finland) controlled by the FilmWare 3.57 software package (Kibron). Monolayer subphases were prepared with 10 mM HEPES, 1 μM EDTA, and 5 mM DTT at pH 7.4 dissolved in 18.2 M Ω ddH₂O. For each measurement, 7 nmol of premixed lipid was deposited on 30 mL of buffered solution, and the monolayer surface pressure was monitored with a surface probe using the Wilhelmy method.²⁷ When the surface pressure reached equilibrium at 20 mN/m, concentrated cation stock solution (less than 0.3% of subphase volume fraction) was injected into the subphase and gently mixed without perturbing the monolayer. The surface pressure change was then recorded until the surface pressure again reached equilibrium. For other cations, such as Mg^{2+} and polyamines, a competitive Ca^{2+} -binding assay was carried out by titrating Ca^{2+} in the presence of the other cations at various concentrations. The surface pressure measurement was analyzed using the Langmuir competitive adsorption model.^{28,29}

Imaging Supported Lipid Monolayers. Supported lipid monolayers were prepared by transferring monolayers from the Langmuir trough onto glass coverslips using the Langmuir–Schaeffer method. For fluorescence microscopy, lipid monolayers were doped with 0.1 mol % BODIPY-FL PIP2 and Rho-DOPE and examined under an inverted microscope (Leica, DM IRBE) with a 100 \times oil objective. AFM images of air-dried supported lipid monolayers were taken using tapping mode AFM (Digital Instruments, Santa Barbara, CA) and processed by Nanoscope IIIa software (v. 5.12; Digital Instruments). For fluid phase AFM, the transferred lipid sample was again immersed in its subphase solution and imaged by the Bioscope AFM (Digital Instruments, Santa Barbara, CA). Air-dried supported lipid monolayer samples were further processed for EM imaging. Samples were unilaterally coated with a thin layer of platinum (1 nm) from a 20° angle and carbon (5 nm) from an $\sim 80^\circ$ angle with an Auto306 vacuum evaporator (Edwards, U.K.). The coated sample was floated on a diluted hydrofluoric acid solution to separate from the coverslip, and transferred onto Formvar-coated EM grids. Samples were analyzed using a JEM-1011 transmission electron microscope (JEOL USA, Peabody, MA) at an accelerating voltage of 100 kV. Images were captured by an ORIUS 835.10W CCD camera (Gatan, Warrendale, PA).

Infrared Spectroscopy of Supported Lipid Monolayers. Attenuated total reflection Fourier transform infrared (ATR-FTIR) spectra were collected using a Magna-IR 860 spectrometer with a Harrick's Horizon attachment and equipped with Opus software. Pure PIP2 monolayers were transferred onto a germanium internal reflection element (IRE) and immersed in their subphase buffer solution. The infrared spectra of supported PIP2 monolayers with different divalent cation concentrations were monitored at room temperature in the range of 650–4000 cm^{-1} , using a resolution of 1 cm^{-1} .

PIP2 Phase Partitioning on Large Unilamellar Vesicles (LUVs). Steady-state probe-partitioning Förster resonance energy transfer (SP-FRET)³⁰ was used to probe PIP2 phase demixing within a bilayer membrane. For this purpose, two different fluorescent PIP2 analogs were used: BODIPY-FL and BODIPY-TMR PI(4,5)P2. PIP2 (5.2 mol %)-containing LUVs (including 0.3 mol % each fluorescent PIP2 analog) were prepared using a mini-extruder (Avanti, Alabaster, AL). While the probe–probe distance is expected to be 120 Å and the Förster distance for the selected FRET pair is about 57 Å,³¹ an increase in FRET efficiency is expected as titrated cations induce the formation of PIP2-rich clusters. Holding the PIP2 mol fraction and overall PIP2 concentration in the LUV as constants, the fluorescence spectra for D–A (donor with acceptor), D (donor only), and A (acceptor only) were collected independently using a LS-50B luminescence spectrometer (Perkin-Elmer, Beaconsfield, U.K.). The spectra were combined linearly to calculate the concentration-dependent fluorescence intensity change and FRET efficiency change and to rule out potential artifacts of fluorescence decay due to environmental changes. For polyamine titrations, the pH of each polyamine stock solution was adjusted to 7.4, and 5 mM DTT was added to stock solutions to keep polyamines from oxidizing.

Nanocluster Formation and Diffusion Retardation on Giant Unilamellar Vesicles (GUVs). PIP2 (5 mol %)-containing GUVs were prepared by electrosweating.³² Lipid mixture solution (0.1 nmol) was spread and dried on indium-doped tin oxide (ITO) glasses (Delta Technologies, Loveland, CO) on a hot plate at 60 °C. Following vacuum drying for 2 h, the ITO was assembled with another clean ITO with a Fastwell silicon spacer (Grace Bio-Laboratories, Bend, OR) and filled with a 300 mM sucrose solution. The samples were then left in a homemade heating block, heated at 60 °C, and treated with a 1 V AC field at 5 Hz for 2 h using a function generator (B & K Precision, Yorba Linda, CA) and monitored by an oscilloscope (B & K Precision).

GUVs were asymmetrically labeled with approximately 0.5 and 0.01 mol % BODIPY-TMR PIP2 for imaging and FCS, respectively. GUVs, diluted in isotonic glucose solutions containing 10 mM HEPES and various multivalent cations, were added to vacuum grease-sealed

chambers covered with clean coverslips. The samples were kept in the dark for at least 30 min to allow the GUVs to settle down to the glass surface. The diffusion of PIP2 in model membranes was studied by fluorescence correlation spectroscopy (FCS). The experimental setup, sample preparation, data acquisition, and analysis protocols are described elsewhere.³³ GUVs sealed in the chamber were allowed to sit for 30 min prior to fluorescence intensity fluctuation measurements. A 514 nm laser was focused near the top center of the GUVs to avoid lipid–solid support interaction. Each FCS curve was obtained by correlating the fluorescence signal for a duration of about 30 s and fit by a multicomponent two-dimensional diffusion equation to yield its characteristic diffusion times (τ_D). For each condition, 11–25 autocorrelation curves were collected from multiple vesicles.

RESULTS

Competitive Binding of Divalent Metal Ion (Me^{2+}) to PIP2. Previous work, confirmed here (data not shown), reported that Ca^{2+} induces PIP2 clustering on a lipid monolayer accompanied by a significant surface pressure drop, which could be recovered by adding EDTA into the subphase solution.¹⁴ The binding affinity of Ca^{2+} can be determined directly through titration of surface pressure measurements. In contrast to Ca^{2+} , Mg^{2+} has minimal effect on surface pressure upon binding to PIP2 under the same experimental condition. Therefore, binding affinities of Mg^{2+} to PIP2 were investigated by surface pressure measurements through competitive titration with Ca^{2+} (Figure 1A). The competitive Langmuir adsorption model is

respectively. The competitive binding of Ca^{2+} and Mg^{2+} to free binding sites on the membrane can be expressed as:

$$[\text{S}-\text{Ca}^{2+}] = \frac{[\text{S}]_{\text{total}}[\text{Ca}^{2+}]}{[\text{Ca}^{2+}] + K_{\text{D,Ca}}(1 + [\text{Mg}^{2+}]/K_{\text{D,Mg}})} \quad (1)$$

The term at the bottom right can be described as a conditional Ca^{2+} dissociation constant ($K_{\text{D,Ca}}^c$), which depends on Mg^{2+} concentration. By assuming that the degree of normalized surface pressure drop is proportional only to the coverage fraction θ of Ca^{2+} over free binding sites, that is, $\theta = [\text{S}-\text{Ca}^{2+}]/[\text{S}]_{\text{total}} = \Delta\Pi/\Delta\Pi_{\text{max}}$ we can now link the surface pressure change to the Mg^{2+} -dependent conditional PIP2-binding affinity of Ca^{2+} ($K_{\text{D,Ca}}^c$) as described by eq 2:

$$-\Delta\Pi = \frac{-\Delta\Pi_{\text{max}}[\text{Ca}^{2+}]}{[\text{Ca}^{2+}] + K_{\text{D,Ca}}^c} \quad (2)$$

$K_{\text{D,Ca}}$ and $K_{\text{D,Ca}}^c$ can be measured independently under conditions without and with Mg^{2+} , respectively, and the apparent binding affinity of Mg^{2+} ($K_{\text{D,Mg}}$) can also be determined. Langmuir adsorption isotherms of Ca^{2+} binding to PIP2 under different magnesium concentrations are shown in Figure 1A and normalized in Figure 1B. The data are fit by eq 2 without any constraints using GraphPad Prism v.5.03 (GraphPad software, La Jolla, CA). For 25 mol % PIP2 at pH 7.4 (10 mM HEPES, 1 μM EDTA, and 5 mM DTT), the averaged $\Delta\Pi_{\text{max}}$ is determined to be 2.2 ± 0.4 mN/m. The double-reciprocal Langmuir plot indicates Mg^{2+} as a competitive inhibitor in preventing Ca^{2+} from condensing PIP2-containing model membranes (Figure 1C). Such competitive binding is also shown in a time-course experiment: the surface pressure drop induced by 1 mM Ca^{2+} can be partially recovered by sequentially adding 10 mM Mg^{2+} into the subphase. The recovery of surface pressure is not due to electrostatic screening of the PIP2 headgroup since adding more Ca^{2+} until the total calcium concentration reaches 10 mM leads again to a drop in surface pressure (Figure 1D). Such competitive binding and its antagonistic effect on tuning surface pressure can be well described by eq 3:

$$\frac{\Delta\Pi}{\Delta\Pi_{\text{max}}} = \frac{[\text{Ca}^{2+}]}{K_{\text{D,Ca}}} \left(1 + \frac{[\text{Ca}^{2+}]}{K_{\text{D,Ca}}} + \frac{[\text{Mg}^{2+}]}{K_{\text{D,Mg}}} \right)^{-1} \quad (3)$$

Figure 1. Competitive binding of Mg^{2+} and Ca^{2+} to PIP2-containing monolayers. (A) Langmuir adsorption isotherms of calcium binding to $L\text{-}\alpha\text{-PI}(4,5)\text{P2}$ under different Mg^{2+} concentrations. (B) Same isotherms normalized to their $\Delta\Pi_{\text{max}}$. (C) Langmuir plot of calcium adsorption isotherms. (D) Time course of surface pressure change when 1 mM Ca^{2+} , 10 mM Mg^{2+} , and 9 mM Ca^{2+} were added sequentially to a monolayer. (Surface pressures were reset to 20 mN/m using the motorized barriers each time before adding divalent cations.) For all surface pressure experiments, 25 mol % PIP2 in SOPC monolayers were used on 10 mM HEPES buffered subphase with 1 μM EDTA and 5 mM DTT at pH 7.4 and room temperature.

described in eqs 1–3. From a conventional adsorption equilibrium equation and mass balance, $[\text{S}]_{\text{total}} = [\text{S}-\text{Ca}^{2+}] + [\text{S}-\text{Mg}^{2+}] + [\text{S}]$, where $[\text{S}]$ is the number of free binding sites over the system volume and $[\text{S}-\text{Ca}^{2+}]$ and $[\text{S}-\text{Mg}^{2+}]$ indicate the concentrations of binding sites occupied by Ca^{2+} and Mg^{2+} ,

Using natural extracted $\text{PI}(4,5)\text{P2}$, the determined apparent dissociation constants for Ca^{2+} and Mg^{2+} are 4.6 ± 1.3 and 7.7 ± 1.8 μM , respectively. The fact that both divalent cations show similar binding affinity to PIP2 monolayers is consistent with the argument that the binding is mainly driven through electrostatic interactions.³⁴

Intrinsic Binding Constants of Ca^{2+} and Mg^{2+} to PIP2-containing Membranes. The affinity of counterions to monolayers containing charged lipids is the result of both intrinsic affinity to the lipid monomer and electrostatic attraction due to the surface potential ψ_0 caused by the charged lipids at the interface. An intrinsic binding constant should be independent of surface potential, which varies with the charge density, the pH, and the ionic strength.³⁵ Because the charge density (φ_{PIP2}), the pH, and the monovalent salt concentration are fixed for all monolayer studies, the surface potential can be simplified as a function of divalent cation concentration.

Therefore, the effective association constant (K_a) at any given $[M^{2+}]$ can be described as

$$K_a([M^{2+}]) = K_{I,M} \exp(-Ze\Psi_0([M^{2+}])/(kT)) \quad (4)$$

Here $K_{I,M}$ is the intrinsic binding constant of the divalent cation M^{2+} to PIP2, Z is the valence of ion M , and e is the magnitude of electronic charge. Equation 5 holds true at any given $[Ca^{2+}]$, and considering that $[Ca^{2+}]_{free} \approx [Ca^{2+}]_T$ at calcium concentration $>1 \mu M$, $K_a([Ca^{2+}])$ can be approximated by $d\theta/d[Ca^{2+}]_T$ as described in eq 6:

$$K_a = \frac{[S-Ca^{2+}]}{[S][Ca^{2+}]_{free}} = \frac{\theta}{[Ca^{2+}]_{free}} \approx \frac{\theta}{[Ca^{2+}]_T} \quad (5)$$

$$K_a([Ca^{2+}]) = \frac{d\theta}{d[Ca^{2+}]_T} = \frac{K_{D,Ca}}{(K_{D,Ca} + [Ca^{2+}]_T)^2} \quad (6)$$

The measured $K_{D,Ca}$ can therefore be interpreted as the effective dissociation constant as $[Ca^{2+}]$ approaches 0. Combining eqs 4 and 6, the apparent $K_{D,Ca}$ can be shown to depend only on the initial surface potential, $\psi_0([Mg^{2+}])$, and the intrinsic binding constant ($K_{I,Ca}$) can be calculated if the surface potential of a PIP2-containing monolayer with no magnesium is known. On the other hand, when there is magnesium in the solution, the binding constant can be described as

$$\frac{1}{K_{D,Ca}^c} = K_{I,Ca} \exp(-Ze\Psi_0([Mg^{2+}]_T)/(kT)) \quad (7)$$

Therefore, competitive binding between calcium and magnesium can be described in a surface potential-dependent manner. Since only the boundary potential, a combination of dipole potential and surface potential, is directly measurable from a lipid monolayer,³⁶ the surface potential can be estimated by ζ potential studies of LUVs with the same lipid composition. The ζ potential of PIP2-containing LUVs has been measured at only slightly different ionic conditions,^{37,38} and a reasonable estimate of the surface potential of 25 mol % PIP2 LUVs in 10 mM HEPES at pH 7.4 is around -80 mV. Combining this value of surface potential with the measurement of effective binding constants determined from Figure 1 leads to estimated intrinsic binding constants for Ca^{2+} and Mg^{2+} at around 360 and 220 M^{-1} , respectively. These values are consistent with those reported previously.³⁸

Ca^{2+}/Mg^{2+} Selectivity of Different PIP2 Isomers. To determine whether there is structural specificity among PIP2 isomers in binding to divalent cations, we apply the same competitive binding assay to three different synthetic PIP2 analogs: DOPI(3,4)P2, DOP(3,5)P2, and DOPI(4,5)P2. All 25 mol % PIP2-containing lipid monolayers show similar affinities for calcium (Figure 2A). However, the conditional binding affinities of PIP2s in binding to Ca^{2+} become different at millimolar magnesium (Figure 2B). The Ca^{2+} -induced surface pressure drop is inhibited by Mg^{2+} to different degrees, depending on the PIP2 isomer (Figure 2C). While the three PIP2 isomers show the same $K_{D,Ca}$, their different conditional Ca^{2+} binding affinity at millimolar magnesium implies that they have different $K_{D,Mg}$. The binding affinities for Ca^{2+} and Mg^{2+} and their selectivity ratio ($K_{D,Mg}/K_{D,Ca}$) for natural PI(4,5)P2 and synthetic PIP2 isomers are summarized in Figure 2D,E. In short, *L*- α -PI(4,5)P2 has slightly lower cation binding affinities compared with DOPI(4,5)P2 at the same condition. This

Figure 2. Me^{2+} -binding selectivities of PIP2 isomers. (A) The binding of Ca^{2+} to three PIP2 isomers without Mg^{2+} . Mean \pm SE, $n = 3$. (B) Similar Ca^{2+} binding curve at 1 mM Mg^{2+} . (C) Surface pressure drop induced by 1 mM Ca^{2+} under different Mg^{2+} concentrations. Data were fit by the Langmuir adsorption model (eq 2) to find (D) the apparent K_D for Ca^{2+} and Mg^{2+} and (E) the selective ratio in binding to PIP2s. The grey shading is consistent for panels A–E, while the white bar in last two panels represents *L*- α -PI(4,5)P2.

difference is likely because *L*- α -PI(4,5)P2 is a lipid mixture in which the majority contains the highly unsaturated arachidonyl chain that leads to a slightly higher area per molecule and therefore lower charge density. The fact that natural and synthetic PI(4,5)P2 have similar selectivity ratios suggests that the packing of lipids with cations is mainly determined by the headgroup conformation. Moreover, PI(4,5)P2 among the three PIP2 isomers shows the highest Ca^{2+} -binding preference and PI(3,5)P2 has a preference for Mg^{2+} over Ca^{2+} . These subtle physical chemical differences among the three PIP2 isomers might be relevant to the mechanisms of their different physiological roles.

Formation of PIP2-Rich Clusters. Limitations due to drifting motion, long working distance, and optical diffraction prevent visualization of PIP2-rich nanosized clusters by fluorescence microscopy of free-standing monolayers at the air–water interface. As a first step to look for cluster forming conditions and cluster size distributions, we use the Langmuir–Schaeffer method to create supported lipid monolayers. A 50 mol % PIP2/SOPC monolayer is doped with a trace amount of BODIPY-FL PIP2 and Rho-DOPE and transferred onto a glass coverslip before and after 1 mM Ca^{2+} is added into the subphase solution. Since the BODIPY fluorophores are labeled on the hydrocarbon tails of PIP2, the headgroup interaction with calcium is expected to be unperturbed. Examined by fluorescence microscopy, the fluorescently labeled PIP2 is strongly phase separated from the Rho-DOPE doped background lipids after addition of millimolar Ca^{2+} (Figure 3A–C), and the cluster formation is reversed by adding 10 mM EDTA (Figure 3D).

Potential artifacts from using fluorescent PIP2 analogs are examined. Surface pressure drop measurements using 25 mol % labeled PIP2 instead of natural PIP2 show that labeled PIP2 has somewhat higher affinity for Ca^{2+} compared with natural PIP2 under the same conditions, while the surface pressure drop is smaller (Supplementary Figure S1A, Supporting Information). AFM imaging of the same transferred monolayer shows that the clusters formed by labeled PIP2 are smaller than the clusters

Figure 3. Ca^{2+} induces phase separation of $L\text{-}\alpha\text{-PIP}_2$ in background SOPC on supported lipid monolayers. Fluorescence images of 50 mol % PIP2 dual labeled with (A) 0.1 mol % rhodamine-DOPE and (B) 0.1 mol % C16 BODIPY-FL PI(4,5)P2 were merged in panel C, showing Ca^{2+} -induced phase demixing. (D) The phase demixing is reversed by adding excess EDTA. Without fluorescent lipids, Ca^{2+} -induced phase demixing is shown by tapping mode AFM with (E) 2 mol %, (F) 25 mol %, and (G) 50 mol % PIP2. (H) Under the same PIP2 fraction and cation concentration, Mg^{2+} -induced PIP2 clusters are much smaller. The transferred lipid monolayers immersed in buffer (I) with and (J) without Ca^{2+} are examined also by fluid-phase contact mode AFM. Divalent cation concentration is 1 mM for panels A–I, while 10 mM EDTA is also added in panel D to test reversibility. Supported lipid monolayers are transferred at constant surface pressure (20 mN/m) unless otherwise indicated.

formed by natural PIP2 (Supplementary Figure S1B,C, Supporting Information). Therefore, the formation of PIP2-rich clusters detected by fluorescence microscopy and the surface pressure drop are not due to nonspecific interactions between labeled PIP2 molecules.

Further investigations using tapping mode AFM on supported lipid monolayers with different PIP2 fractions show that the cluster size increases as the PIP2 mol fraction increases, suggesting that these submicrometer-sized clusters are PIP2-rich (Figure 3E–G). Reversibility of PIP2 cluster formation after adding excess EDTA is confirmed using AFM (data not shown). The correlation between PIP2 cluster formation and surface pressure change was pointed out previously by Levental et al.,¹⁴ and this coincidence is further established by the calcium dependence of cluster formation imaged by AFM (Figure S2, Supporting Information). On the other hand, Mg^{2+} -induced PIP2 clusters appear to be much smaller under the same conditions, indicating a weaker surface condensing ability (Figure 3H). In order to rule out the possibility that these clusters are transferring or drying defects, an imaging study was also performed by fluid phase contact mode AFM. The transferred samples are immersed in the subphase solutions under conditions with or without calcium. Submicrometer-sized clusters are found only when there is Ca^{2+} in the subphase solution (Figure 3I,J).

PIP2 Cluster Formation under Near-Physiological Conditions. We further investigated whether PIP2-rich clusters form at physiologically reasonable surface pressures, calcium concentrations, monovalent salt concentrations, and PIP2 levels. Cluster formation is first tested at high monovalent salt concentration (Figure 4A,B) with micromolar Ca^{2+} . Clusters are visible at micromolar Ca^{2+} when there is merely 1 mol % PIP2 on the supported lipid monolayers under both high surface pressure and high monovalent salt concentration conditions (Figure 4D). No clusters are found when the subphase solution is free of calcium (Figure 4C).

Since intracellular $[\text{Mg}^{2+}]$ is about 3 orders of magnitude higher than the intracellular $[\text{Ca}^{2+}]$ and they both bind to PIP2 with similar affinity, we tested whether millimolar Mg^{2+}

prevents PIP2 from forming nanosized clusters in micromolar Ca^{2+} . Both AFM and TEM studies show that micromolar Ca^{2+} induces formation of clusters with a radius distribution of 40 ± 11 nm (Figure 4F, inset) in lipid monolayers. The clusters induced by Ca^{2+} become flatter and fewer when the monolayer subphase also contains millimolar Mg^{2+} , but they do not disappear (Figure 4G,H).

Dehydration Occurs during Titration by Ca^{2+} but Not Mg^{2+} . ATR-FTIR spectroscopy revealed further differences between Ca^{2+} and Mg^{2+} binding to PIP2. Pure PIP2 monolayers, transferred onto germanium IREs, were immersed in buffer solution and titrated with divalent cations (Figure 5A,B). A significant change occurs in the water-related peak intensity. The O–H stretching peak at 3350 cm^{-1} decreases during titration by Ca^{2+} , but it slightly increases during titration by Mg^{2+} . This result suggests that partial dehydration takes place when Ca^{2+} , but not Mg^{2+} , binds to the PIP2 head groups and is consistent with a differential scanning calorimetry study of Ca^{2+} –PIP2 micelle interactions.³⁹ These results suggest that water between PIP2 head groups might be excluded as a result of PIP2–water hydrogen bonding network disruption¹¹ and divalent cation bridge binding.⁴⁰ However, the antisymmetric PO_2^- stretching at the region $1220\text{--}1250\text{ cm}^{-1}$, which indicates the hydration status of the lipid headgroup,⁴¹ shows no detectable peak shift. Moreover, an increase in surface pressure is expected if the PIP2–water hydrogen bonding network is disrupted, but the opposite is observed as Ca^{2+} was added. These results suggest a second possible explanation: partial dehydration of the hydration shell of calcium, but not magnesium, upon binding to the lipids. Considering that Ca^{2+} and Mg^{2+} have similar hydrated ionic radii⁴² but very different responses, the difference in hydration is likely to result from the 20% lower dehydration energy of Ca^{2+} compared with that of Mg^{2+} .⁴³ These two events, loss of water from the lipid and dehydration of the ion, are not mutually exclusive, as suggested in the summary diagram (Figure 5C).

FRET as a Tool for Monitoring PIP2 Cluster Formation in LUVs. Cation-induced PIP2 cluster formation in LUVs was studied by SP-FRET. The tested ions are compared in two

Figure 4. Formation of submicrometer-sized *L*- α -PIP₂ clusters in background SOPC at near-physiological conditions. Cluster formation is tested under (A, B) high ionic strength with 25 mol % PIP₂ and (C, D) high surface pressure and high ionic strength with 1 mol % PIP₂. PIP₂ monolayers (10 mol %) under different ionic conditions are imaged by both (E, G) AFM and (F, H) TEM. The radius distribution of PIP₂-rich clusters in (F) is shown as an inset. Scale bars are 1 μ m unless otherwise indicated. (High II: lipid monolayer transferred at 35 mN/m; high I: 150 mM KCl in the subphase).

Figure 5. Dehydration upon titration by Ca^{2+} , but not Mg^{2+} . ATR-FTIR spectra are collected during optical titration with (A) Ca^{2+} and (B) Mg^{2+} using pure PIP₂ supported monolayers. (C) Cartoon pictures show the putative differences between Ca^{2+} and Mg^{2+} when interacting with PIP₂ head groups.

different categories: divalent cations and polyamines. For divalent cations, the ions tested include three physiologically important cations: Ca^{2+} , Mg^{2+} , and Zn^{2+} . Cation concentration-dependent FRET efficiency measurements effectively quantify the degree of PIP₂ cluster formation. The trend in inducing PIP₂ cluster formation in a bilayer membrane follows the order: $\text{Ca}^{2+} \gg \text{Mg}^{2+} > \text{Zn}^{2+}$ (Figure 6A). The concentration-dependent fluorescence changes for individual titrations, including EDTA^{4-} back-titration with pre-existing 100 μM Ca^{2+} , are also reported (Figure 6B–D). The apparent binding of Ca^{2+} determined by FRET appears to be lower, ca. 220 μM , than that measured by surface pressure changes in monolayers. This difference is rationalized by the lower PIP₂ fraction (5 mol %) compared with 25 mol % in the monolayer (Supplementary Figure S3, Supporting Information). The surface potential is estimated to be -47 mV lower in a 25 mol % PIP₂-containing monolayer, consistent with the PIP₂ fraction-dependent ζ potential study carried out by Toner et al.³⁸

In contrast to the expectation if binding of counterions was purely electrostatic, polyamines with charges more than +2 are not stronger than divalent metal cations in bridging PIP₂ head

Figure 6. Effects of different cations in SP-FRET on LUVs. (A) Concentration-dependent SP-FRET of BODIPY-FL and BODIPY-TMR PIP₂ are measured with physiological divalent cations. Arrow indicates the concentration at which insoluble $\text{Zn}(\text{OH})_2$ forms. Fluorescence intensity changes are shown for titration with (B) Ca^{2+} and (C) Mg^{2+} . (D) Reversibility is tested by titrating with EDTA^{4-} with pre-existing 100 μM Ca^{2+} . (E) The same experiment was repeated using polyamines with charges ranging from +2 to +4; (inset) normalized surface pressure responses of 25 mol % PIP₂ monolayers as 1 mM multivalent cations are added. LUVs were excited at 470 nm with overall lipid concentration and PIP₂ mol fraction held constant at 5 mol %, including 0.3 mol % each of fluorescent PIP₂ analog. PIP₂/DChol/SOPC = 5/15/80 for all PIP₂-containing LUVs. Buffer: 10 mM HEPES, 5 mM DTT, 1 μM EDTA, pH 7.4.

groups¹¹ (Figure 6E). EDA (+2 polyamine) can be treated as a weak divalent cation (similar to Mg^{2+}), but polyamines with higher charges and longer backbones are not any stronger in condensing PIP₂-containing membranes. This result is consistent with surface pressure measurements of lipid monolayers, in which the addition of polyamines usually leads to an increase of surface pressure, rather than a decrease. As

shown in Figure 6E, inset, more charges in the polyamine lead to greater surface pressure increase, suggesting that the sequestering of PIP2 through polybasic domains of a peptide is very different from the PIP2 condensing effect induced by divalent metal cations.

Diffusion Retardation of PIP2 on GUVs. Because SP-FRET studies do not provide information about cluster size distribution on bilayer membranes, we performed fluorescence correlation spectroscopy to study the diffusion of PIP2 in GUVs. In asymmetrically labeled GUVs, rounded and fluid-like PIP2-rich clusters are clearly seen when there is $2 \mu\text{M}$ Ca^{2+} in the GUV solution, but not in the control or in the presence of 1 mM Mg^{2+} (Figure 7A–C). Since nanometer scale clusters form after addition of Mg^{2+} to PIP2-containing monolayers, it is

Figure 7. Nanosized cluster formation and diffusion retardation on PIP2-containing GUVs. Images show the lateral inhomogeneity of asymmetrically labeled BODIPY-TMR PIP2 on GUVs under the following ionic conditions: (A) no divalent cations; (B) $2 \mu\text{M}$ Ca^{2+} ; (C) 1 mM Mg^{2+} . (D) Representative autocorrelation curves of fluorescently labeled PIP2 studied by FCS. (E) PIP2 diffusion coefficient determined by model fitting. Mean \pm SE, $n > 11$. GUVs with PIP2/SOPC = 5/95 were used for imaging and PIP2/DChol/SOPC = 5/15/80 were used for FCS.

possible that Mg^{2+} -induced PIP2 clusters in GUVs are too small to be detected by optical microscopy. Therefore, FCS was used to determine whether there are nanosized PIP2 clusters by studying cation-induced diffusion retardation of PIP2. The autocorrelation curves for PIP2 diffusion with different multivalent cations under near-physiological concentrations are shown in Figure 7D. The data are fit by a two-dimensional diffusion equation as shown in eq 9:

$$G(\tau) = \left[\sum_{i=1}^n \frac{1}{N} \left(\frac{f_i}{1 + t/\tau_i} \right) \right] \left(\frac{1 - T + T \exp(-t/\tau_{\text{trip}})}{1 - T} \right) \quad (9)$$

The extracted diffusion coefficients under different ionic conditions are shown in Figure 7E after averaging multiple measurements ($n > 10$). The results show that millimolar magnesium effectively slows the diffusion of fluorescently labeled PIP2 by 4-fold, showing that the binding of Mg^{2+} exerts a substantial effect on the membrane consistent with the

existence of nanosized Mg^{2+} -induced PIP2 clusters. The diffusion retardation is much more sensitive to Ca^{2+} than to other divalent cations. The diffusion of PIP2 is slowed to $0.8 \pm 0.4 \mu\text{m}^2/\text{s}$ by $10 \mu\text{M}$ Ca^{2+} , which is very close to the diffusion coefficient of PIP2 on the inner leaflet of a plasma membrane.⁴⁴ The fact that TETA^{4+} has a less significant effect in retarding PIP2 diffusion is consistent with the hypothesis that polyamines with fewer charges (less than +7) are not able to sequester PIP2 since they cannot form complexes with more than one PIP2 molecule.⁹ On the other hand, this result supports the idea that the major difference between divalent cations and polyamines may come from their different packing configuration with anionic lipid head groups.³⁴

DISCUSSION

Electrostatic interactions between PPIs and divalent cations first attracted attention in late 1950s.^{45,46} Binding affinities of common divalent cations for PIP2 were first determined by pH titration in aqueous PIP2 micelle solutions,⁴⁷ followed by several studies measuring the binding affinity by quantifying the partitioning of radioactive ^{45}Ca on a PIP2-containing water–methanol–chloroform solution,⁴⁸ lipid monolayer,⁴⁹ or erythrocyte ghost membranes.⁵⁰ More recently, the adsorption of divalent cations to PIP2 was determined through electrophoretic mobility and surface potential measurements using PPI-containing vesicles and well described by Poisson–Boltzmann-modified Gouy–Chapman theory.³⁸ Although the reported affinities are slightly different depending on the experimental setup and the intrinsic binding constants are not available for each case, conclusions are consistent throughout these studies: Mg^{2+} binds to PIP2 with a similar or slightly lower affinity compared with Ca^{2+} , and an imaging study of Ca^{2+} - and Mg^{2+} -induced lateral aggregation of PIP2 on GUVs⁵¹ also suggests that Mg^{2+} can be considered as a “weaker” Ca^{2+} .

The competitive binding of Ca^{2+} and Mg^{2+} has not been closely examined, and their effects on the lateral organization of PIP2 on a membrane are uncharacterized. The finding that Ca^{2+} and Mg^{2+} have different surface pressure effects after binding to PIP2 is unexpected and leads to the development of a competitive PIP2-binding assay. This assay is used here to quantify the relative affinities of Mg^{2+} and Ca^{2+} for PPIs and to compare their selective binding to different PIP2 isomers.

The fact that PIP2 isomers have different divalent cation binding selectivity has several implications. The difference between isomers implies that binding to divalent ions is not entirely determined by electrostatics. The opposite preference for Ca^{2+} or Mg^{2+} between PI(4,5)P2 and PI(3,5)P2 and the different effects on surface pressures of monolayers containing these lipids might relate to the physiological functions of the lipids. Although the physical chemical differences between PIP2 isomers are subtle both in binding affinity measurements and in ionization state measured by ^{31}P NMR,²⁶ these results might help explain how PPI selectivity is achieved, especially for PI(3,5)P2 for which no obvious protein ligands have yet been identified to explain its biological function.

The Ca^{2+} -induced surface pressure drop is PIP2 fraction-dependent (data not shown) and large enough to cause an area mismatch between inner and outer leaflets of the plasma membrane sufficient to induce membrane curvature. In this context, it is interesting that Ca^{2+} and polyamines have opposite effects on surface pressure and therefore curvature. The same PIP2 fraction dependency is also seen in PIP2-rich cluster

formation, suggesting that the formation of PIP2-rich clusters might directly account for the Ca^{2+} -induced surface pressure drop or equivalently for the decrease in molecular area at constant pressure. The finite size and stability of PIP2– Ca^{2+} clusters is unexpected since a simple electrostatic model predicts that such clusters should coarsen and eventually phase-separate.³⁴ Evidently additional repulsive interactions between clusters arise during their formation in mixed lipid membranes.

The different surface pressure response of Ca^{2+} and Mg^{2+} upon binding to PIP2 and the fact that Mg^{2+} has comparably small effects on PIP2 cluster formation, as examined by AFM, SP-FRET, and FCS can be rationalized by the ATR-FTIR study. The ATR-FTIR spectroscopy shows dehydration as Ca^{2+} binds to PIP2 head groups but not when Mg^{2+} binds. While dehydration has been reported to be due to the loss of water between charged lipid head groups, partial dehydration of Ca^{2+} has also been widely reported upon binding to anionic lipid head groups both experimentally^{52,53} and computationally.^{54,55} As suggested in the summary diagram (Figure 5C), the interaction between Ca^{2+} and PIP2 can be considered as a two-step process: the initial binding is driven by electrostatic interactions, and the Ca^{2+} -induced condensing of PIP2 head groups is entropy-driven by hydrated water release.

The probe-partitioning FRET on lipid bilayers also supports the proposed two-step mechanism and shows further differences between multivalent polyamines and divalent metal ions. Competitive binding between Ca^{2+} and spermine⁴⁺ to PIP2 has been reported based on their antagonistic effects on lipid scrambling.⁵⁶ An interesting observation suggests that the electrostatic interaction between PIP2 and short chain polyamines, which in some sense is similar to the interaction of PIP2-binding proteins with polybasic domains, fails to induce PIP2 clustering as divalent cations do. Instead of reducing the electrostatic repulsion between PIP2 head groups, the association of polyamines effectively pushes PIP2 molecules away from each other (Figure 6E and inset). This result leads to two new points of view in protein–lipid interaction: (1) the membrane docking of polyamines/polybasic peptides may not lead to strong lateral segregation of PIP2, or not as strong as occurs in the interaction with divalent cations; (2) divalent cation-induced PIP2 clustering may dominate the electrostatic interaction between PIP2 and polybasic peptides.

An alternative way of looking into the difference between divalent cation-induced PIP2 clustering and polyamine-induced PIP2 sequestering comes from the FCS measurements (Figure 7D,E). TETA⁴⁺ at millimolar concentration slows the diffusion of PIP2 by roughly 50%, but it is still more than 10 times faster than the slow diffusion induced by a few micromolar Ca^{2+} . The size of a cation-induced PIP2 cluster can be estimated by the Saffman–Delbrück model⁵⁷ or its extended form, the Hughes–Pailthorpe–White (HPW) model,⁵⁸ with appropriate parameters.⁵⁹ The estimated PIP2 cluster sizes from both the HPW model and the SD model are not significantly different as the object diffuses faster than $2 \mu\text{m}^2/\text{s}$. The calculated cluster size with $10 \mu\text{M}$ Ca^{2+} is around 80 and 130 nm from the SD and HPW models, respectively, which is very close to the size of Ca^{2+} -induced PIP2 clusters observed in supported lipid monolayers (Figure 4). On the other hand, the calculated cluster size with 1 mM TETA⁴⁺ is less than 0.5 Å, suggesting there are no PIP2-rich clusters under this ionic condition.

A comparison between studies using lipid monolayer and bilayer model membranes is not simple and direct. An obvious

example comes from cholesterol-dependent phase demixing: a binary lipid mixture, cholesterol and DOPC, phase demixed on a lipid monolayer but not on a lipid bilayer. Important differences between monolayers and bilayers include electrostatic potential and bending stiffness. The restricted binding and reduced packing flexibility of lipids in monolayers might explain why the PIP2-rich clusters seem to be rounder and fluid-like in the GUVs but appear more solid-like in a supported lipid monolayer.

If the results using purified systems can be extended to the cell membrane, then the ability of PIP2-interacting proteins to bind their membrane targets would be affected as PIP2 local concentration and surface potential are changed by divalent cations, as suggested by numerous studies. For example, Mg^{2+} induces the inhibition of KCNQ K^+ channels,⁶⁰ Kir2.1,⁶¹ and TRPM7 channel proteins⁶² all of which are PIP2-activated, and the inhibition can be reversed by adding exogenous PIP2. Another example is Ca^{2+} -induced PKC α C2 domain membrane docking, which has been suggested to work through a target-activated messenger affinity (TAMA) mechanism due to the increased local concentration of anionic lipids together with Ca^{2+} .⁶³ The mechanisms of these phenomena are not completely understood since not enough is known about the interaction between PIP2 and divalent cations. Potentially, local fluxes of pH, Ca^{2+} , and factors that change PIP2 electrostatics, as well as localized activation of enzymes that produce or degrade PIP2, can alter the lateral distribution of PIP2 and affect PIP2–protein interactions.

CONCLUSION

Multivalent cations including metal ions and polyamines have significant and specific effects on the distribution of polyphosphoinositides in lipid monolayers and bilayers. Most notably, Ca^{2+} has a strong condensing effect on PIP2-containing membranes that coincides with appearance of nanometer-scaled clusters. Mg^{2+} has much weaker effects on monolayer surface pressure and cluster formation, and polyamines expand, rather than condense, PIP2-containing monolayers. The preferential binding of Ca^{2+} and Mg^{2+} for the three naturally occurring PIP2 isomers might relate to their highly distinct biological functions.

Ca^{2+} and Mg^{2+} have very different effects on surface pressures and PIP2-rich cluster formation, even though the binding of both ions to PIP2 is electrostatically driven and both ions have similar binding affinity. Their difference in inducing PIP2-rich clusters is potentially explained by their difference in dehydration enthalpy, as supported by the ATR-FTIR study.

ASSOCIATED CONTENT

Supporting Information

Ca^{2+} -binding affinity measurements as well as AFM imaging for cluster formation using 25 mol % labeled PIP2-containing monolayer and Ca^{2+} -dependence of cluster formation and the explanation for decreased apparent K_D in FRET measurement as a result of reduced surface potential. This material is available free of charge via the Internet at <http://pubs.acs.org>.

AUTHOR INFORMATION

Corresponding Author

janmey@mail.med.upenn.edu

■ ACKNOWLEDGMENTS

This work is supported by NIH Grants GM083272 (P.A.J.), HL067286 (Y.-H. W.), and GM087253 (T.S.) and by NSF DMR1120901.

■ REFERENCES

- (1) Janmey, P. A.; Lindberg, U. *Nat. Rev. Mol. Cell Biol.* **2004**, *5*, 658–666.
- (2) Suh, B. C.; Hille, B. *Annu. Rev. Biophys.* **2008**, *37*, 175–195.
- (3) Varnai, P.; Rother, K. I.; Balla, T. *J. Biol. Chem.* **1999**, *274*, 10983–10989.
- (4) Lariccia, V.; Fine, M.; Magi, S.; Lin, M. J.; Yaradanakul, A.; Llaguno, M. C.; Hilgemann, D. W. *J. Gen. Physiol.* **2011**, *137*, 111–132.
- (5) Cadmel, B.; Schleber, C.; Condron, M.; Patsiouras, H.; Connolly, L.; Catimel, J.; Nice, E. C.; Burgess, A. W.; Holmes, A. B. *J. Proteome Res.* **2008**, *7*, 5295–5313.
- (6) van Rheenen, J.; Achame, E. M.; Janssen, H.; Calafat, J.; Jalink, K. *EMBO J.* **2005**, *24*, 1664–1673.
- (7) Gambhir, A.; Hangyas-Mihalyne, G.; Zaitseva, I.; Cafiso, D. S.; Wang, J. Y.; Murray, D.; Pentyala, S. N.; Smith, S. O.; McLaughlin, S. *Biophys. J.* **2004**, *86*, 2188–2207.
- (8) Hilgemann, D. W. *Pfluegers Arch.* **2007**, *455*, 55–67.
- (9) McLaughlin, S.; Wang, J. Y.; Gambhir, A.; Murray, D. *Annu. Rev. Biophys. Biomol. Struct.* **2002**, *31*, 151–175.
- (10) Redfern, D. A.; Gericke, A. *Biophys. J.* **2004**, *86*, 2980–2992.
- (11) Levental, I.; Cebers, A.; Janmey, P. A. *J. Am. Chem. Soc.* **2008**, *130*, 9025–9030.
- (12) Pike, L. J.; Casey, L. *J. Biol. Chem.* **1996**, *271*, 26453–26456.
- (13) Pike, L. J.; Miller, J. M. *J. Biol. Chem.* **1998**, *273*, 22298–22304.
- (14) Levental, I.; Christian, D. A.; Wang, Y. H.; Madara, J. J.; Discher, D. E.; Janmey, P. A. *Biochemistry* **2009**, *48*, 8241–8248.
- (15) Levental, I.; Byfield, F. J.; Chowdhury, P.; Gai, F.; Baumgart, T.; Janmey, P. A. *Biochem. J.* **2009**, *424*, 163–167.
- (16) Doughman, R. L.; Firestone, A. J.; Anderson, R. A. *J. Membr. Biol.* **2003**, *194*, 77–89.
- (17) Golebiewska, U.; Gambhir, A.; Hangyas-Mihalyne, G.; Zaitseva, I.; Radler, J.; McLaughlin, S. *Biophys. J.* **2006**, *91*, 588–599.
- (18) Vanmeer, G.; Simons, K. *EMBO J.* **1986**, *5*, 1455–1464.
- (19) Golebiewska, U.; Kay, J. G.; Masters, T.; Grinstein, S.; Im, W.; Pastor, R. W.; Scarlata, S.; McLaughlin, S. *Mol. Biol. Cell* **2011**, *22*, 3498–3507.
- (20) McLaughlin, S.; Murray, D. *Nature* **2005**, *438*, 605–611.
- (21) Rouser, G.; Fleische, S.; Yamamoto, A. *Lipids* **1970**, *5*, 494–496.
- (22) Ohki, S. *Biochim. Biophys. Acta* **1982**, *689*, 1–11.
- (23) Ohki, S.; Ohshima, H. *Biochim. Biophys. Acta* **1985**, *812*, 147–154.
- (24) Ohshima, H.; Ohki, S. *J. Colloid Interface Sci.* **1985**, *103*, 85–94.
- (25) Levental, I.; Janmey, P. A.; Cebers, A. *Biophys. J.* **2008**, *95*, 1199–1205.
- (26) Kooijman, E. E.; King, K. E.; Gangoda, M.; Gericke, A. *Biochemistry* **2009**, *48*, 9360–9371.
- (27) Kates, M. *Techniques of Lipidology*, 2nd ed.; Elsevier Science Publishers B.V.: Amsterdam, 1986.
- (28) Huang, C. P.; Huang, C. P.; Morehart, A. L. *Water Res.* **1991**, *25*, 1365–1375.
- (29) Sheng, P. X.; Ting, Y. P.; Chen, J. P. *Ind. Eng. Chem. Res.* **2007**, *46*, 2438–2444.
- (30) Buboltz, J. T. *Phys. Rev. E* **2007**, *76*.
- (31) Karolin, J.; Johansson, L. B. A.; Strandberg, L.; Ny, T. *J. Am. Chem. Soc.* **1994**, *116*, 7801–7806.
- (32) Mathivet, L.; Cribier, S.; Devaux, P. F. *Biophys. J.* **1996**, *70*, 1112–1121.
- (33) Smith-Dupont, K. B.; Guo, L.; Gai, F. *Biochemistry* **2010**, *49*, 4672–4678.
- (34) Ellenbroek, W. G.; Wang, Y. H.; Christian, D. A.; Discher, D. E.; Janmey, P. A.; Liu, A. J. *Biophys. J.* **2011**, *101*, 2178–2184.
- (35) Hauser, H.; Darke, A.; Phillips, M. C. *Eur. J. Biochem.* **1976**, *62*, 335–344.
- (36) Brockman, H. *Curr. Opin. Struct. Biol.* **1999**, *9*, 438–443.
- (37) Ohki, S.; Muller, M.; Arnold, K.; Ohshima, H. *Colloids Surf., B* **2010**, *79*, 210–218.
- (38) Toner, M.; Vaio, G.; McLaughlin, A.; McLaughlin, S. *Biochemistry* **1988**, *27*, 7435–7443.
- (39) Takizawa, T.; Hayashi, K.; Yabuki, S.; Nakata, Y. *Thermochim. Acta* **1988**, *123*, 247–253.
- (40) Hirai, M.; Takizawa, T.; Yabuki, S.; Nakata, Y.; Hirai, T.; Hayashi, K. *J. Chem. Soc., Faraday Trans.* **1996**, *92*, 1493–1498.
- (41) Pohle, W.; Gauger, D. R.; Fritzsche, H.; Rattay, B.; Selle, C.; Binder, H.; Bohlig, H. *J. Mol. Struct.* **2001**, *563*, 463–467.
- (42) Volkov, A. G.; Paula, S.; Deamer, D. W. *Bioelectrochem. Bioenerg.* **1997**, *42*, 153–160.
- (43) Wulfsberg, G. *Principles of Descriptive Chemistry*; Brooks/Cole Publishing: Monterey CA, 1987.
- (44) Golebiewska, U.; Nyako, M.; Woturski, W.; Zaitseva, I.; McLaughlin, S. *Mol. Biol. Cell* **2008**, *19*, 1663–1669.
- (45) Edsall, J. T.; Wyman, J. *Biophysical Chemistry*; Academic: New York, 1958; Vol. 1.
- (46) Tanford, C. *Physical Chemistry of Macromolecules*; Wiley: New York, 1961.
- (47) Hendrickson, H. S.; Fullington, J. G. *Biochemistry* **1965**, *4*, 1599–1605.
- (48) Dawson, R. M. C. *Biochem. J.* **1965**, *97*, 134–138.
- (49) Hauser, H.; Dawson, R. M. C. *Eur. J. Biochem.* **1967**, *1*, 61–69.
- (50) Buckley, J. T.; Hawthorn, J. *J. Biol. Chem.* **1972**, *247*, 7218–7223.
- (51) Carvalho, K.; Ramos, L.; Roy, C.; Picart, C. *Biophys. J.* **2008**, *95*, 4348–4360.
- (52) Sinn, C. G.; Antonietti, M.; Dimova, R. *Colloids Surf., A* **2006**, *282*, 410–419.
- (53) Sulpice, J. C.; Zachowski, A.; Devaux, P. F.; Giraud, F. *J. Biol. Chem.* **1994**, *269*, 6347–6354.
- (54) Vernier, P. T.; Ziegler, M. J.; Dimova, R. *Langmuir* **2009**, *25*, 1020–1027.
- (55) Potoff, J. J.; Issa, Z.; Manke, C. W.; Jena, B. P. *Cell Biol. Int.* **2008**, *32*, 361–366.
- (56) Sulpice, J. C.; Moreau, C.; Devaux, P. F.; Zachowski, A.; Giraud, F. *Biochemistry* **1996**, *35*, 13345–13352.
- (57) Saffman, P. G.; Delbruck, M. *Proc. Natl. Acad. Sci. U.S.A.* **1975**, *72*, 3111–3113.
- (58) Hughes, B. D.; Pailthorpe, B. A.; White, L. R. *J. Fluid Mech.* **1981**, *110*, 349–372.
- (59) Gambin, Y.; Lopez-Esparza, R.; Reffay, M.; Sierecki, E.; Gov, N. S.; Genest, M.; Hodges, R. S.; Urbach, W. *Proc. Natl. Acad. Sci. U.S.A.* **2006**, *103*, 2098–2102.
- (60) Suh, B. C.; Hille, B. *J. Gen. Physiol.* **2007**, *130*, 241–256.
- (61) Ballester, L. Y.; Vanoye, C. G.; George, A. L. *Channels* **2007**, *1*, 209–217.
- (62) Gwanyanya, A.; Sipido, K. R.; Vereecke, J.; Mubagwa, K. *Am. J. Physiol.: Cell Physiol.* **2006**, *291*, C627–C635.
- (63) Corbin, J. A.; Evans, J. H.; Landgraf, K. E.; Falke, J. J. *Biochemistry* **2007**, *46*, 4322–4336.