

*minimal models for lipid membranes:
local modifications around fusion objects*

Giovanni Marelli

Georg August Universität, Göttingen

January 21, 2013

PhD defense

GEORG-AUGUST-UNIVERSITÄT
GÖTTINGEN

SFB 803

structures and morphologies

lipid

bilayer

structures and morphologies

lipid

bilayer

fusion objects

pore

stalk

transmembrane protein

how does membrane fusion work?

viral fusion

K. K. Lee *EMBO J.* 29, 1299 (2010)

how does membrane fusion work?

viral fusion

possible (heuristic) explanations?

K. K. Lee *EMBO J.* 29, 1299 (2010)

how does membrane fusion work?

artificial pore

- capture morphology change and dynamics
- isolate metastable states

possible (heuristic) explanations?

how does membrane fusion work?

artificial pore

- capture morphology change and dynamics
- isolate metastable states

under lateral tension, low hydration

- identify the fusion pathways
- estimate energies and times
- role of the peptides

minimal models for collective phenomena in lipid membranes

lipids as diblocks

coarse-grained solvent-free soft

- large time scales, many lipids
- computational efficiency
- sampling from thermal fluctuations

minimal models for collective phenomena in lipid membranes

lipids as diblocks

coarse-grained solvent-free soft

- large time scales, many lipids
- computational efficiency
- sampling from thermal fluctuations

membranes as continuum sheets

minimal models for collective phenomena in lipid membranes

lipids as diblocks

mechanical properties of unperturbed membranes:

- time and length scales
- energetic contributions

local modifications by fusion objects

- thickness and density profiles in simulations and numerical calculations
- superposition of effects

lipid mediated interactions

- the peptides stabilize the pore
- the peptide lowers the line tension of the pore

coarse-grained solvent-free soft

- large time scales, many lipids
- computational efficiency
- sampling from thermal fluctuations

membranes as continuum sheets

planar membranes

- reference values

protein/lipid interactions

- superposition of effects

hydrophobic stability

- conditions for stability

stalk morphologies

- universality of structures in models and experiments

pore/protein interactions

- superposition of thickness profiles

bonded (harmonic spring, bending):

$$\frac{U_{sp}}{k_B T} = \sum_{i=1}^{N_b-1} \frac{k_{sp}}{2} (\mathbf{r}_i - \mathbf{r}_{i+1})^2$$

$$\frac{U_b}{k_B T} = \sum_{i=2}^{N_b-1} k_b (1 - \cos \theta_{i\pm 1})$$

solvent-free, coarse-grained model

bonded (harmonic spring, bending):

$$\frac{U_{sp}}{k_B T} = \sum_{i=1}^{N_b-1} \frac{k_{sp}}{2} (\mathbf{r}_i - \mathbf{r}_{i+1})^2$$

$$\frac{U_b}{k_B T} = \sum_{i=2}^{N_b-1} k_b (1 - \cos \theta_{i\pm 1})$$

non bonded (density functional):

$$\frac{H_{nb}[\rho]}{k_B T} = \int \frac{d^3 r}{R_e^3} \left(\frac{v_{AA}^2}{2} \rho_A^2 + \frac{v_{AAA}^3}{3} \rho_A^3 \right)$$

corresponding eq of state:

$$\frac{P R_e^3}{k_B T} = \rho + \frac{v_{AA}}{2} \rho_A^2 + \frac{2}{3} v_{AAA} \rho_A^3$$

(fluid/vapor phase coexistence)

the virial coefficients are set by ρ_{coex} and the $k N_b$:

$$v_{AA} = -2 \frac{k N_b + 3}{\rho_{coex}} \quad v_{AAA} = \frac{3}{2} \frac{k N_b + 2}{\rho_{coex}^2}$$

M. Hömberg and M. Müller, *J. Chem. Phys.* **132**, 155104 (2010)

solvent-free, coarse-grained model

bonded (harmonic spring, bending):

$$\frac{U_{sp}}{k_B T} = \sum_{i=1}^{N_b-1} \frac{k_{sp}}{2} (\mathbf{r}_i - \mathbf{r}_{i+1})^2$$

$$\frac{U_b}{k_B T} = \sum_{i=2}^{N_b-1} k_b (1 - \cos \theta_{i\pm 1})$$

non bonded (density functional):

$$\frac{H_{nb}[\rho]}{k_B T} = \int \frac{d^3 r}{R_e^3} \left(\frac{v_{AA}^2}{2} \rho_A^2 + \frac{v_{AAA}^3}{3} \rho_A^3 \right)$$

corresponding eq of state:

$$\frac{P R_e^3}{k_B T} = \rho + \frac{v_{AA}}{2} \rho_A^2 + \frac{2}{3} v_{AAA} \rho_A^3$$

(fluid/vapor phase coexistence)

the virial coefficients are set by ρ_{coex} and the $k N_b$:

$$v_{AA} = -2 \frac{k N_b + 3}{\rho_{coex}} \quad v_{AAA} = \frac{3}{2} \frac{k N_b + 2}{\rho_{coex}^2}$$

mixed virial coefficient

$$\chi N \stackrel{MF}{=} \rho_{coex} \left(v_{AB} - \frac{1}{2} (v_{AA} + v_{BB}) \right)$$

M. Hömberg and M. Müller, *J. Chem. Phys.* **132**, 155104 (2010)

planar lamellar membrane

- time scale
- length scale
- coupling moduli
- fluctuation spectrum

diffusivity

$$D = \lim_{t \rightarrow \infty} \frac{\langle (\mathbf{x}(t) - \mathbf{x}(0))^2 \rangle}{4t}$$

timestep: $1[\Delta t_s] \simeq 8[ps]$

(martini $0.04[ps]$, atomistic $4[fs]$)

K. Weiß and J. Enderlein, *ChemPhysChem* **13**, 990 (2012)

- varying kN_b

diffusivity

$$D = \lim_{t \rightarrow \infty} \frac{\langle (\mathbf{x}(t) - \mathbf{x}(0))^2 \rangle}{4t}$$

timestep: $1[\Delta t_s] \simeq 8[ps]$

(martini 0.04[ps], atomistic 4[fs])

K. Weiß and J. Enderlein, *ChemPhysChem* **13**, 990 (2012)

- varying kN_b

thickness

$$\bar{d} = 3.25$$

$$1[\Delta L] \simeq 1.08[nm]$$

N. Kučerka et al. *Biophysica Acta* **1808**, 2761 (2011)

we sample from *thermal fluctuations*

$$\Delta F_s = \int dx dy \frac{k_s}{2} \frac{(s(x, y) - \bar{s})^2}{\bar{s}^2}$$

s fluctuating quantity, k_s coupling constant, L patch area.

harmonic approximation

we sample from *thermal fluctuations*

$$\Delta F_s = \int dx dy \frac{k_s}{2} \frac{(s(x, y) - \bar{s})^2}{\bar{s}^2}$$

$$\frac{1}{k_s} = \lim_{L \rightarrow \infty} \frac{L^2 \langle (s - \bar{s})^2 \rangle_L}{\bar{s}^2}$$

harmonic approximation

standard deviation

we sample from *thermal fluctuations*

$$\Delta F_s = \int dx dy \frac{k_s}{2} \frac{(s(x, y) - \bar{s})^2}{\bar{s}^2}$$

$$\frac{1}{k_s} = \lim_{L \rightarrow \infty} \frac{L^2 \langle (s - \bar{s})^2 \rangle_L}{\bar{s}^2}$$

harmonic approximation

standard deviation

$$\sigma = \rho d$$

thickness $(d - \bar{d})^2$
 lipids/area $(\sigma - \bar{\sigma})^2$
 density $(\rho - \bar{\rho})^2$

$$k_{el} = 22.7 [k_B T / \Delta L^2]$$

$$k_{com} = 38.7 [k_B T / \Delta L^2]$$

$$k_{melt} = 34.6 [k_B T / \Delta L^2]$$

$$\frac{\langle \Delta \sigma^2 \rangle}{\bar{\sigma}^2} = \frac{\langle \Delta \rho^2 \rangle}{\bar{\rho}^2} + \frac{\langle \Delta d^2 \rangle}{\bar{d}^2}$$

$$\frac{1}{k_{com}} = \frac{1}{k_{melt}} + \frac{1}{k_{el}}$$

we sample from *thermal fluctuations*

$$\Delta F_s = \int dx dy \frac{k_s}{2} \frac{(s(x, y) - \bar{s})^2}{\bar{s}^2}$$

$$\frac{1}{k_s} = \lim_{L \rightarrow \infty} \frac{L^2 \langle (s - \bar{s})^2 \rangle_L}{\bar{s}^2}$$

harmonic approximation

standard deviation

compressibility

$$\sigma = \rho d$$

thickness $(d - \bar{d})^2$
 lipids/area $(\sigma - \bar{\sigma})^2$
 density $(\rho - \bar{\rho})^2$

$$k_{el} = 22.7 [k_B T / \Delta L^2]$$

$$k_{com} = 38.7 [k_B T / \Delta L^2]$$

$$k_{melt} = 34.6 [k_B T / \Delta L^2]$$

$$\frac{\langle \Delta \sigma^2 \rangle}{\bar{\sigma}^2} = \frac{\langle \Delta \rho^2 \rangle}{\bar{\rho}^2} + \frac{\langle \Delta d^2 \rangle}{\bar{d}^2}$$

$$\frac{1}{k_{com}} = \frac{1}{k_{melt}} + \frac{1}{k_{el}}$$

bending (height), peristaltic (thickness), protrusion (lipid separation)

$$F = \frac{1}{2} \int dx dy \left(k_{ben} \left(\frac{1}{R_1} + \frac{1}{R_2} \right) + k_{el} \frac{(d-\bar{d})^2}{d^2} + k_{melt} \frac{(\rho-\bar{\rho})^2}{\bar{\rho}^2} \right) \text{ Helfrich model}$$

bending:

 k_{ben} bending rigidity

peristaltic:

 k_{el} elastic coupling c_0 spontaneous curvature a area/lipids $\zeta := c_0 - a \partial_a c_0$

protrusion:

 k_λ protrusion rigidity γ_λ microscopic surface tension

bending (height), peristaltic (thickness), protrusion (lipid separation)

$$F_{ben} = \frac{1}{2} \int dx dy k_{ben} (\nabla^2 h(x, y))^2 \quad \text{Monge representation}$$

$$\langle h^2(\mathbf{q}) \rangle L^2 = \frac{1}{k_{ben} q^4}$$

bending:

 k_{ben} bending rigidity $14.3 [k_B T]$

peristaltic:

 k_{el} elastic coupling c_0 spontaneous curvature a area/lipids $\zeta := c_0 - a \partial_a c_0$

protrusion:

 k_λ protrusion rigidity γ_λ microscopic surface tension

bending (height), peristaltic (thickness), protrusion (lipid separation)

$$F_{ben} = \frac{1}{2} \int dx dy k_{ben} (\nabla^2 h(x, y))^2$$

$$F_{per} = \frac{1}{2} \int dx dy k_{el} \frac{d^2(x, y)}{\bar{d}^2}$$

$$\langle h^2(\mathbf{q}) \rangle L^2 = \frac{1}{k_{ben} q^4}$$

$$\langle d^2(\mathbf{q}) \rangle L^2 = \frac{1}{k_{el} / \bar{d}^2}$$

bending:

 k_{ben} bending rigidity $14.3 [k_B T]$

peristaltic:

 k_{el} elastic coupling $1.74 / \bar{d}^2 [k_B T / \Delta L^4]$ c_0 spontaneous curvature a area/lipids $\zeta := c_0 - a \partial_a c_0$

protrusion:

 k_λ protrusion rigidity γ_λ microscopic surface tension

bending (height), peristaltic (thickness), protrusion (lipid separation)

$$\langle h^2(\mathbf{q}) \rangle L^2 = \frac{1}{k_{ben} q^4} + \frac{1}{2(k_\lambda + \gamma_\lambda q^2)}$$

$$\langle d^2(\mathbf{q}) \rangle L^2 = \frac{1}{k_{ben} q^4 - 4\zeta k_{ben} q^2 + k_{el}/d^2} + \frac{1}{2(k_\lambda + \gamma_\lambda q^2)}$$

Brannigan and Brown, *Biophys. J.* 92, 864 (2007)

bending:

 k_{ben} bending rigidity $12.5 [k_B T]$

peristaltic:

 k_{el} elastic coupling $1.96/\bar{d}^2 [k_B T/\Delta L^4]$ c_0 spontaneous curvature a area/lipids $\zeta := c_0 - a\partial_a c_0 = 0.14/\bar{d} [\Delta L^2]$

protrusion:

 k_λ protrusion rigidity γ_λ microscopic surface tensionwe extract: k_{ben} , ζ , k_{el}

hydrophobic inclusion

- radial thickness profile
- weakening of the membrane
- continuum model
- superposition of effects
- pore stabilisation

cylindrical transmembrane protein

cluster of connected monomers

radius $1[\Delta L]$

hydrophobic mismatch 1.3

$N_b/A = 38[\Delta L^{-2}]$

contact angle and thinning

cylindrical transmembrane protein

cluster of connected monomers

radius $1[\Delta L]$

hydrophobic mismatch 1.3

$N_b/A = 38[\Delta L^{-2}]$

$\theta_c = 31^\circ$

radial thickness profiles

- bond length

- bond length

oil molecule:

- dodecane
- hydrocarbon tail

oil partitions close to the peptide

- density of the oil

- the oil loses its translational entropy
- acts as a sensor to partition where most of the stress is

- bond length

oil molecule:

- dodecane
- hydrocarbon tail

oil partitions close to the peptide

- density of the oil

- point to point hydrophobic density difference with and without oil

- the oil loses its translational entropy
- acts as a sensor to partition where most of the stress is

mean separation

rescaled to the bulk value
thickness from the polar/apolar density
intersection

- thickness
- mean area

mean separation

rescaled to the bulk value
thickness from the polar/apolar density
intersection
bead number normalization

upper and lower monolayers

Delaunay triangulation

- thickness
- mean area

lowering the line tension of the pore

classical nucleation theory

$$G = G_0 + 2\pi R_p \lambda - \pi R_p^2 P_l$$

line tension of the pore in NVT
ensemble

$$P_l = \frac{\lambda}{R_p}$$

lowering the line tension of the pore

classical nucleation theory

$$G = G_0 + 2\pi R_p \lambda - \pi R_p^2 P_l$$

line tension of the pore in NVT ensemble

$$P_l = \frac{\lambda}{R_p}$$

- the peptide lowers the line tension of the pore

"pore's radius correction"

$$P_l = \frac{\lambda}{R_p} \left(1 - \alpha_{pep} \frac{N_{pep}}{R_p} \right)$$

elastic model

$$F = \int dx dy \quad \frac{k_{ben}}{2} (\nabla^2 d_s)^2 + 4k_{ben} c_0 \nabla^2 d_s + 2 \frac{k_{ben} \zeta}{d} d_s \nabla^2 d_s + \frac{k_{el}}{2d^2} d_s^2$$

$$d_s(x, y) := d(x, y) - \bar{d} \quad \text{Euler Lagrange equations:} \quad \frac{\delta F}{\delta d_s} = 0$$

$$\left(k_{ben} \nabla_c^4 + \frac{4k_{ben} \zeta}{d} \nabla_c^2 + \frac{k_{el}}{d^2} \right) d_s(x, y) = 0 \quad \nabla_c^2 := \begin{pmatrix} \partial_x^2 & 0 \\ 0 & \partial_y^2 \end{pmatrix}$$

sketch

B. West, F. L. H. Brown and F. Schmid, *Biophys. J.* **96**, 101 (2009)

elastic model

$$F = \int dx dy \quad \frac{k_{ben}}{2} (\nabla^2 d_s)^2 + 4k_{ben} c_0 \nabla^2 d_s + 2 \frac{k_{ben} \zeta}{d} d_s \nabla^2 d_s + \frac{k_{el}}{2d^2} d_s^2$$

$$d_s(x, y) := d(x, y) - \bar{d} \quad \text{Euler Lagrange equations:} \quad \frac{\delta F}{\delta d_s} = 0$$

$$\left(k_{ben} \nabla_c^4 + \frac{4k_{ben} \zeta}{d} \nabla_c^2 + \frac{k_{el}}{d^2} \right) d_s(x, y) = 0 \quad \nabla_c^2 := \begin{pmatrix} \partial_x^2 & 0 \\ 0 & \partial_y^2 \end{pmatrix}$$

sketch

B. West, F. L. H. Brown and F. Schmid, *Biophys. J.* **96**, 101 (2009)

elastic model

$$F = \int dx dy \quad \frac{k_{ben}}{2} (\nabla^2 d_s)^2 + 4k_{ben} c_0 \nabla^2 d_s + 2 \frac{k_{ben} \zeta}{d} d_s \nabla^2 d_s + \frac{k_{el}}{2d^2} d_s^2$$

$$d_s(x, y) := d(x, y) - \bar{d} \quad \text{Euler Lagrange equations:} \quad \frac{\delta F}{\delta d_s} = 0$$

$$\left(k_{ben} \nabla_r^4 + \frac{4k_{ben} \zeta}{d} \nabla_r^2 + \frac{k_{el}}{d^2} \right) d_s(r) = 0 \quad \nabla_r^2 := \frac{1}{r} \partial_r (r \partial_r)$$

sketch

B. West, F. L. H. Brown and F. Schmid, *Biophys. J.* **96**, 101 (2009)

elastic model

$$F = \int dx dy \quad \frac{k_{ben}}{2} (\nabla^2 d_s)^2 + 4k_{ben} c_0 \nabla^2 d_s + 2 \frac{k_{ben} \zeta}{d} d_s \nabla^2 d_s + \frac{k_{el}}{2d^2} d_s^2$$

$$d_s(x, y) := d(x, y) - \bar{d} \quad \text{Euler Lagrange equations:} \quad \frac{\delta F}{\delta d_s} = 0$$

$$\left(k_{ben} \nabla_r^4 + \frac{4k_{ben} \zeta}{d} \nabla_r^2 + \frac{k_{el}}{d^2} \right) d_s(r) = 0 \quad \nabla_r^2 := \frac{1}{r} \partial_r (r \partial_r)$$

fitting equation: $A e^{-r/\xi} \frac{\sin(kr)}{r} \quad \xi = 2.2[\Delta L] \quad k = 0.88[\Delta L^{-1}]$

sketch

B. West, F. L. H. Brown and F. Schmid, *Biophys. J.* **96**, 101 (2009)

thickness characteristics

the solution of the continuum model is 10 000 times faster than simulations

maximum thinning d_{max}

minimum distance r_{min}

two inclusions

- r_{min}^{II} : minimum splits in two
- d_{max}^{II} : superposition effect is stronger

clusterisation of gramicidins:
(hydrophobic matching)

T. Harroun et al *Biophys. J.* 76, 937 (1999)

two inclusions

- r_{min}^{II} : minimum splits in two
- d_{max}^{II} : superposition effect is stronger

clusterisation of gramicidins:
(hydrophobic matching)

T. Harroun et al *Biophys. J.* 76, 937 (1999)

thickness (simulations)

thickness (calculations)

thickness (simulations)

thickness (calculations)

thickness (simulations)

thickness (calculations)

thickness

unperturbed membranes

- **sampling from thermal fluctuations**
 - *time and length scale*
 - *energetic contributions*
- **power spectrum**
 - *material properties*
 - *parametrisation of the continuum model*

unperturbed membranes

- **sampling from thermal fluctuations**
 - *time and length scale*
 - *energetic contributions*
- **power spectrum**
 - *material properties*
 - *parametrisation of the continuum model*

lipid/peptide

- **thickness profile**
 - *undershoot below the bulk value*
 - *good agreement between simulations and calculations*
- **superposition of effects**
 - *the membrane gets thinner*
 - *pore stabilisation*

unperturbed membranes

- **sampling from thermal fluctuations**
 - *time and length scale*
 - *energetic contributions*
- **power spectrum**
 - *material properties*
 - *parametrisation of the continuum model*

oil partition

- **oil partitions**
 - *at the interface with the peptide (pore's rim and stalk's ends)*
 - *(relaxes the lipid frustration)*

lipid/peptide

- **thickness profile**
 - *undershoot below the bulk value*
 - *good agreement between simulations and calculations*
- **superposition of effects**
 - *the membrane gets thinner*
 - *pore stabilisation*

unperturbed membranes

- **sampling from thermal fluctuations**
 - *time and length scale*
 - *energetic contributions*
- **power spectrum**
 - *material properties*
 - *parametrisation of the continuum model*

oil partition

- **oil partitions**
 - *at the interface with the peptide (pore's rim and stalk's ends)*
 - *(relaxes the lipid frustration)*

lipid/peptide

- **thickness profile**
 - *undershoot below the bulk value*
 - *good agreement between simulations and calculations*
- **superposition of effects**
 - *the membrane gets thinner*
 - *pore stabilisation*

fusion pathways

- **metastable states**
 - *identify them*
 - *(evolution change by lipid composition)*

unperturbed membranes

- **sampling from thermal fluctuations**
 - *time and length scale*
 - *energetic contributions*
- **power spectrum**
 - *material properties*
 - *parametrisation of the continuum model*

oil partition

- **oil partitions**
 - *at the interface with the peptide (pore's rim and stalk's ends)*
 - *(relaxes the lipid frustration)*

lipid/peptide

- **thickness profile**
 - *undershoot below the bulk value*
 - *good agreement between simulations and calculations*
- **superposition of effects**
 - *the membrane gets thinner*
 - *pore stabilisation*

fusion pathways

- **metastable states**
 - *identify them*
 - *(evolution change by lipid composition)*

minimal models

- *fast and fine exploration of phenomena*
- *tuned by more detailed models*
- *confirm the multiscale approach (universality of stalk's morphologies) (bilayer repulsion)*

lipid/peptide

- **dynamics**

- *study the peptide diffusion by changing the peptide description*
- *study the lipid diffusivity depending on the radial distance from the peptide*

lipid/peptide

- **dynamics**

- *study the peptide diffusion by changing the peptide description*
- *study the lipid diffusivity depending on the radial distance from the peptide*

stalk/pore/peptides

- **competing line tensions**

- interactions between a boundle of peptide and a stalk

thank you for your attention

acknowledgments

- Marcus Müller
- Yuliya Smirnova
- Jelger Risselada
- Martin Hömberg
- Kostas Daoulas
- Ulrich Welling

foundings: SFB project

simulation technique: MD + MDPD thermostat

characteristic:

- the total force is the sum of the conservative, random and dissipative forces

$$\mathbf{F}^{tot} = \mathbf{F}^c + \mathbf{F}^r + \mathbf{F}^d$$

- the forces are pairwise

$$\mathbf{F}_i^{tot} = \sum_j \mathbf{F}_{ij}^c + \mathbf{F}_{ij}^r + \mathbf{F}_{ij}^d$$

- the forces are softened via a weighting function

$$\mathbf{F}_{ij} = \mathbf{F}_{ij} w(r_{ij})$$

- local density dependence
- “pragmatic extension of the classical DPD that allows one to prescribe the thermodynamic behavior of a system”*

- NPT*
- NVT*
- NP_tT* tensionless membrane.

P. Español and P. B. Warren *Europhys. Lett.* **30** 191 (1995)

S. Y. Trominov et al. *J. Chem. Phys.* **117** 9383 (2002)

simulation technique: MD + MDPD thermostat

characteristic:

- the total force is the sum of the conservative, random and dissipative forces

$$\mathbf{F}^{tot} = \mathbf{F}^c + \mathbf{F}^r + \mathbf{F}^d$$

- the forces are pairwise

$$\mathbf{F}_i^{tot} = \sum_j \mathbf{F}_{ij}^c + \mathbf{F}_{ij}^r + \mathbf{F}_{ij}^d$$

- the forces are softened via a weighting function

$$\mathbf{F}_{ij} = \mathbf{F}_{ij} w(r_{ij})$$

features of the multibody DPD:

- local density dependence
- “pragmatic extension of the classical DPD that allows one to prescribe the thermodynamic behavior of a system”

ensembles

- NPT
- NVT
- NP_tT tensionless membrane.

$$P_{\alpha\beta}(r, z) = k_B T \rho(r, z) + k_B T \rho(r, z) + \frac{1}{V} \sum_{ij}^{(r, z)} \frac{dU_{ij}}{dr} \frac{x_{ij}^\alpha x_{ij}^\beta}{|x|}$$

normal component $P_z^l(r, z) = P_{zz}(r, z) - \frac{P_{\theta\theta}(r, z) + P_{rr}(r, z)}{2}$

no oil

with oil

- identification of the interface
- position of the relaxation by the oil

calculation of the spontaneous curvature

lateral pressure

$$P_{zz}^l(r, z) = P_{zz}(r, z) - \left(\frac{P_{xx}(r, z) + P_{yy}(r, z)}{2} \right)$$

spontaneous curvature

$$k_{ben} c_0 = \int_0^L dz z P_{zz}^l(z)$$

$$c_0 = -0.36[\Delta L^{-1}]$$

normal lateral pressure profile

$$\begin{aligned}
 F &= \int dx dy \left(k_{ben} 2(\nabla^2 h)^2 + k_\lambda (z^{+2} + z^{-2}) \right. \\
 &+ \gamma_\lambda \left((\nabla z^+)^2 + (\nabla z^-)^2 + \nabla h \nabla z^+ / 2 + \nabla d \nabla z^- \right) \\
 &+ \frac{k_{com}}{2} d^2 + k_{ben} c_0 \nabla^2 d + \frac{k_{ben} \zeta d}{\bar{d}} \nabla^2 d + \frac{k_{ben}}{2} (\nabla^2 d)^2 \left. \right)
 \end{aligned}$$

comparison with the solution of the differential equation in 2d

finite elements calculation (surface evolver)

finite differences calculation

mean square displacement in radial slabs

density plot around the inclusions

division in sectors by angles

minimum distance and depth

- the membrane is thinner between the two inclusions

- the position of the minimum shifts

stiffness of a circular stalk

we search iteratively a torus surrounding the stalk with:

- the smallest lateral radius
- the largest normal radius
- the most contact with heads
- the less contact with tails

radial evolution

we count the beads inside the torus

- the **center of mass** of the beads is the torus position
- the **radius** of the torus is $r_t = \sqrt{A}/2\pi$, A the area occupied by the beads

diffusivity

$$D_{stalk} = D_{lipid}/3$$

exp data

PhD thesis of S. Aeffner

radial density profiles - model/scale dependence

dft, implicit solvent

Martini force field,
explicit solvent

flexible chains, explicit
solvent

$$\begin{aligned} d_t/d_s &= 1.6 - 1.8 \\ d_t/d_b &= 2 \\ d_s/d_b &= 1.13 - 1.33 \end{aligned}$$

$$\begin{aligned} d_t^*/d_s^* &= 2 \\ d_t^*/d_b^* &= 2.5 \\ d_s^*/d_b^* &= 1.2 \end{aligned}$$

$$\begin{aligned} d_t^*/d_s^* &= 2.1 \\ d_t^*/d_b^* &= 2.1 \\ d_s^*/d_b^* &= 1.0 \end{aligned}$$

$$\begin{aligned} d_t^*/d_s^* &= 2.9 \\ d_t^*/d_b^* &= 2.2 \\ d_s^*/d_b^* &= 0.77 \end{aligned}$$

dft

stiffness

Martini

addition of small oil chains in the bilayers

dft 10%

oil partitioning

Martini 15%

density profile

tails density difference

