

Label-Free Quantification of Cooperative Protein-DNA Binding by Composition-Gradient Multi-Angle Light Scattering

Sophia Kenrick¹, Kushol Gupta², Gregory Van Duyne², Daniel Some¹ ¹Wyatt Technology Corporation; ²University of Pennsylvania

T2025

Abstract

Purpose

In vivo, biomolecular therapeutics may participate in complex interactions with their protein or DNA targets, resulting in binding stoichiometries other than 1:1, and the efficacy of these products may be limited by cooperativity, allosteric hindrance, or other mechanisms. Composition-gradient multi-angle light scattering (CG-MALS) enables the quantification of macromolecular associations without sample tagging, immobilization, or other modifications that could interfere with these phenomena. Here we measure the interaction between Cre recombinase and *loxP* DNA and observe changes in cooperativity and synopsis as a function of pH.

Methods

Cre and *loxP* samples were prepared to stock concentrations in buffer and filtered to 0.02 μm . Composition gradients were automated by the Calypso II hardware and delivered to downstream multi-angle light scattering and concentration detectors. Light scattering and composition data were fit to the appropriate model to determine stoichiometry and equilibrium dissociation constant (K_D) at each binding site.

Results

At pH 7.5 Cre binds *loxP* DNA with 2:1 stoichiometry, and the binding affinity of the second Cre protein to each palindromic *loxP* site is increased ten-fold, indicative of cooperative binding. This 2:1 complex self-assembles (synapsis) to form a final 4:2 stoichiometry. At pH 9.5, not only is synopsis abolished, but cooperativity is lost, and two Cre proteins bind each *loxP* with equivalent affinity.

Conclusion

CG-MALS provides rapid quantification of the Cre-*loxP* interaction as a function of pH, elucidating the cooperativity in the protein-DNA binding as well as characterizing the self-assembly of Cre-*loxP* complexes to higher order structures. This simple, robust technique can be applied to a host of macromolecular interactions, making it ideal for the characterization of biomolecular interactions between drug products, their targets, host proteins involved in their clearance, and other interacting partners.

Cre-*loxP* Interaction vs. pH

- The maximum molar mass occurs at the composition where $[\text{Cre}] = 2/[\text{loxP}]$. This indicates an overall 1:2 stoichiometric ratio.
- The molar mass measured at pH 7.5 is greater than the molar mass of a $(\text{Cre})_2/(\text{loxP})$ complex, as expected when $(\text{Cre})_4/(\text{loxP})_2$ is formed.

Results

Best Fit Analysis as a Function of pH:

pH 7.5: Cooperativity and Synopsis

Cre-*loxP* interaction includes synopsis.

The data must be described by model that includes three complexes— $(\text{Cre})(\text{loxP})$, $(\text{Cre})_2/(\text{loxP})$, and $(\text{Cre})_4/(\text{loxP})_2$

Cre-*loxP* interaction is cooperative.

First binding event, $K_D = 100$ nM

Second binding event, $K_D = 10$ nM

$(\text{Cre})_2/(\text{loxP})$ dimerizes (synapsis) with $K_D = 560$ nM

pH 9.5: Equivalent Binding Sites, No Synopsis

Synapsis is lost.

The measured LS data is consistent with $(\text{Cre})_2/(\text{loxP})$ formation and does not allow for $(\text{Cre})_4/(\text{loxP})_2$

Cre binds *loxP* with equivalent affinity at each site.

Binding site affinity, $K_D = 24$ nM

Distribution of Species as a Function of pH:

pH 7.5: Cooperativity and Synopsis

The fraction of $(\text{Cre})_4/(\text{loxP})_2$ complex (\blacktriangle) reaches a maximum the total Cre concentration equals the total *loxP* concentration. Both the $(\text{Cre})_2/(\text{loxP})$ complex (\bullet) and synapse tetramer, $(\text{Cre})_4/(\text{loxP})_2$ (\blacktriangle), reach a maximum where the overall concentration of Cre is twice the overall concentration of *loxP*. The fractions of Cre and *loxP* monomers have been left off the graph for clarity.

pH 9.5: Equivalent Binding Sites, No Synopsis

The fraction of $(\text{Cre})_2/(\text{loxP})$ complex (\blacktriangle) reaches a maximum at the composition $[\text{Cre}]_{\text{total}} = [\text{loxP}]_{\text{total}}$ and the $(\text{Cre})_2/(\text{loxP})$ complex (\bullet) reaches a maximum at the composition $[\text{Cre}]_{\text{total}} = 2/[\text{loxP}]_{\text{total}}$. Since cooperativity is lost, there is significantly more of the $(\text{Cre})_2/(\text{loxP})$ species than at pH 7.5. The fractions of Cre and *loxP* monomers have been left off the graph for clarity.

Methods

Composition-Gradient Multi-Angle Light Scattering:

Calypso II syringe pump automates creation of composition gradients and delivery to light scattering and concentration detectors.

Analysis of CG-MALS data provides

- Self- and hetero-association, affinity and stoichiometry
- Nonspecific interactions, both attractive and repulsive
- Reversible and irreversible kinetics of aggregation and dissociation

Typical CG-MALS Method Design:

- Single species gradient
 - Molecular weight
 - Self-virial coefficient
 - Self-association (affinity and stoichiometry)
- Two-species crossover gradient
 - Hetero-association
 - Cross-virial coefficient
- Titration
 - Buffer and excipient effects
 - Species with large molecular weight differences

Conclusions

At pH 7.5, the CG-MALS data measured for the Cre-*loxP* interaction can only be described by a model that includes Cre-*loxP* interactions $>2:1$. The formation of the $(\text{Cre})_2/(\text{loxP})$ complex exhibits cooperative binding with the K_D at the second binding site decreasing by 10x after binding of the first Cre to *loxP*. The $(\text{Cre})_2/(\text{loxP})$ complex further dimerizes with affinity $K_D \sim 560$ nM.

At pH 9.5, the CG-MALS data are consistent with significantly less complex formation than at pH 7.5. Here, the best fit includes a $(\text{Cre})_2/(\text{loxP})$ interaction in which cooperativity has been lost, and the two Cre binding sites are equivalent with $K_D = 24$ nM. This results in a greater concentration of 1:1 $(\text{Cre})_2/(\text{loxP})$ complex compared to the interaction at pH 7.5.

