
Are Time-Dependent Fluorescence Shifts at the Tunnel Mouth of
Haloalkane Dehalogenase Enzymes Dependent on the Choice of the
Chromophore?
Mariana Amaro,† Jan Brezovsky,́‡ Silvia Kovaćǒva,́§,∥ Lukaś ̌ Maier,§,∥ Radka Chaloupkova,́*,‡

Jan Syḱora,*,† Kamil Paruch,*,§,∥ Jirí̌ Damborsky,́‡,§ and Martin Hof†

†J. Heyrovsky Institute of Physical Chemistry of the ASCR, v. v. i., Academy of Sciences of the Czech Republic, Dolejskova 3, 182 23
Praha, Czech Republic
‡Loschmidt Laboratories, Department of Experimental Biology and Research Centre for Toxic Compounds in the Environment,
Faculty of Science, Masaryk University, Kamenice 5/A13, 625 00 Brno, Czech Republic
§International Centre for Clinical Research, St. Anne’s University Hospital Brno, Pekarska 53, 656 91 Brno, Czech Republic
∥Department of Chemistry, Faculty of Science, Masaryk University, Kamenice 5/A8, 625 00 Brno, Czech Republic

*S Supporting Information

ABSTRACT: Time-dependent fluorescence shifts (TDFS) of chro-
mophores selectively attached to proteins may give information on the
dynamics of the probed protein moieties and their degree of hydration.
Previously, we demonstrated that a coumarin dye selectively labeling
the tunnel mouth of different haloalkane dehalogenases (HLDs) can
distinguish between different widths of tunnel mouth openings. In order
to generalize those findings analogous experiments were performed
using a different chromophore probing the same region of these
enzymes. To this end we synthesized and characterized three new
fluorescent probes derived from dimethylaminonaphthalene bearing a
linker almost identical to that of the coumarin dye used in our previous
study. Labeling efficiencies, acrylamide quenching, fluorescence
anisotropies, and TDFS for the examined fluorescent substrates confirm
the picture gained from the coumarin studies: the different tunnel
mouth opening, predicted by crystal structures, is reflected in the hydration and tunnel mouth dynamics of the investigated
HLDs. Comparison of the TDFS reported by the coumarin dye with those obtained with the new dimethylaminonaphthalene
dyes shows that the choice of chromophore may strongly influence the recorded TDFS characteristics. The intrinsic design of our
labeling strategy and the variation of the linker length ensure that both dyes probe the identical enzyme region; moreover, the
covalently fixed position of the chromophore does not allow for a major relocalization within the HLD structures. Our study
shows, for the first time, that TDFS may strongly depend on the choice of the chromophore, even though the identical region of
a protein is explored.

■ INTRODUCTION

The relation between the catalytic activity and dynamics of
protein moieties and their degree of hydration involved in
enzymatic reactions is of significant interest.1−5 One of the
methods suitable for monitoring the hydration and mobility of
a particular protein region is “time-dependent fluorescence
shift” (TDFS), which has been used widespread in the recent
years.6−10 The method takes advantage of a rapid change of the
fluorophore dipole moment upon electronic photoexcitation.
The surrounding solvent dipoles, still arranged according to the
initial ground state charge distribution of the fluorophore, start
to reorientate to re-establish an equilibrium.11 As a result, time-
resolved emission spectra (TRES) emitted continuously
throughout this relaxation process are red shifted.12 The time
window accessible for capturing the shift is determined on one

side by the temporal instrument resolution and on the other
side by the lifetime of the fluorophore.13 Analysis of the
magnitude and kinetics of the TDFS reports on the polarity and
mobility of the fluorophore’s microenvironment, respectively.
Recent contributions14−17 initiated the debate on to what
extent the motions of the water molecules and protein
fluctuations contribute to the recorded TDFS and how these
motions are coupled together. Both experimental and
theoretical approaches reach the agreement that the water
and protein motions are strongly correlated on time scales
longer than tens of picoseconds, and consequently, TDFS

Received: April 15, 2013
Revised: June 5, 2013
Published: June 5, 2013

Article

pubs.acs.org/JPCB

© 2013 American Chemical Society 7898 dx.doi.org/10.1021/jp403708c | J. Phys. Chem. B 2013, 117, 7898−7906

pubs.acs.org/JPCB

reports on the local structural properties of the protein on these
longer time scales.14,15 TDFS emphasize the dynamic aspects of
the proteins in solution serving as an extremely useful
complementary tool to the “static” structural approaches,
such as X-ray diffraction.
To guarantee the validity of TDFS measurements in proteins

the probe has to emit exclusively from the position of interest
within the protein matrix. Several approaches have been
developed to reach such selectivity utilizing natural fluoro-
phores like tryptophans,18−20 flavins,21 and hemes22 or labeling
the proteins via their SH and NH2 groups.

23−26 An alternative
labeling method27 has been used in our recent contribution
investigating haloalkane dehalogenases (HLDs).10 Briefly, the
dye is designed to contain a fluorophore (in our case
Coumarin-120) and a linker with the Cl atom attached at the
end (Figure 1).

The dehalogenase binds the dye as a substrate; however, a
single point mutation in the active site of HLD prevents
hydrolysis of the covalent enzyme−substrate intermediate.27 As
a result, the complex of the dehalogenase with the covalently
bound dye is preserved. By means of this approach we
characterized the TDFS in the biologically relevant part of
dehalogenases,10 namely, their tunnel mouths. This particular
enzyme region is evolutionally the most variable one in the
structure of HLDs originating from different bacterial species
and believed to have an impact on the enzymatic reaction.28

Specifically, it has been shown that access tunnel arrangements
determine kinetics,29 selectivity,30 reaction mechanism,31 and
stability of enzymes.32 We investigated two HLDs, DhaA from
Rhodococcus rhodochrous NCIMB1306433 and DbjA from
Bradyrhizobium japonicum USDA110,34 possessing different
enzyme activity as well as different tunnel architecture. Indeed,
the TDFS response was found to be enzyme dependent. DhaA,
for which the X-ray diffraction reveals a narrower tunnel mouth,
exhibited slower TDFS kinetics when compared to DbjA. This
indicates a lower mobility probed in DhaA’s tunnel mouth
supporting the diffraction data. Moreover, the overall TDFS in
the DbjA enzyme was larger than that observed for DhaA,
pointing to higher polarity/hydration within this protein region.

In this contribution a fundamental question for the use of
TDFS not only in proteins but also in other supramolecular
assemblies is addressed: Is the recorded TDFS response in
proteins affected by the chemical nature of the probe? A main
requirement for answering that question is that the
chromophores to be compared must locate indeed selectively
at identical sites within the examined supramolecular assembly.
Thus, strategies based on noncovalent labeling often used in
proteins,25 micelles,35,36 or lipid vesicles37 appear to be less
suitable.
We synthesized a compound containing a dimethylamino-

naphthalene chromophore and a linker identical to that of the
Coumarin-120 dye used in our previous study.10 The newly
synthesized probe was named MUC7, and its structure is
depicted in Figure 1. Moreover, we synthesized analogues of
MUC7 having different linker lengths (MUC6 and MUC5
shortened by 1 and 2 carbon atoms, respectively) with the
intent to map differences in hydration and mobility along the
tunnel mouth. With these newly synthesized dyes in hand we
were able to monitor the identical region of the HLD mutants
DbjA and DhaA previously characterized by Coumarin-120.
Comparison of these results verifies the conclusions drawn
from the Coumarin-120 experiments and shows that the TDFS
may quantitatively differ from chromophore to chromophore.
In the first part of this article we focus on characterization of
the newly synthesized probes in solvents and model systems to
prove their suitability for TDFS studies. Docusate sodium
(AOT) reverse micelles38 serve ideally for this purpose since
the amount of water molecules confined by the detergent’s
polar heads can be tuned in a defined manner to create an
environment that mimics the protein−water interface to a large
extent.39 In the latter part of the article the results gained with
the set of MUC probes for the two HLDs, DbjA and DhaA, are
discussed and compared to those obtained with Coumarin-120.

■ EXPERIMENTAL SECTION
Synthesis of MUC Dyes. Description of the synthesis and

related NMR spectra are given in the Supporting Information.
Construction of DhaA and DbjA Variants Carrying

Mutation in the Catalytic Histidine. Mutant recombinant
genes were obtained using a QuikChange Site-Directed
Mutagenesis Kit (Stratagene, La Jolla, CA) according to the
manufacturer’s instructions. Specific complementary primers
(5′-CATCGGCCCGGGATTGTTCTACCTCCAGGAAG-3′
and 5′-CTCGGCGCGGG ATTGTTCTATCTGCAGGAGG-
3′) carrying substitution (in bold) were designed for muta-
genesis of dhaA and dbjA recombinant genes, respectively.
Plasmids pUC18-dhaA and pUC18-dbjA containing sequence
encoding for the histidine tail on the C terminus of the
resulting protein were used as templates. Mutant recombinant
genes dhaA and dbjA were subcloned into expression vector
pAQN40 using BamHI and HindIII restriction sites.

Expression of DbjA-H280F and DhaA-H272F in
Escherichia coli and Purification. After verification of the
sequence by DNA sequencing, the plasmid was transformed
into E. coli BL21 for protein expression. For overexpression,
cells were grown at 37 °C to an optical density about 0.6 at 600
nm in Luria−Bertani (LB) medium (Sigma-Aldrich, St. Louis,
MO) with ampicillin (100 μg/mL). Protein expression was
induced by adding isopropyl β-D-1-thiogalactopyranoside to a
final concentration of 0.5 mM in LB medium. The temperature
was decreased to 30 °C. Cells were harvested by 12 min
centrifugation at 3700g after 4 h of cultivation, washed by 20

Figure 1. Structures of the fluorescent dyes used in this article. Three
top structures depict variants of MUC dye differing in linker length.
Structure of Coumarin-120, which was used in the previous study,10 is
shown at the bottom.

The Journal of Physical Chemistry B Article

dx.doi.org/10.1021/jp403708c | J. Phys. Chem. B 2013, 117, 7898−79067899

mM potassium phosphate buffer with 10% glycerol (pH 7.5),
and then resuspended in the same buffer. Harvested cells were
stored at −80 °C overnight. Defrosted culture was disrupted by
sonication with Soniprep 150 (Sanyo Gallenkamp, Lough-
borough, U.K.), and the lysate was centrifuged at 21 000g for 1
h. The crude extract was applied on a nickel−nitrilotriacetic
acid (Ni-NTA) Superflow column (QIAGEN, Hilden,
Germany) equilibrated with purification buffer of pH 7.5
composed of 16.4 mM K2HPO4, 3.6 mM KH2PO4, and 0.5 M
NaCl containing 10 mM imidazole. Unbound and weakly
bound fractions were eluted with purification buffer with 50
mM imidazole. Histidine-tagged protein was eluted with
purification buffer with 300 mM imidazole. The eluted protein
was dialyzed against 50 mM phosphate buffer composed of 41
mM K2HPO4 and 9 mM KH2PO4 (pH 7.5). Protein
concentration was determined by the method of Bradford
(Sigma-Aldrich, St. Louis, MO). Protein purity and size was
verified by sodium dodecyl sulfate−polyacrylamide gel electro-
phoresis (SDS-PAGE).
Labeling of DbjA-H280F and DhaA-H272F by Cou-

marin and MUC Dyes. Proteins DbjA-H280F and DhaA-
H272F were diluted to a final concentration of 50 μM by 50
mM phosphate buffer (pH 7.5). HaloTag Coumarin-120
Ligand (Promega Corporation, Madison, WI) was added to
the enzyme solution to a final concentration 15 μM. The
solution was incubated for 15 min at 37 °C and loaded on a 1
mL Ni-NTA HisTrap HP column (Amersham Biosciences,
Freiburg, Germany) pre-equilibrated with buffer composed of
16.4 mM K2HPO4, 3.6 mM KH2PO4, and 0.5 M NaCl
containing 10 mM imidazole (pH 7.5). Unbound ligand was
washed out by 100 mL of buffer used for pre-equilibration of
the column. The same procedure was applied for the MUC
dyes. The protein−dye complex was eluted from the column by
buffer containing 300 mM imidazole. Protein−dye sample was
then dialyzed against 20 mM glycine buffer (pH 8.2) to remove
imidazole and NaCl and immediately used for fluorescence
measurements.
Preparation of Docusate Sodium (AOT) Reverse

Micelles. AOT reverse micelles were prepared according to
Chattopadhyay et al.41 Briefly, 50 mM solution of AOT in
heptane was added to a test tube covered with a dried film of
the fluorescence probe. Sample was gently heated up to 35 °C
for 1 h and vortexed every 10 min to enable probe
incorporation. The final ratio of fluorophore:surfactant was
chosen to be 1:6000. Therefore, each reverse micelle is likely to
contain one dye molecule at most. Proper aliquots of water
were then added to achieve the desired values of water−
surfactant molar ratio (w0).
Steady-State and Time-Resolved Fluorescence Meas-

urement. Steady-state excitation and emission spectra were
recorded on a Fluorolog-3 spectrofluorometer (model FL3-11;
HORIBA Jobin Yvon Inc., Edison, NJ) equipped with a Xenon
arc lamp. All spectra were collected in 1 nm steps (2 nm
bandwidths were chosen for both the excitation and the
emission monochromators). The temperature in the cuvette
holder was maintained within ±0.1 °C using a water-circulating
bath at 10 and 45 °C. When performing fluorescence
quenching measurements samples were excited at 350 nm
and emission detected at 440 nm.
Steady-state anisotropy was measured at the same wave-

length regions as the quenching experiments with polarizers
inserted into the setup. Four intensities of polarized
fluorescence (IVV, IVH, IHV, IHH) were recorded, where “V”

and “H” in the subscripts stand for the vertical and horizontal
directions and the first and second subscript denote the
direction plane of the polarization in the excitation and
emission arm, respectively. Steady-state anisotropy is calculated
as follows

=
−
+

r
I GI

I GI2st
VV VH

VV VH (1)

in which G is the instrumental correction factor given by the
observed ratio, IHV/IHH. Absorption spectra were recorded on a
Perkin-Elmer Lambda 19 spectrometer (Perkin-Elmer, Well-
esley, MA).
Fluorescence decays were collected by using a IBH 5000 U

SPC (HORIBA Jobin Yvon Inc., Edison, NJ) with a picosecond
diode laser (IBH NanoLED 11, 370 nm peak wavelength, 0.1
ns pulse width, 1 MHz repetition rate) and a cooled
Hamamatsu R3809U-50 microchannel plate photomultiplier
(Hamamatsu, Shizuoka, Japan) with 40 ps time resolution.
Emission decays were recorded at a series of wavelengths
spanning the steady-state emission spectrum (400−490 nm) in
10 nm steps. In order to eliminate scattered light, a 399 nm
cutoff filter was used. The signal was kept below 2% of the light
source repetition rate, and data were collected in 4096 channels
(0.028 ns per channel) until the peak value reached 5000
counts. Fluorescence decays were fitted to multiexponential
functions using the iterative reconvolution procedure with IBH
DAS6 software.
Time-resolved emission spectra (TRES) were obtained by

the spectral reconstruction method as described before.12 In
order to determine the position of the spectra ν (i.e., their
maxima) and their full widths at half-maximum (fwhm), TRES
were fitted by a log-normal function. The time evolution of the
TRES maximum ν(t) was treated with the multiexponential
function

∑ν ν ν ν τ= ∞ + − ∞ −t a t() () ((0) ()) exp(/)
i

i i
(2)

where ν(0) and ν(∞) are the emission maxima at time zero
(further discussed in this paper) and at time infinity (gained by
extrapolation of ν(t)), respectively. ai corresponds to the
contribution of the particular relaxation time τi to ν(t). In Table
3, %Ai is equal to 100ai and % obs is the portion of TDFS
occurring at times longer than the instrumental temporal
resolution (∼40 ps) expressed in percent.
The correlation function C(t) was calculated from the

emission maxima ν(t) of the TRES at time t after excitation
according to

ν ν
ν ν

= − ∞
− ∞

C t
t

()
() ()
(0) () (3)

To characterize the overall time scale of solvent response an
average relaxation time was calculated as follows

∫τ =
∞

C t t()dr
0 (4)

■ RESULTS AND DISCUSSION
Photophysical Behavior of the Newly Synthesized

MUC Dyes and TDFS in Confined Water Systems:
Comparison with the Coumarin-120 Analogue. To
characterize the basic photophysical properties of MUC7,
absorption and emission spectra were recorded in a set of

The Journal of Physical Chemistry B Article

dx.doi.org/10.1021/jp403708c | J. Phys. Chem. B 2013, 117, 7898−79067900

solvents of various polarities. As obvious from Table S1,
Supporting Information, an increase in the solvent polarity
leads to a red shift in both the absorption and the emission
maxima. More importantly, the overall Stokes shift ΔνAE shows
a linear dependence (Figure 2) on solvent polarity, which

indicates the suitability of the MUC dye for recording TDFS.
Nevertheless, an additional shift on the order of 600 cm−1

occurs for ΔνAE in water, indicating a minor effect of specific
interactions in this solvent. Since the TDFS in the herein
investigated proteins is mainly occurring on the nanosecond
time scale,10 we decided to map and compare the TDFS of the
MUC dyes and Coumarin-120 in glycerol and AOT reverse
micelles (Table 1). In the high-viscous solvent, the MUC probe

possesses a higher lifetime and larger magnitude of TDFS
compared to Coumarin-120. On the other hand, TDFS kinetics
occurs on the analogous time scale as illustrated by the
comparable values of relaxation time τSR and the observed
portion of TDFS. Such behavior is anticipated as the TDFS
kinetics reflects the microviscosity of the probe environment
being identical for both dyes in glycerol. A different picture is
observed when inspecting AOT reverse micelles. In this model

system the water:surfactant molar ratio (expressed as w0)
determines the size of these nanoaggregates, which contain a
limited number of water molecules surrounded by polar head
groups of detergent.39,42 Water confined in such a way exhibits
significantly different properties from bulk. At w0 lower than 2,
water molecules are strongly associated to the polar heads of
surfactant and thus slow down the relaxation dynamics to the
nanosecond time scale. At w0 higher than 2, a water pool is
formed accelerating the relaxation dynamics.43 The results
obtained with MUC7 and Coumarin-120 are shown in Figure 3
and Table 1. Data presented for both dyes illustrates that
MUC7 is a more appropriate candidate for TDFS studies.

First, its fluorescence lifetime τaν is longer compared to
Coumarin-120s, enabling one to monitor slower TDFS kinetics.
Furthermore, its overall dynamic Stokes shift Δν is
considerably larger, yielding 2900 cm−1 in reverse micelles at
w0 = 5 whereas Δν measured for Coumarin-120 in bulk water
was estimated to reach only 1700 cm−1 (data not shown).
Finally, the photophysics of Coumarin-120 is more complex
since additional intramolecular relaxation44 interferes in
nonpolar environments. As a result, the recorded Δν reported
by Coumarin-120 at the lowest w0 values is anomalously large,
being even larger than the values for the fully hydrated system
at w0 ≈ 5 (Table 1). In contrast, the data gained with the
MUC7 probe do not show any deviation from the anticipated
trends, i.e., the relaxation dynamics reflected by τSR is
accelerated as well as Δν is increased at higher water content.
On the basis of these facts, we can conclude that the newly
designed probe is suitable for monitoring TDFS. Moreover, it
surpasses the probe based on Coumarin-120 in many respects,
e.g., longer lifetime, higher Stokes shifts, and simpler photo-
physics.
A direct comparison of reported TDFS kinetics indicates an

elevated water solubility of the Coumarin-120 chromophore
compared to the MUC one: while at very low water content
both dyes report practically identical TDFS kinetics, addition of
water accelerates the TDFS reported by Coumarin-120 much
more effectively than in the case of MUC7. In the fully
hydrated system (w0 ≈ 5) two-thirds of the TDFS reported by
Coumarin-120 occurs on a time scale faster that the resolution
of our experiment (40 ps), while in the same system MUC7’s
shift is predominately a nanosecond process. Vincent et al.
showed that the fluorophore’s linker affects the position of the
dye inside the AOT micelles which influences the TDFS
response due to the different probed ratios of interfacial/bulk

Figure 2. Dependence of MUC7 Stokes shift, ΔνAE, on solvent
polarity. Line represents a linear fit. Value obtained for water is
highlighted since it shows deviation from linearity due to specific
interactions.

Table 1. Parameters Gained by Recording Time Resolved
Fluorescence and TDFS for MUC7 and Coumarin-120 in
Glycerol (23 °C) and AOT Reverse Micelles (10 °C)a

probe, system
τaν
(ns)

Δν
(cm−1)

ν0
(cm−1)

τSR
(ns)

%
obs

MUC7, glycerol 5.10 2040 24 100 1.0 59
Coumarin-120, glycerol 3.81 1660 23 800 0.9 69
MUC7, AOT, w0 = 1 6.83 1800 25 430 10.0 86
MUC7, AOT, w0 = 2 6.32 2270 25 150 6.2 92
MUC7, AOT, w0 = 5 5.85 2860 25 120 2.0 73
Coumarin-120, AOT,
w0 = 1

3.82 1650 23 310 12.9 109

Coumarin-120, AOT,
w0 = 2

4.03 1160 23 310 3.1 77

Coumarin-120, AOT,
w0 = 5

4.08 1370 23 410 0.4 35

aτaν is the average fluorescence lifetime recorded at 420 nm, Δν stands
for the overall value of TDFS, ν0 represents the maximum of the
spectrum obtained by “time 0 estimation” as described in the
supplement, τSR is the relaxation time, and % obs corresponds to the
portion of the TDFS occurring on the time scale slower than the
temporal experimental resolution of 40 ps (expressed in percents).
Detailed description of the parameters can be found in the
Experimental Section.

Figure 3. Time evolution of TRES maxima obtained for MUC7 in
AOT micelles for w0 = 1 (circles), w0 = 2 (triangles), and w0 = 5
(squares). Solid lines represent 3-exponential decay fits.

The Journal of Physical Chemistry B Article

dx.doi.org/10.1021/jp403708c | J. Phys. Chem. B 2013, 117, 7898−79067901

water.39 However, in our study we focus on the influence of the
chromophore. Even though both compounds bear the identical
aliphatic linker, at high water contents, the Coumarin-120
(dipole moment μ ≈ 5.26 D) dye apparently relocates toward
the created water pool while the MUC7 (μ ≈ 1.25 D) remains
located at the detergent’s polar head groups due to some
specific interaction.
Labeling of DbjA-H280F and DhaA-H272F by MUC

Dyes. Proper incorporation of the MUC probes into HLDs
DbjA-H280F and DhaA-H272F was tested by means of steady-
state anisotropy and acrylamide quenching for all three MUC
variants (Table 2, Figure 4). Obviously, the Stern−Volmer plot

obtained for the MUC5:DbjA-H280F complex is biphasic,
showing the presence of more locations within the protein, thus
indicating nonspecific binding. Additionally, the labeling
efficiency for this dye was significantly lower compared to the
other MUC variants. Incorporation into DhaA-H272F, which
possesses a narrower tunnel mouth according to the crystal
structure, was even completely unsuccessful. Seemingly, the
linker is too short to reach the active site with the relatively
bulky chromophore which hampers or blocks at some point the
approach to the reaction center. Consequently, we did not use
the MUC5 dye in the following TDFS studies.

The remaining variants MUC6 and MUC7 behave according
to our expectations (Table 2). The Stern−Volmer plots remain
linear for all investigated mutants (Figure 4), and the
quenching constants kq are on the same scale as for the
HLDs labeled with Coumarin-120. The anisotropies of MUC6
and MUC7 are lower for DbjA-H280F (wider tunnel mouth
determined from the crystal structure) than DhaA-H272F
(narrower tunnel mouth determined from the crystal
structure), which is again in agreement with the data obtained
with Coumarin-120. Additionally, the higher values of steady-
state anisotropy observed for the Coumarin-120 dye compared
to the MUC dyes can be explained by the longer lifetimes of
the newly synthesized MUC probes.
In conclusion, the HLDs specific labeling with MUC6 and

MUC7 is successful, while the linker of MUC5 is too short, and
an interaction between the bulky chromophore and the protein
matrix at the tunnel hampers the access to the active site.
Labeling efficiencies, acrylamide quenching, as well as
fluorescence anisotropies for all 4 examined fluorescent
MUC:HLD complexes confirm the picture gained from the
crystal structures,30,45 i.e., that the tunnel mouth of DbjA-
H280F is broader compared to that of DhaA-H272F.

TDFS Monitored by MUC6 and MUC7 in DhaA-H272F.
The results obtained in the solvents and AOT reversed micelles
proved that the MUC dyes are suitable for monitoring TDFS.
Moreover, their fluorescence characteristics are superior to the
previously used dye Coumarin-120, i.e., longer lifetime and
larger TDFS. Therefore, the MUC dyes might be expected to
provide a more detailed view on the solvation response at the
tunnel mouth of HLDs.
Before measuring the TDFS response in proteins the “time 0

spectrum” (ν(0)),46 i.e., the spectrum emitted prior to the
solvent relaxation starting, was successfully estimated. We
encountered the problem that the concentration of labeled
protein was too low to allow measurements of the probe’s
absorption spectra. Nevertheless, we developed an alternative
approach which has been successfully tested on AOT micelles.
In this approach we make use of the excitation spectra
measured at the very blue edge of MUC’s emission. Method
details are described in the Supporting Information.
TDFS results obtained for DhaA-H272F labeled with the

MUC probes and Coumarin-120 are summarized in Table 3.
On the basis of the measurements in AOT reverse micelles
(Table 1) the magnitude of TDFS might be expected to reach
significantly higher values for MUC6 and MUC7 when
compared to Coumarin-120. However, we find it is increased
only slightly from 950 cm−1 for Coumarin-120 to 1050 and
1140 cm−1 for MUC6 and MUC7, respectively. Curiously
enough the TDFS kinetics recorded for the MUC probes
exhibits even larger deviations from the one recorded for
Coumarin-120. The overall relaxation time τSR is reduced by
more than factor of 10 for the MUC dyes (τSR ≈ 0.1 and 0.4 ns
for MUC6 and MUC7, respectively) compared to Coumarin-
120 (τSR ≈ 4.1 ns) even though the fluorescence lifetime of
MUC is significantly longer (Table 3). Additional fitting of the
time evolution of TRES ν(t) revealed that in the case of MUC a
nanosecond TDFS component (τ3 in Table 3) is negligible for
DhaA-H272F labeled with MUC6 at 10 °C, and for MUC7 the
contribution of τ3 was below 10% to the TDFS kinetics, Figure
5.
In order to elucidate such apparent inconsistency in TDFS

kinetics recorded by MUC, we raised the temperature to 45 °C
at which the protein conformation is still not significantly

Table 2. Characteristics of HLDs Variants, DbjA-H280F, and
DhaA-H272F, Labeled with Coumarin-120, MUC6, and
MUC7a

τaν
(ns) rst

KSV
(M−1)

kq (10
−8 M−1

s−1)

Coumarin-120:DbjA-
H280F

4.37 0.19 0.25 0.57

Coumarin-120:DhaA-
H272F

3.93 0.25 0.12 0.31

MUC6:DbjA-H280F 6.47 0.18 0.45 0.70
MUC6:DhaA-H272F 7.42 0.22 0.35 0.47
MUC7:DbjA-H280F 6.64 0.17 0.46 0.69
MUC7:DhaA-H272F 7.80 0.22 0.37 0.48
aMUC5 is not included in the table since its labeling failed as shown
from the Stern−Volmer plots. τaν denotes the average lifetime, rst
stands for steady-state anisotropy, and KSV and kq represent the Stern−
Volmer and quenching rate constants, respectively.

Figure 4. Stern−Volmer plots for MUC dyes bound to DbjA-H280F
and DhaA-H272F. Solid symbols correspond to DbjA-H280F
(squares, MUC5; circles, MUC6; diamonds, MUC7) and the open
symbols to DhaA-H272F (circles, MUC6; diamonds, MUC7). All
samples show a linear dependence on acrylamide concentration with
the exception of the MUC5:DbjA-H280F complex.

The Journal of Physical Chemistry B Article

dx.doi.org/10.1021/jp403708c | J. Phys. Chem. B 2013, 117, 7898−79067902

impaired (Figure S3, Supporting Information). In this case the
amplitude of the nanosecond component, τ3, contributes to the
data to a higher extent than at 10 °C and is also prolonged.
Strikingly, the captured part of TDFS (parameter % obs, Table
3) grows significantly upon temperature increase and the
overall relaxation time, τSR, also becomes higher, which is in
contradiction to the entire literature of TDFS in proteins,47−49

micelles,50 or vesicles.51 Moreover, a considerable increment of
approximately 200 cm−1 in the overall Stokes shift was detected
for both MUC6 and MUC7 at 45 °C compared to 10 °C. The
only possible explanation for these findings is that a substantial
part of the reorientation dynamic at 10 °C occurs on a time
scale slower than MUC’s nanosecond lifetime, therefore being
beyond our experimental nanosecond time window. In other
words, the TDFS of MUC6 and MUC7 at 10 °C does not
reach its equilibrium level during the nanosecond lifetime of the
probe. Increasing the temperature accelerates the “virtual”
submicrosecond component to the nanosecond time scale, thus
making the slower relaxation and protein reorganization
process at least partially detectable by MUC’s nanosecond

fluorescence. Our data shows that the close environment of
MUC6 and MUC7 at the tunnel mouth of DhaA-H272F at 10
°C is characterized by motions occurring to a significant extent
on a submicrosecond time scale.
Comparison with previously published data demonstrates

that even though the identical covalent linker of MUC7 and
Coumarin-120 ensures that both dyes are probing the identical
region of the tunnel mouth, their recorded TDFS at 10 °C
differ strongly. In the case of Coumarin-120 the slow part of
reorientation kinetics present with the MUC dyes is missing
and the TDFS reaches its equilibrium level during Coumarin-
120s fluorescence decay. To explain such difference, we
propose that a specific interaction between the MUC probe
and the protein matrix is responsible for the submicrosecond
kinetics. We speculate that the difference in the hydrophobicity
and dipole moment of the MUC chromophore (μ ≈ 1.25 D)
when compared to Coumarin-120 (μ ≈ 5.26 D) might give
preference to a specific hydrophobic or electrostatic adhesion of
the MUC chromophore to the protein matrix at the tunnel
mouth. Alternatively, the steric effects may also cause different
positioning of the investigated probes within the tunnel mouth,
since Coumarin-120, in contrast to MUC dyes, bears two non-
H substituents adjacent to the ring-tether linkage and there is a
methylene group added in between the carbonyl group and
aromatic moiety.
The slow component of the TDFS kinetics appears also to be

present using MUC6 at 45 °C. Being attached to the active site
by a linker shortened by one CH2 unit, MUC6 probes a slightly
different environment than MUC7. The contribution of the τ3
slow component differs for the different linkers as can be seen
in Table 3. At a temperature of 45 °C it is visible that the
relaxation dynamics is slower for the MUC6:DhaA-H272F
complex compared to MUC7:DhaA-H272F. It is tempting to
view the results in light of the knowledge obtained with the
AOT micelles systems and elaborate regarding hydration of
these particular tunnel regions as the cause of the different
Stokes shift and kinetics. However, one must keep in mind the
origin of the submicrosecond kinetics in the dye:enzyme
complex. Therefore, it is reasonable to suggest that the
difference between the results obtained for MUC6 and
MUC7 lies in the magnitude of the specific interaction between
the chromophore and protein matrix. Thus, a stronger
interaction could be the cause of the displayed slower kinetics
for MUC6 rather than being purely a hydration effect.

Table 3. Parameters Gained by Analysis of TDFS Obtained for HLDs Mutants DbjA-H280F and DhaA-H272F Labeled with
Coumarin-120, MUC6, and MUC7a

probe, system Δν (cm−1) ν0 (cm
−1) τSR (ns) τ1 (ns) (% A1) τ2 (ns) (% A2) τ3 (ns) (% A3) % obs

Coumarin-120:DhaA-H272F, 10 °Cb 950 23 300 4.1 <0.03 (43) 1.3 (36) 12.6 (21) 90
Coumarin-120:DbjA-H280F, 10 °Cb 1300 23 400 2.8 <0.03 (63) 1.4 (17) 11.0 (20) 70
MUC6:DhaA-H272F, 10 °C 1050 24 480 0.1 <0.03 (80) 0.73 (20) 20
MUC7:DhaA-H272F, 10 °C 1190 24 590 0.4 <0.03 (72) 0.36 (20) 3.3 (8) 29
MUC6:DhaA-H272F, 45 °C 1300 24 410 1.7 <0.03 (62) 0.60 (23) 22.2 (15) 37
MUC7:DhaA-H272F, 45 °C 1350 24 460 0.9 <0.03 (58) 0.20 (27) 5.1 (15) 42
MUC6:DbjA-H280F, 10 °C 1420 24 210 6.6 <0.03 (25) 0.3 (16) 14.9 (59) 75

aΔν stands for the overall value of TDFS, ν0 represents the maximum of the spectrum obtained by “time 0 estimation” as described in the
supplement, τSR is the relaxation time, τi and Ai represent the output of the exponential fitting of TRES (TRES alone are depicted in Figure S1,
Supporting Information) maxima ν(t) representing the characteristic times and amplitudes (in percent), respectively, and % obs corresponds to the
portion of the TDFS occurring on the time scale slower than 40 ps (expressed in percent). Please note that the given value of the overall relaxation
time τSR is misleading: at least in the systems where τSR values are smaller than 1 ns a large part of the reorientation of the dye environment is not
complete during the fluorescence lifetime of the MUC dye. For explanation, see the text. bData published in the previous contribution.10

Figure 5. TDFS results obtained for DhaA-H272F labeled with MUC6
and MUC7 at two different temperatures. Open and crossed out
symbols stand for experiments performed at temperatures of 10 and 45
°C, respectively. (A) Time course of MUC6:DhaA-H272F TRES
maxima, (B − correlation function C(t) for MUC6:DhaA-H272F, (C)
time course of MUC7:DhaA-H272F TRES maxima, (D) correlation
function for MUC7:DhaA-H272F.

The Journal of Physical Chemistry B Article

dx.doi.org/10.1021/jp403708c | J. Phys. Chem. B 2013, 117, 7898−79067903

TDFS Monitored by MUC6 in DbjA-H280F versus
DhaA-H272F. A very different view compared to DhaA-
H272F is obtained when monitoring TDFS of MUC6 in the
DbjA-H280F enzyme at 10 °C (Table 3, Figure 6). This

particular enzyme is suggested to have a significantly wider
tunnel mouth than the above examined DhaA-H272F. The
captured part of TDFS (75% obs, Table 3) together with the
largest overall Stokes shift (1420 cm−1) of all dye:enzyme
complexes indicates that already at 10 °C a large part of the
TDFS occurs during the nanosecond lifetime of the MUC dye.
In this case the reorganization of dipole moments surrounding
the MUC dye is relatively faster, and a state closer to
equilibrium is reached. When comparing the different
MUC6:HLD complexes at 10 °C it appears that the suggested
wider tunnel mouth of DbjA-H280F makes for a weaker
specific interaction between the MUC probe and the protein
matrix, which we believe to be responsible for the “virtual”
submicrosecond TDFS probed for DhaA-H272F.
We also find for the DbjA-H280F enzyme a different TDFS

kinetics for MUC6 when compared to the one reported for the
Coumarin-120 dye. The overall relaxation time τSR reported by
MUC6 is significantly slower than in the case of the Coumarin-
120:DbjA-H280F complex (6.7 versus 2.8 ns, respectively).
This difference is however much less pronounced than for the
above-described DhaA-H272F with the anticipated narrower
tunnel mouth. This fact supports the hypothesis that the slow
TDFS probed for DhaA-H272F is caused by a specific
interaction between the MUC dye and the protein matrix.
Final Remarks on the Entire Fluorescence Data

Collected for DbjA-H280F versus DhaA-H272F. Finally,
the entire results obtained for DbjA-H280F and DhaA-H272F
labeled with MUC variants and Coumarin-120 were compared.
The results with both types of dyes are similar in a qualitative
manner. The quenching data (Table 2) shows that both types
of probes are more accessible to quencher molecules when
attached to DbjA-H280F, indicating that it possesses a broader
tunnel mouth compared to DhaA-H272F. The values of steady-
state anisotropy are also in agreement for both MUC and
Coumarin-120 dyes. DbjA-H280F displays lower anisotropy
values, implying a higher motional freedom of the probes than
in the DhaA-H272F enzymes. When considering that for
DhaA-H272F at 10 °C the reorientation of the protein matrix is
not complete during the nanosecond lifetime of the MUC dye
we can conclude that the kinetics of the process is significantly
slower in this case comparing to DbjA-H280F. Those findings

point to a lower mobility and hydration within the tunnel
mouth of DhaA-H272F when compared to DbjA-H280F.
The magnitude of the differences between both HLD

enzymes is, however, probe dependent. TDFS monitored
with Coumarin-120 occurs on the nanosecond time scale for
DbjA-H280F and DhaA-H272F. In this case the differences for
both enzymes are significant and can be quantitatively
expressed by the overall relaxation time τSR and overall
dynamic Stokes shift Δν. The observation that the probed
reorientation for DhaA-H272F labeled with MUC dyes is not
complete within the fluorescence lifetime somewhat compli-
cates conclusions, and the magnitude of the estimated
parameters has to be analyzed with care. Nonetheless, data
collected by MUC6 seems to clearly qualitatively support the
conclusions drawn from the Coumarin-120 experiments. All
observations here reported are consistent with the crystal
structures of DbjA30 and DhaA.45

■ CONCLUSIONS

In this study we designed, synthesized, and characterized a set
of new fluorescence probes derived from dimethylaminonaph-
thalene, named MUC dyes. Measurements carried out in
solvents and AOT reverse micelles proved that the fluorescence
properties of the newly synthesized dye are significantly
improved, specifically for their use in TDFS studies, when
compared to the dye based on Coumarin-120, which had been
previously used for monitoring mobility and hydration at the
tunnel mouth of HLDs DbjA-H280F and DhaA-H272F. We
monitored the TDFS of this particular functionally important
region of DbjA-H280F and DhaA-H272F with the new MUC
dye possessing two different linker lengths: MUC6 and MUC7.
In general, the overall trends in TDFS kinetics found with

the new dye support those obtained with Coumarin-120, i.e.,
the tunnel mouth region of DhaA-H272F has a substantially
slower dynamics than that of DbjA-H280F and appears to
possess a lower degree of hydration.
As far as DbjA-H280F is concerned, the TDFS response of

the MUC probe occurs during a nanosecond time scale but still
is slower than the TDFS probed by the Coumarin-120 dye. In
contrast, the reorientation kinetics in the tunnel mouth of
DhaA-H272F probed by the MUC dye appears to be
significantly shifted toward the longer submicrosecond domain
being, therefore, out of the reach of MUC’s fluorescence
lifetime.
In summary, we successfully labeled specifically the tunnel

mouth of the two HLDs with the MUC dyes possessing an
identical linker to the one used previously with Coumarin-120.
Both MUC and Coumarin-120 chromophores positioned at a
similar site within the enzyme structure report qualitatively
comparable information on the differences in mobility and
hydration among the two examined HLD enzymes. The TDFS
profile probed by the MUC dyes in DhaA-H272F’s tunnel
mouth completely differs from the one recorded by the
Coumarin-120 dye. The findings here reported illustrate that
the chemical nature of the chromophore might lead to specific
interactions with the protein matrix which alter drastically the
TDFS response. The narrower the tunnel mouth and the
deeper the location of the MUC dye, the stronger such
interaction appears to be. Nonetheless, even in such cases
qualitative comparisons between carefully designed experiments
might still be possible and thus provide useful information.

Figure 6. TDFS results obtained for MUC6:DbjA-H280F HLD,
measured at 10 °C. (A) Time course of MUC6:DbjA-H280F TRES
maxima, (B) correlation function C(t) for MUC6:DbjA-H280F.

The Journal of Physical Chemistry B Article

dx.doi.org/10.1021/jp403708c | J. Phys. Chem. B 2013, 117, 7898−79067904

■ ASSOCIATED CONTENT
*S Supporting Information
Details of MUC dyes synthesis, NMR spectra of MUC
intermediates, photophysical characterization of MUC dyes,
and “time 0 estimation” procedure. This material is available
free of charge via the Internet at http://pubs.acs.org.

■ AUTHOR INFORMATION
Corresponding Author
*E-mail: radka@chemi.muni.cz; jan.sykora@jh-inst.cas.cz;
paruch@chemi.muni.cz.
Notes
The authors declare no competing financial interest.

■ ACKNOWLEDGMENTS
The authors are grateful to Dr. Andrea Fortova (Masaryk
University, Brno, Czech Republic) for help with establishing
proper labeling methodology. This research was supported by
the Grant Agency of the Czech Republic (P106/12/G016 and
P207/12/0775), the Grant Agency of the Czech Academy of
Sciences (IAA401630901), and the European Regional
Development Fund (CZ.1.05/1.1.00/02.0123 and CZ.1.05/
2.1.00/01.0001). M.H. acknowledges financial support by AS
CR via Praemium Academiae award.

■ REFERENCES
(1) Eisenmesser, E. Z.; Millet, O.; Labeikovsky, W.; Korzhnev, D. M.;
Wolf-Watz, M.; Bosco, D. A.; Skalicky, J. J.; Kay, L. E.; Kern, D.
Intrinsic Dynamics Of An Enzyme Underlies Catalysis. Nature 2005,
438, 117−121.
(2) Schwartz, S. D.; Schramm, V. L. Enzymatic Transition States And
Dynamic Motion In Barrier Crossing. Nat. Chem. Biol. 2009, 5, 552−
559.
(3) Henzler-Wildman, K.; Kern, D. Dynamic Personalities Of
Proteins. Nature 2007, 450, 964−972.
(4) Bueno, M.; Temiz, N. A.; Camacho, C. J. Novel Modulation
Factor Quantifies The Role Of Water Molecules In Protein
Interactions. Proteins 2010, 78, 3226−3234.
(5) Privett, H. K.; Kiss, G.; Lee, T. M.; Blomberg, R.; Chica, R. A.;
Thomas, L. M.; Hilvert, D.; Houk, K. N.; Mayo, S. L. Iterative
Approach To Computational Enzyme Design. Proc. Natl. Acad. Sci.
U.S.A. 2012, 109, 3790−3795.
(6) Koehorst, R. B. M.; Laptenok, S.; Van Oort, B.; Van Hoek, A.;
Spruijt, R. B.; Van Stokkum, I. H. M.; Van Amerongen, H.;
Hemminga, M. A. Profiling Of Dynamics In Protein-Lipid-Water
Systems: A Time-Resolved Fluorescence Study Of A Model
Membrane Protein With The Label Badan At Specific Membrane
Depths. Eur. Biophys. J. Biophys. Lett. 2010, 39, 647−656.
(7) Shaw, A. K.; Sarkar, R.; Banerjee, D.; Hintschich, S.; Monkman,
A.; Pal, A. K. Direct Observation Of Protein Residue Solvation
Dynamics. J. Photochem. Photobiol. A: Chem. 2007, 185, 76−85.
(8) Jurkiewicz, P.; Cwiklik, L.; Jungwirth, P.; Hof, M. Lipid Hydration
And Mobility: An Interplay Between Fluorescence Solvent Relaxation
Experiments And Molecular Dynamics Simulations. Biochimie 2012,
94, 26−32.
(9) Bose, S.; Adhikary, R.; Mukherjee, P.; Song, X. Y.; Petrich, J. W.
Considerations For The Construction Of The Solvation Correlation
Function And Implications For The Interpretation Of Dielectric
Relaxation In Proteins. J. Phys. Chem. B 2009, 113, 11061−11068.
(10) Jesenska, A.; Sykora, J.; Olzynska, A.; Brezovsky, J.; Zdrahal, Z.;
Damborsky, J.; Hof, M. Nanosecond Time-Dependent Stokes Shift At
The Tunnel Mouth Of Haloalkane Dehalogenases. J. Am. Chem. Soc.
2009, 131, 494−501.
(11) Stratt, R. M.; Maroncelli, M. Nonreactive Dynamics In Solution:
The Emerging Molecular View Of Solvation Dynamics And
Vibrational Relaxation. J. Phys. Chem. 1996, 100, 12981−12996.

(12) Horng, M. L.; Gardecki, J. A.; Papazyan, A.; Maroncelli, M.
Subpicosecond Measurements Of Polar Solvation Dynamics -
Coumarin-153 Revisited. J. Phys. Chem. 1995, 99, 17311−17337.
(13) Richert, R.; Stickel, F.; Fee, R. S.; Maroncelli, M. Solvation
Dynamics And The Dielectric Response In A Glass-Forming Solvent -
From Picoseconds To Seconds. Chem. Phys. Lett. 1994, 229, 302−308.
(14) Halle, B.; Nilsson, L. Does The Dynamic Stokes Shift Report
On Slow Protein Hydration Dynamics? J. Phys. Chem. B 2009, 113,
8210−8213.
(15) Zhong, D. P.; Pal, S. K.; Zewail, A. H. Biological Water: A
Critique. Chem. Phys. Lett. 2011, 503, 1−11.
(16) Nilsson, L.; Halle, B. Molecular Origin Of Time-Dependent
Fluorescence Shifts In Proteins. Proc. Natl. Acad. Sci. U.S.A. 2005, 102,
13867−13872.
(17) Zhang, L. Y.; Yang, Y.; Kao, Y. T.; Wang, L. J.; Zhong, D. P.
Protein Hydration Dynamics And Molecular Mechanism Of Coupled
Water-Protein Fluctuations. J. Am. Chem. Soc. 2009, 131, 10677−
10691.
(18) Li, T. P.; Hassanali, A. A. P.; Kao, Y. T.; Zhong, D. P.; Singer, S.
J. Hydration Dynamics And Time Scales Of Coupled Water-Protein
Fluctuations. J. Am. Chem. Soc. 2007, 129, 3376−3382.
(19) Pan, C. P.; Callis, P. R.; Barkley, M. D. Dependence Of
Tryptophan Emission Wavelength On Conformation In Cyclic
Hexapeptides. J. Phys. Chem. B 2006, 110, 7009−7016.
(20) Qiu, W. H.; Kao, Y. T.; Zhang, L. Y.; Yang, Y.; Wang, L. J.;
Stites, W. E.; Zhong, D. P.; Zewail, A. H. Protein Surface Hydration
Mapped By Site-Specific Mutations. Proc. Natl. Acad. Sci. U.S.A. 2006,
103, 13979−13984.
(21) Chang, C. W.; He, T. F.; Guo, L. J.; Stevens, J. A.; Li, T. P.;
Wang, L. J.; Zhong, D. P. Mapping Solvation Dynamics At The
Function Site Of Flavodoxin In Three Redox States. J. Am. Chem. Soc.
2010, 132, 12741−12747.
(22) Lampa-Pastirk, S.; Beck, W. F. Polar Solvation Dynamics In
Zn(Ii)-Substituted Cytochrome C: Diffusive Sampling Of The Energy
Landscape In The Hydrophobic Core And Solvent-Contact Layer. J.
Phys. Chem. B 2004, 108, 16288−16294.
(23) Abbyad, P.; Shi, X.; Childs, W.; Mcananey, T. B.; Cohen, E. B.;
Boxer, S. G. Measurement Of Solvation Responses At Multiple Sites In
A Globular Protein. J. Phys. Chem. B 2007, 111, 8269.
(24) Guha, S.; Sahu, K.; Roy, D.; Mondal, S. K.; Roy, S.;
Bhattacharyya, K. Slow Solvation Dynamics At The Active Site Of
An Enzyme: Implications For Catalysis. Biochemistry 2005, 44, 8940−
8947.
(25) Changenet-Barret, P.; Choma, C. T.; Gooding, E. F.; Degrado,
W. F.; Hochstrasser, R. M. Ultrafast Dielectric Response Of Proteins
From Dynamics Stokes Shifting Of Coumarin In Calmodulin. J. Phys.
Chem. B 2000, 104, 9322−9329.
(26) Samaddar, S.; Mandal, A. K.; Mondal, S. K.; Sahu, K.;
Bhattacharyya, K.; Roy, S. Solvation Dynamics Of A Protein In The
Pre Molten Globule State. J. Phys. Chem. B 2006, 110, 21210−21215.
(27) Los, G. V.; Encell, L. P.; Mcdougall, M. G.; Hartzell, D. D.;
Karassina, N.; Zimprich, C.; Wood, M. G.; Learish, R.; Ohane, R. F.;
Urh, M.; Simpson, D.; Mendez, J.; Zimmerman, K.; Otto, P.; Vidugiris,
G.; Zhu, J.; Darzins, A.; Klaubert, D. H.; Bulleit, R. F.; Wood, K. V.
Hatotag: A Novel Protein Labeling Technology For Cell Imaging And
Protein Analysis. ACS Chem. Biol. 2008, 3, 373−382.
(28) Koudelakova, T.; Chovancova, E.; Brezovsky, J.; Monincova, M.;
Fortova, A.; Jarkovsky, J.; Damborsky, J. Substrate Specificity Of
Haloalkane Dehalogenases. Biochem. J. 2011, 435, 345−354.
(29) Pavlova, M.; Klvana, M.; Prokop, Z.; Chaloupkova, R.; Banas, P.;
Otyepka, M.; Wade, R. C.; Tsuda, M.; Nagata, Y.; Damborsky, J.
Redesigning Dehalogenase Access Tunnels As A Strategy For
Degrading An Anthropogenic Substrate. Nat. Chem. Biol. 2009, 5,
727−733.
(30) Prokop, Z.; Sato, Y.; Brezovsky, J.; Mozga, T.; Chaloupkova, R.;
Koudelakova, T.; Jerabek, P.; Stepankova, V.; Natsume, R.; Van
Leeuwen, J. G. E.; Janssen, D. B.; Florian, J.; Nagata, Y.; Senda, T.;
Damborsky, J. Enantioselectivity Of Haloalkane Dehalogenases And

The Journal of Physical Chemistry B Article

dx.doi.org/10.1021/jp403708c | J. Phys. Chem. B 2013, 117, 7898−79067905

http://pubs.acs.org
mailto:radka@chemi.muni.cz
mailto:jan.sykora@jh-inst.cas.cz
mailto:paruch@chemi.muni.cz

Its Modulation By Surface Loop Engineering. Angew. Chem., Int. Ed.
2010, 49, 6111−6115.
(31) Biedermannova, L.; Prokop, Z.; Gora, A.; Chovancova, E.;
Kovacs, M.; Damborsky, J.; Wade, R. C. A Single Mutation In A
Tunnel To The Active Site Changes The Mechanism And Kinetics Of
Product Release In Haloalkane Dehalogenase Linb. J. Biol. Chem.
2012, 287, 29062−29074.
(32) Koudelaḱova,́ T.; Chaloupkova,́ R.; Brezovsky,́ J.; Prokop, Z.;
Pavlova,́ M.; Šebestova,́ E.; Hessler, M.; Khabiri, M.; Plevaka, M.;
Kulik, D.; Kuta Smatanova,́ I.; Řezaćǒva,́ P.; Ettrich, R.; Bornscheuer,
U. T.; Damborsky,́ J. Engineering Protein Resistance To Organic Co-
Solvent And Elevated Temperature By Access Tunnel Modification.
Angew. Chem., Int. Ed. 2013, Doi: 10.1002/Ange.201206708.
(33) Kulakova, A. N.; Larkin, M. J.; Kulakov, L. A. The Plasmid-
Located Haloalkane Dehalogenase Gene From Rhodococcus Rhodochr-
ous Ncimb 13064. Microbiology 1997, 143, 109−115.
(34) Sato, Y.; Monincova, M.; Chaloupkova, R.; Prokop, Z.;
Ohtsubo, Y.; Minamisawa, K.; Tsuda, M.; Damborsky, J.; Nagata, Y.
Two Rhizobial Strains, Mesorhizobium Loti Maff303099 And
Bradyrhizobium Japonicum Usda110, Encode Haloalkane Dehaloge-
nases With Novel Structures And Substrate Specificities. Appl. Environ.
Microb. 2005, 71, 4372−4379.
(35) Chakrabarty, D.; Hazra, P.; Chakraborty, A.; Sarkar, N.
Dynamics Of Solvation And Rotational Relaxation In Neutral Brij
35 And Brij 58 Micelles. Chem. Phys. Lett. 2004, 392, 340−347.
(36) Shirota, H.; Tamoto, Y.; Segawa, H. Dynamic Fluorescence
Probing Of The Microenvironment Of Sodium Dodecyl Sulfate
Micelle Solutions: Surfactant Concentration Dependence And Solvent
Isotope Effect. J. Phys. Chem. A 2004, 108, 3244−3252.
(37) Sykora, J.; Kapusta, P.; Fidler, V.; Hof, M. On What Time Scale
Does Solvent Relaxation In Phospholipid Bilayers Happen? Langmuir
2002, 18, 571−574.
(38) Luisi, P. L.; Straub, B. Reverse Micelles: Biological And
Technological Relevance Of Amphiphilic Structures In Apolar Media;
Plenum Press: New York, 1984.
(39) Vincent, M.; Gallay, J. Water Gradient In The Membrane Water
Interface: A Time-Resolved Study Of The Series Of N-(9-
Anthroyloxy) Stearic Acids Incorporated In Aot/Water/Iso-Octane
Reverse Micelles. J. Phys. Chem. B 2012, 116, 1687−1699.
(40) Nagata, Y.; Hynkova, K.; Damborsky, J.; Takagi, M.
Construction And Characterization Of Histidine-Tagged Haloalkane
Dehalogenase (Linb) Of A New Substrate Class From A Gamma-
Hexachlorocyclohexane-Degrading Bacterium, Sphingomonas Pauci-
mobilis Ut26. Protein Expression Purif, 1999, 17, 299−304.
(41) Chattopadhyay, A.; Mukherjee, S.; Raghuraman, H. Reverse
Micellar Organization And Dynamics: A Wavelength-Selective
Fluorescence Approach. J. Phys. Chem. B 2002, 106, 13002−13009.
(42) Moilanen, D. E.; Fenn, E. E.; Wong, D.; Fayer, M. D. Water
Dynamics In Large And Small Reverse Micelles: From Two Ensembles
To Collective Behavior. J. Chem. Phys. 2009, 131.
(43) Douhal, A.; Angulo, G.; Gil, M.; Organero, J. A.; Sanz, M.;
Tormo, L. Observation Of Three Behaviors In Confined Liquid Water
Within A Nanopool Hosting Proton-Transfer Reactions. J. Phys. Chem.
B 2007, 111, 5487−5493.
(44) Pal, H.; Nad, S.; Kumbhakar, M. Photophysical Properties Of
Coumarin-120: Unusual Behavior In Nonpolar Solvents. J. Chem. Phys.
2003, 119, 443−452.
(45) Newman, J.; Peat, T. S.; Richard, R.; Kan, L.; Swanson, P. E.;
Affholter, J. A.; Holmes, I. H.; Schindler, J. F.; Unkefer, C. J.;
Terwilliger, T. C. Haloalkane Dehalogenase: Structure Of A
Rhodococcus Enzyme. Biochemistry 1999, 38, 16105−16114.
(46) Fee, R. S.; Maroncelli, M. Estimating The Time-Zero Spectrum
In Time-Resolved Emission Measurements Of Solvation Dynamics.
Chem. Phys. 1994, 183, 235−247.
(47) Abbyad, P.; Childs, W.; Shi, X. H.; Boxer, S. G. Dynamic Stokes
Shift In Green Fluorescent Protein Variants. Proc. Natl. Acad. Sci.
U.S.A. 2007, 104, 20189−20194.
(48) Vincent, M.; Gilles, A. M.; De La Sierra, I. M. L.; Briozzo, P.;
Barzu, O.; Gallay, J. Nanosecond Fluorescence Dynamic Stokes Shift

Of Tryptophan In A Protein Matrix. J. Phys. Chem. B 2000, 104,
11286−11295.
(49) Pierce, D. W.; Boxer, S. G. Dielectric-Relaxation In A Protein
Matrix. J. Phys. Chem. 1992, 96, 5560−5566.
(50) Mitra, R. K.; Sinha, S. S.; Pal, S. K. Temperature-Dependent
Hydration At Micellar Surface: Activation Energy Barrier Crossing
Model Revisited. J. Phys. Chem. B 2007, 111, 7577−7583.
(51) Beranova, L.; Humpolickova, J.; Sykora, J.; Benda, A.; Cwiklik,
L.; Jurkiewicz, P.; Grobner, G.; Hof, M. Effect Of Heavy Water On
Phospholipid Membranes: Experimental Confirmation Of Molecular
Dynamics Simulations. Phys. Chem. Chem. Phys. 2012, 14, 14516−
14522.

The Journal of Physical Chemistry B Article

dx.doi.org/10.1021/jp403708c | J. Phys. Chem. B 2013, 117, 7898−79067906

