
Interaction Meeting on Materials, Chemistry, and Biology

January 15-17th 2019
Tata Institute of Fundamental Research Mumbai

Venue: Homi Bhabha Auditorium

Organizing Committee
TIFR

Ankona Datta (ankona@tifr.res.in)
Sandhya Koushika (spkoushika@tifr.res.in)

Ravi Venkatramani (ravi.venkatramani@tifr.res.in)

WIS
David Margulies (david.margulies@weizmann.ac.il)

Ulyana Shimanovich(ulyana.shimanovich@weizmann.ac.il)

Official TWIM-2019 email: twim2019@gmail.com

Program Schedule

Talk Abstracts

Posters

mailto:ankona@tifr.res.in
mailto:spkoushika@tifr.res.in
mailto:ravi.venkatramani@tifr.res.in
mailto:david.margulies@weizmann.ac.il
mailto:ulyana.shimanovich@weizmann.ac.il
mailto:twim2019@gmail.com

Interaction Meeting on Materials, Chemistry, and Biology

January 15th Tuesday January 16th Wednesday January 17th Thursday

8:30 – 9:00 am Registration
9 – 9:10 am Director`s Address

9:10 am - 9:40
Koby Levy

9:10 am – 9:40 am
Shachi Gosavi

9:10 am – 9:40 am
Akash Gulyani

9:40 – 10:10 am
P. V. Shivaprasad

9:40 am – 10:10 am
Talila Volk

9:40 am – 10:10 am
Emmanuel Levy

10:10 – 10:40 am
Malay Patra

10:10 – 10:40 am
Ullas Kolthur

10:10 – 10:40 am
A. S. R. Koti

10:40 – 11:00 am Tea 10:40 – 11:00 am Tea 10:40 – 11:00 am Tea

11:00 – 11:30 am
Roop Mallik

11:00 – 11:30 am
Ankona Datta

11:00 – 11:30 am
Vidita Vaidya

11:30 – 12:00 noon
Ron Naaman

11:30 – 12:00 noon
Amnon Horovitz

11:30 – 12:00 noon
Gilad Haran

12:00 – 12:30
Jeffery Gerst

12:00 – 12:30 pm
Jyotishman Dasgupta

12:00 – 12:30 pm
Vijaykumar Krishnamurthy

12:30 – 2:00 pm Lunch
12:30 – 12:45 pm Sponsor Slot
12:45 – 2:00 pm Lunch

12:30 – 2:00 pm Lunch

2:00 – 3:30 pm
Poster Session (Odd Numbered)

2:10 - 2:40 pm
Nidhi Agarwal

2:00 – 3:30 pm
Poster Session (Even Numbered)

3:40 – 4:10 pm
Sandhya Koushika

2:40 – 3:10 pm
Purna Gadre/ Souvik Modi

3:40 - 4:10 pm
Shyamalava Mazumdar

4:10 – 4:40 pm
Ankita Das/Barun Maity

Activity: Excursion to
South Mumbai

4:10 – 4:40 pm
David Marguiles

4:40-5:00 pm Tea 4:40 – 5:00 pm Tea

5:00 – 5:30 pm
Ulyana Shimanovich

5:00 – 5:30 pm
Sudipta Maiti

5:30 – 6:00 pm
Aprotim Mazumder

5:30 – 6:00 pm
Koyel Banerjee-Ghosh

6:00 – 6:30 pm
Shirshendu Ghosh

7:30 pm
Conference Dinner

6:00 – 6:30 pm
Ravi Venkatramani

January 15-17th 2019
Tata Institute of Fundamental Research Mumbai

Venue: Homi Bhabha Auditorium

Interaction Meeting on Materials, Chemistry, and Biology

January 15th Tuesday

8:30 – 9:00 am Registration
9 – 9:10 am Director`s Address

Session I (Chair: Jyotishman Dasgupta)

9:10 am - 9:40 am
Koby Levy - Molecular principles for optimizing protein-DNA interactions

9:40 – 10:10 am
P. V. Shivaprasad - Insights into the mechanism of small RNA-mediated regulation of plant genomes

10:10 – 10:40 am
Malay Patra - Potential of metal complexes in diagnosis and therapy of cancer

10:40 – 11:00 am Tea (Almond Grove)

11:00 – 11:30 am
Roop Mallik - Who let the fat out ?

11:30 – 12:00 noon
Ron Naaman - Chiral molecules and the electron’s spin- From spintronics to enantio-separation

12:00 – 12:30 pm
Jeffery Gerst - Intracellular and intercellular mRNA trafficking in eukaryotes

12:30 – 2:00 pm Lunch (Almond Grove)

2:00 – 3:30 pm Poster Session (Odd Numbered)

Session II (Chair: A. S. R. Koti)

3:40 – 4:10 pm
Sandhya Koushika – Cargo crowding in neurons causes local traffic jams

4:10 pm-4:40 pm Ankita Das - Hammering on a C-H Bond with Light inside a Nanocage
Barun Maity - Role of order and disordered regions of Abeta40 oligomers in multistep toxicity pathway

4:40-5:00 pm Tea (Almond Grove)

5:00 – 5:30 pm
Ulyana Shimanovich - Silk-based materials

5:30 – 6:00 pm
Aprotim Mazumder - Measuring EGFR-mediated gene expression at a single molecule resolution in
drosophila tissues

6:00 – 6:30 pm
Shirshendu Ghosh - T-cell Microvilli as Activation Hubs

January 15-17th 2019
Tata Institute of Fundamental Research Mumbai

Venue: Homi Bhabha Auditorium

Interaction Meeting on Materials, Chemistry, and Biology

January 16th Wednesday

Session I (Chair Vidita Vaidya)

9:10 am – 9:40 am
Shachi Gosavi - Understanding 3D-domain-swapping in proteins

9:40 am – 10:10 am
Talila Volk - Mechanotransduction in muscle nuclei: signals affecting epigenetic response and DNA
replication

10:10 – 10:40 am
Ullas Kolthur - Metabolic inputs and protein domains in physiology and aging

10:40 – 11:00 am Tea (Auditorium Terrace Area)

11:00 – 11:30 am
Ankona Datta - Reversible chemical tools for timing and probing biology

11:30 – 12:00 noon
Amnon Horovitz - Unraveling the determinants that confer dependence on the chaperonin GroEL for folding

12:00 – 12:30 pm
Jyotishman Dasgupta - Probing charge Transfer States in Macromolecules using Ultrafast Raman
Spectroscopy

12:30 – 12:45 pm Sponsor Slot
Edwards India Pvt Ltd

12:45 – 2:00 pm Lunch (Auditorium Terrace Area)

Sesssion II (Chair Ankona Datta)

2:10 - 2:40 pm
Nidhi Agarwal – Controlling the self-assembly – Reality and illusion?

2:40 – 3:10 pm
Purna Gadre - Somatic EGFR signaling defines the rate of germ cell divisions in Drosophila testis
Souvik Modi - Mitochondrial positions in C. elegans axons correlate with spontaenous calcium sparks and
influence behavioural responses

Activity: Excursion to South Mumbai

7:30 pm
Conference Dinner (West Lawn)

January 15-17th 2019
Tata Institute of Fundamental Research Mumbai

Venue: Homi Bhabha Auditorium

Interaction Meeting on Materials, Chemistry, and Biology

January 17th Thursday

Session I (Chair: Roop Mallik)

9:10 am – 9:40 am
Akash Gulyani - Sensing across scales: biosensors, fluorescent probes and natural light sensing

9:40 am – 10:10 am
Emmanuel Levy - A synthetic protein system connects molecular structure to mesoscale phenotypes of phase
separation in vivo

10:10 – 10:40 am
A. S. R. Koti – Mechanistic Origins of Proteins Malleability

10:40 – 11:00 am Tea (Auditorium Terrace Arrea)

11:00 – 11:30 am
Vidita Vaidya - Serotonin – a regulator of neuronal mitochondrial energetics and biogenesis

11:30 – 12:00 noon
Gilad Haran - How fast are functional motions of proteins?

12:00 – 12:30 pm
Vijaykumar Krishnamurthy – Guiding self-organized developmental patterns

12:30 – 2:00 pm Lunch (Auditorium Terrace Arrea)

2:00 – 3:30 pm Poster Session (Even Numbered)

Session II (Chair: Ullas Kolthur)

3:40 - 4:10 pm
Shyamalava Mazumdar - Thermostable cytochrome P450- Stability and catalytic properties

4:10 – 4:40 pm
David Marguiles - Molecules that Generate ‘Fingerprints’: A New Class of Fluorescent Probes for Medical
Diagnosis and Chemical Biology

4:40 – 5:00 pm Tea (Auditorium Terrace Arrea)

5:00 – 5:30 pm
Sudipta Maiti - Protein disorder and function

5:30 – 6:00 pm
Koyel Banerjee-Ghosh - Separation of enantiomers by their enantiospecific interaction with achiral magnetic
substrates

6:00 – 6:30 pm
Ravi Venkatramani - Protein Dynamics as a marker to sense and regulate protein-protein interactions

Closing Remarks

January 15-17th 2019
Tata Institute of Fundamental Research Mumbai

Venue: Homi Bhabha Auditorium

Talk Abstracts

Molecular principles for optimizing protein-DNA interactions

Yaakov (Koby) Levy

Department of Structural Biology, Weizmann Institute of Science, Rehovot, Israel

Yaakov (Koby) Levy discussed the complexity of protein-DNA interactions that

may exhibit some conflicting thermodynamic and kinetic properties. The remarkable

efficiency and specificity of protein-DNA recognition presents a major theoretical puzzle

given the size of the genome, the large number of molecular species in vivo at a given time,

and the crowded environment they inhabit. The fast association between proteins and DNA

is governed by nonspecific interactions that allow protein sliding along DNA where the

protein binds DNA nonspecifically and performs a helical motion when it is placed in the

major groove. We have explored using various computational approaches the interplay

between the molecular characteristics of the proteins (e.g., DNA recognition motifs, degree

of flexibility, and oligomeric states) and the nature of sliding, intersegment transfer events

and the overall efficiency of the DNA search. Another important aspect of the search is

how the in-vivo conditions (for example, crowding in the cell or coverage of DNA by

nucleosomes) affect the efficiency of DNA search. Protein sliding may occur on single-

stranded DNA as well, yet via a different mechanism than that for double-stranded DNA.

Furthermore, the interaction between proteins and DNA also has to result with high affinity

complexes. In my presentation, I discussed the molecular features of proteins and of the

nucleic acids that allow fast dynamics and high affinity binding on both single- and double-

stranded DNA.

Insights into the mechanism of small RNA-mediated regulation of plant

genomes

P. V. Shivaprasad

National Centre for Biological Sciences, Tata Institute of Fundamental Research, Bengaluru,

India

Please add a brief abstract here. Abstracts can contain citations and/or images but should

fit in a single page subject to the font and margin constraints provided here. A number of

epigenetic regulatory layers are superimposed on the genome. In plants, small RNA

regulators play a major role in the establishment and maintenance of gene silencing and

epigenetic marks. We are interested in understanding the mechanism of small RNA

biogenesis, their functions and their role in establishment of epigenetics using a number of

model systems. Small RNAs associate with protein partners called Argonautes to target

nucleic acids having high base-pair complementarity. Small RNAs regulate various

aspects of plant development, typically acting as second-generation gene switches

controlling expression of primary gene switches, the transcription factors and their co-

factors. Intriguingly, they are also capable of arresting invading viruses and promote

resistance to bacterial and fungal infections. Our lab focuses on various aspects of small

RNA biogenesis and their functions, using genetic, molecular, bioinformatic and

biochemical approaches. We have identified at least two novel mechanisms that regulate

small RNA biogenesis in plants and identified a novel polymerase that can generate RNA

substrates from transposon-rich regions.

Although functions of most conserved small RNAs are well-known, functions of less

conserved small RNAs are relatively unknown. We work on a set of less-conserved small

RNAs in non-traditional model systems such as grapes, brassicas, and rice. I will be

discussing functions of few small RNAs that regulate phenotypes such as leaf area,

domestication-associated phenotypes, male sterility and secondary metabolism.

Potential of metal complexes in diagnosis and therapy of cancer

Malay Patra,1 J. P. Holland2 and S. J. Lippard 3

1Department of Chemical Sciences, Tata Institute of Fundamental Research,Mumbai, India

2Department of Chemistry, University of Zurich, Switzerland

3Department of Chemistry, MIT, Boston, USA

Early diagnosis and appropriate therapy are essential for successful treatment of cancer.

Monoclonal antibodies (mAbs), immunoglobulin fragments and other proteins are

important scaffolds in the development of radiopharmaceuticals for diagnostic immuno-

positron emission tomography (immuno-PET) and targeted radioimmunotherapy (RIT).

The problem is that conventional methods for radiolabelling proteins with metal ions like
68Ga, 64Cu, 89Zr, and 90Y etc require multi-step procedures involving pre-purification,

functionalization with a chelate, and subsequent radiolabeling. Standard coupling

chemistries are time consuming, difficult to automate, and involve isolation and storage of

an intermediate, new molecular entity (the conjugated mAb) whose biochemical properties

can differ from those of the parent protein. To circumvent these issues, we developed a

photoradiochemical approach that uses fast, chemo- selective, light-induced protein

modification under mild conditions with novel metal ion binding chelates derivatized with

arylazide (ArN3) groups. Experiments show that one-pot photochemical conjugation and

radiolabeling of fully formulated mAbs can be achieved in <15 min.

The three FDA approved platinum anticancer drugs, cisplatin, carboplatin and oxaliplatin,

are widely used in the clinic to treat various forms cancer including testicular, ovarian,

cervical, head and neck, non-small-cell lung, and colorectal cancer. Despite their

phenomenal clinical success, however, the severe undesired side effects such as

nephrotoxicity, myelosuppression, peripheral neuropathy, ototoxicity, and nausea are main

drawbacks of platinum-based chemotherapy. The side effectes could be mitigated by

introducing tumor-targeting properties into platinum anticancer compounds, thereby

reducing the nonspecific platinum accumulation in the healthy tissues. Glucose transporter

GLUT1 is known to widely overexpress in many human cancers and its expression levels

in tumor biopsy samples correlate well with poor prognosis. We designed various D-

glucose-platinum(II) conjugates (Glc-Pts) for targeted delivery of platinum anticancer

drugs to cancer cells. The design, synthesis, biological evaluation of antibody-radiometal

conjugates for diagnosis and glucose-platinum conjugates for therapy of cancer will be

presented in the research seminar.

Who let the fat out?

Roop Mallik

Department of Biological Sciences, Tata Institute of Fundamental Research, Mumbai, India

 The liver secretes lipids in a controlled manner despite vast changes in its internal

lipid content. This buffering function of the liver is essential for lipid/energy homeostasis,

but its molecular and cellular mechanism is unknown. We show that the motor protein

kinesin transports triglyceride-rich lipid droplets (LDs) to the endoplasmic reticulum in

liver cells. This supplies triglycerides for packaging into lipoprotein particles (VLDL) that

are subsequently secreted from the liver. However, when fasting induces massive lipid

accumulation in liver, kinesin is removed from LDs to inhibit triglyceride supply and

homeostatically temper lipid secretion from liver. Most interestingly, this entire pathway

is controlled by insulin, and can therefore respond to fed/fasted states of the animal.

Chiral molecules and the electron’s spin- from spintronics to enantio-

separation

Ron Naaman

Department of Chemical and Biological Physics Weizmann Institute, Rehovot 76100, Israel

Spin based properties, applications, and devices are commonly related to magnetic effects

and to magnetic materials. However, we found that chiral organic molecules act as spin

filters for photoelectrons transmission,1 in electron transfer,2 and in electron transport.3

The new effect, termed Chiral Induced Spin Selectivity (CISS),4,5 was found,

among others, in bio-molecules and in bio-systems. It has interesting implications for the

production of new types of spintronics devices6,7 and on electron transfer in biological

systems.8 Recently we found that charge polarization in chiral molecules is accompanied

by spin polarization.9 This finding shed new light on enantio-specific interactions and it

opens the possibility to construct novel methods for enantio-separation.

References:

1. Göhler, B.; Hamelbeck, V.; Markus, T.Z.; Kettner, M.; Hanne, G.F.; Vager, Z.; Naaman, R.;

Zacharias, H. Science 2011, 331, 894.

2. Mishra, D.; Markus, T.Z.; Naaman, R.; Kettner, M.; Göhler, B.; Zacharias, H.; Friedman, N.;

Sheves, M.;Fontanesi, C. PNAS, 2013, 110, 14872.

3. Xie, Z.; Markus, T. Z.; Cohen, S. R.; Vager, Z.; Gutierrez, R.; Naaman, R. Nano Letters, 2011, 11,

4652.

4. Naaman, R.; Waldeck, D.H. J. Phys. Chem. Lett. (feature) 2012, 3, 2178.

5. R. Naaman, D. H. Waldeck, Spintronics and Chirality: Spin Selectivity in Electron Transport

Through Chiral Molecules, Ann. Rev. Phys. Chem. 2015, 66, 263–81.

6. O. Ben Dor, S. Yochelis, A. Radko, K. Vankayala, E. Capua, A. Capua, S.-H. Yang, L. T.

Baczewski, S. S. P. Parkin, R. Naaman, and Y. Paltiel, Nat. Comm. 2017, 8:14567.

7. K. Michaeli, V. Varade, R. Naaman, D. Waldeck, Journal of Physics: Condensed Matter, 2017,

29, 103002.

8. I. Carmeli, K. S. Kumar, O. Hieflero, C. Carmeli, R. Naaman, Angew. Chemie 2014, 53, 8953.

9, A. Kumar, E. Capua, M. K. Kesharwani, J. M. L. Martin, E. Sitbon, D. H. Waldeck, R.Naaman,

PNAS, 2017, 114, 2474.

Intracellular and intercellular mRNA trafficking

Jeffrey E. Gerst, Rohini Nair, Rita Gelin-Licht, Camila Baez,

Gal Haimovich, Raman Singh, Sandipan Dasgupta

Department of Molecular Genetics, Weizmann Institute, Rehovot, Israel

In eukaryotes, mRNA trafficking and localized translation is proving to be a critical

mechanism for controlling protein localization and, hence, cell physiology. In my lab we

are examining both intracellular and intercellular RNA trafficking. By using yeast as a

model organism for the study of intracellular trafficking, we have developed RNA tagging

and single-species RNA pulldown procedures that have led us to identify both RNA-

binding proteins (RBPs) and multiplexed mRNAs that associate with tagged RNAs.

Mutations in genes that lead to the inhibition of RNA trafficking or multiplexing lead to

phenotypes in respiration, secretion, chemotropism, and mating [1,2]. In addition, we use

the yeast as a model system to study ribosome heterogeneity, in which specific ribosomal

proteins assemble into ribosomes and are able to select subsets of mRNAs for translation

[3,4]. Finally, we have identified a process in mammalian cells that leads to the transfer of

full-length mRNAs from one cell to another by means of membrane nanotubes [5].

Ongoing work seeks to discover the extent of the mammalian transferome and its

physiological role in healthy and diseased cells.

References:

1. Gelin-Licht, R., Paliwal, S., Levchenko, A., and Gerst, J.E. 2012 Cell Rep. 1:483-494.

2. Zabezhinsky, D., Slobodin, B., Rapaport, D., and Gerst, J.E. 2016 Cell Rep. 15:540-549.

3. Segev, N. and Gerst, J.E. 2018 J. Cell Biol. 217:117-126.

4. Gerst, J.E. 2018 Trends Genet. 34:832-845.

5. Haimovich, G., Ecker, C.M., Dunagin, M.C., Eggan, E., Raj, A., Gerst, J.E. and Singer, R.H. 2017

Proc. Natl. Acad. Sci. USA 114:E9873-E9882

Cargo crowding in neurons causes local traffic jams

Sandhya P. Koushika

Department of Biological Sciences, Tata Institute of Fundamental Research, Mumbai, India

Abstract

Axonal cargo flow is central to the functioning of healthy neurons. A substantial fraction

of synaptic vesicles, a major cargo, remains stationary up to several minutes predominantly

at actin-rich regions along the touch neuronalprocess. Stationary vesicles at actin-rich

regions and stationary synaptic vesicles alone increase the likelihood of moving vesicles

to stall at the same location, resulting in traffic jams arising from physical crowding.

Repeated touch stimulation of C. elegans reduces the density of stationary pre-SVs,

indicating that these traffic jams perhaps act as functional reservoirs.

Silk-based materials

 Ulyana Shimanovich

Department of Materials and Interfaces, Weizmann Institute of Science, Rehovot, 76100, Israel

Natural proteins display critical structural and bioactive properties that have evolved in

nature for millions of years. However, depending on the specific protein, there may be

useful functions, such as mechanical toughness, while other critical features may be more

limiting, such as cell compatibility or a broader range of mechanical properties. Silk

proteins, as a building blocks for biomaterials construction, combine a unique properties

of high mechanical performance and overall biocompatibility. This has led to their use in

artificial vascularized tissues, nerve guides and functional soft/hard scaffold and recently

silkworm silk has received Food and Drug Administration approval for expanded

biomaterials device utility. Yet this wonder-material is not without its own challenges.

These include the extreme shear sensitivity of silk fibroins and their propensity to aggregate

upon extraction and thus it requires more biologically sensitive processing routes. Our

research addresses these fundamental limitations by exploring a platform technology,

based on microfluidics, that unlocks investigation of unstable fibroins, as well as other

aggregation-prone proteins, processing and routes towards the use of material in contact

with cells enabling us to explore possible applications in biomedicine.

References:

1 T.O. Mason, U. Shimanovich*. Adv.Matter. 2018, 30, 1706462

2 U. Shimanovich, D. Pinotsi, et al. Macromol.Biosci. 2018, 17000295

3 U. Shimanovich, F. Ruggeri, et al. NatComm. 2017, 8, 15902

4 A. Levin, T.O. Mason, T.P.J. Knowles*, U. Shimanovich*. Isr.J.Chem. 2017, 57, 1-6.

5 Y. Song, U. Shimanovich, et al. NatComm. 2016, 7, 12934.

Measuring EGFR-mediated gene expression at a single molecule

resolution in Drosophila tissues

Aprotim Mazumder

TIFR Centre for Interdisciplinary Sciences, Tata Institute of Fundamental Research,Hyderabad,

India.

Two current major directions of our laboratory lie in studying DNA damage responses

(DDR) and EGFR-mediated cell proliferation and differentiation. DDR is intimately linked

to the cell cycle, and recently we have developed imaging-based methods for studying cell

cycle dependent DDR and associated chromatin level changes. While I will talk briefly

about these, in this talk I will emphasize the methods we have recently developed our group

for studying gene expression at a single molecule resolution in primary Drosophila tissue

like larval wing and eye imaginal discs (1). Distinct expression of EGFR pathway genes

simultaneously in the same tissue are observed that cannot be detected by standard in situ

hybridization techniques. Using these approaches we are currently investigating EGFR-

mediated cell proliferation and differentiation in the larval eye disc. Together these studies

are leading us to uncover how the interplay of positive and negative regulators of the EGFR

pathway is critical for photoreceptor differentiation.

References:

1. Pasnuri, N., Khuntia, P. and Mazumder, A. 2018 Mech Dev, 153, 10-16.

T-cell microvilli as activation hubs

Shirsendu Ghosh1, Vincenzo Di Bartolo2, Liron Tubul1, Eyal Shimoni3, Elena

Kartvelishvily3, Sara W. Feigelson4, Ronen Alon4, Andres Alcover2 and Gilad Haran1*

1Department of Chemical Physics, Weizmann Institute of Science, Rehovot 76100, Israel

2Lymphocyte Cell Biology Unit, INSERM U1221, Department of Immunology, Institut Pasteur,

Paris 75015

3Chemical Research Support, Weizmann Institute of Science, Rehovot 76100, Israel

4Department of Immunology, Weizmann Institute of Science, Rehovot 76100, Israel

When T cells encounter cognate peptide-MHC complexes on antigen presenting cells they

respond within seconds. How such a fast response involving multiple proteins is

orchestrated in very short periods of time has long been disputed. We show that the T-cell

receptor (TCR) complex, its co-stimulatory proteins and key signaling proteins are all

localized on thin, flexible protrusions on the T-cell surface called microvilli. We further

show that the TCR complex is anchored to the microvillar actin cytoskeleton by members

of the ezrin-radixin-moesin protein family. Disruption of these anchors disperses TCR

molecules over the whole cellular surface. T cells thus use their microvilli as signaling

hubs, on which they actively pre-organize all proteins necessary for the earliest

transmission of activation signals.

Figure 8: Model for immune-response protein organization on the T-cell membrane

on resting state of T cell.

Understanding 3D-domain-swapping in proteins

Shachi Gosavi

National Centre for Biological Sciences, Tata Institute of Fundamental Research, Bengaluru,

India

In 3D-domain-swapping, two or more identical protein monomers exchange structural

elements at a hinge loop and fold into dimers or multimers whose units are structurally

similar to the original monomer. Although domain-swapping is common and is used to

build protein assemblies in nature, it is not well understood. Using simulations, we show

that the specifics of local energetic interactions of the hinge-loop modulate domain-

swapping in the naturally domain-swapping protease inhibitor, stefin-B. Introducing this

hinge-loop and the associated energetics into monellin, a protein structurally similar to

stefin-B but which does not domain-swap, causes it to domain-swap in simulations. We

then tested these simulations by structurally characterizing several mutants of monellin.

References:

1. Mascarenhas, N. M., Gosavi, S., Prog. Biophys. Mol. Biol. 128, 113 2017.

2. Mascarenhas, N. M., Gosavi, S., J. Phys. Chem. B 120, 6929 2016.

Mechanotransduction in muscle nuclei: signals affecting epigenetic

response and DNA replication

Talila Volk

Department of Molecular Genetics, Weizmann Institute of Science, Rehovot, Israel

In Mature contractile muscle fibers are unique because in contrast to non-migratory cells

their multiple nuclei are exposed to mechanical forces which vary due to

contractile/relaxation waves. The mechano-transducer Linker of Nucleoskeleton and

Cytoskeleton (LINC) complex physically connects the cytoskeleton with the

nucleoskeleton through a set of KASH proteins, that bind both cytoskeletal proteins at the

outer nuclear membrane and SUN proteins at the inner nuclear membrane. SUN proteins

further associate with nuclear lamina proteins, chromatin binding proteins as well as the

nuclear pore complex.

Using Drosophila larval muscles as a an experimental model, we analyze the molecular

signaling pathways transduced by the LINC complex into the muscle nuclei, and affect the

epigenetic state of the chromatin. Furthermore, by following the behavior of muscle nuclei

during individual muscle contraction, we were able to extract biophysical characteristics

of the nuclei and evaluate the differences in forces applied on the nuclear membrane in

wild type and LINC mutant muscles. Overall our studies reveal novel aspects in the nuclear

mechanotransduction pathway that will finally enable to elucidate the molecular basis for

an array of human diseases associated with impaired transmission of mechanical inputs

into the nucleus.

Metabolic inputs and protein domains in physiology aging

Ullas Kolthur-Seetharam

Department of Biological Sciences, Tata Institute of Fundamental Research, Mumbai, India

Ability of cells and organisms to sense and respond to environmental cues is vital for their

survival. Specifically, sensing metabolic inputs becomes vital given that metabolism drives

all cellular processes. Although considered as a set of mundane biochemical reactions,

metabolic pathways are known to encode information. Particularly metabolite driven

modifications on several proteins, across compartments, have emerged as key determinants

of protein structure/function. Sirtuins are a family of evolutionarily conserved NAD-

dependent protein deacylases. Work from our lab and others have revealed that they are

crucial for linking metabolic status to cellular/organismal physiology. They are key

determinants of processes such as cell proliferation/death/differentiation, stress response,

mitochondrial functions and aging mechanisms. Despite much being known about the

phenotypes associated with mutants, interplay between metabolic states and their functions

still remain elusive.

Organismal physiology is maintained by a complex interplay between multitude of

pathways and molecular factors. Providing directionaility to processes specifically in

response to inputs from metabolism seems daunting given that metabolic status is a

continuum and dynamically modulated in a spatio-temporal manner. In this talk, I will

highlight some of recent work, which have led us to discover how evolution has selected

seemingly disarrayed components vis-à-vis metabolite fluctuations and disordered regions

to create specificities in terms of protein functions. Such interplay provides the ability to

expand phenotypic outputs and dynamic switching of physiological states.

Reversible chemical tools for timing and probing biology

Ankona Datta

Department of Chemical Science, Tata Institute of Fundamental Research, Mumbai, India

Small molecules and ions are key players in biological regulation and signaling processes.

Dynamic changes in molecular and ionic distributions are functionally relevant and hence

essential for driving life. Chemical probes that can track small molecules and ions in living

systems will help us record ‘molecular motion pictures’ revealing essential life processes.

Changes in molecular distributions under pathophysiological conditions can also be

tracked by using these probes. The major challenges in small molecule detection are: How

do we detect dynamic concentration changes? How do we distinguish between chemically

similar species that might have very distinct biological functions? And finally, what

strategies can allow efficient translation of in vitro detection assays into living systems? In

our group, we use coordination chemistry and molecular recognition insights to build

designer probes that can address these challenges. Optical imaging is our modality of

choice because of its high sensitivity and spatiotemporal resolution for live imaging. By

engineering molecular motifs spanning the range from proteins to small peptides and

synthetic macrocycles we have developed reversible sensing strategies for in vivo

molecular sensing.1-3 Our forays into sensor development have not only led to sensitive

chemical probes but have also enhanced our understanding of chemical selectivity

principles. Using insights obtained from our fundamental sensor design endeavors we have

therefore also initiated applied directions in the development of strategies for early disease

diagnosis and routes for targeted chelation therapy.4 In this talk, I will highlight our probe

design principles and recent results on sensing signaling lipids and developing selective

binders for metal ions in living systems.

References:

1. Mondal, S.; Rakshit, A.; Pal, S.; Datta, A. ACS Chem. Biology, 2016, 11, 1834−1843.

2. Bakthavatsalam, S.; Sarkar, A.; Rakshit, A.; Jain, S.; Kumar, A.; Datta, A. Chemical

Communications, 2015, 51, 2605-2608.

3. Das, S,; Sarkar, A.; Rakshit, A.; Datta, A. Inorganic Chemistry, 2018, 57 (9), 5273-528.

4. Rakshit, A.; Khatua, K.; Shanbhag, V. C.; Comba, P.; Datta, A. Chemical Science, 2018, 9, 7916–

7930.

Unraveling the determinants that confer dependence on the chaperonin

GroEL for folding

Amnon Horovitz

Dept. of Structural Biology, Weizmann Institute of Science, Rehovot, Israel

Chaperonins are molecular machines that assist protein folding by undergoing ATP-driven

conformational changes (1). They consist of two back-to-back stacked oligomeric rings with

a cavity at each end where protein folding can take place under protective conditions. The

GroE chaperonin system in Escherichia coli, which comprises GroEL and its co-factor

GroES, can assist in the folding in vitro of a wide range of proteins. In vivo, however, GroEL

interacts with only ~250 E. coli proteins (2) of which ~60 are “obligatory” clients (i.e. they

require GroE assistance even under normal conditions). Attempts to predict the GroE

dependence of proteins using various structure- and sequence-based features have been

unsuccessful. It has remained unclear, therefore, why some proteins with very similar

sequences and structures differ in their GroE dependence. In my talk, I will describe

experiments (3, 4) using GFP as a model system that show that both local (i.e. frustration)

and global (i.e. topology) properties of protein determine GroEL dependence.

References :

1. R. Gruber & A. Horovitz, Chem. Rev 115, 6588 (2016).

2. M.J. Kerner et al. Cell 122, 209 (2005).

3. B. Bandyopadhyay, A. Goldenzweig, T. Unger, O. Adato, S. J. Fleishman, R. Unger & A. Horovitz,

J. Biol. Chem. 292, 20583 (2017).

4. B. Bandyopadhyay, T. Mondal, R. Unger & A. Horovitz, Biophys. J., in press (2018)

Probing charge transfer states in macromolecules using ultrafast

Raman spectroscopy

Jyotishman Dasgupta

Department of Chemical Sciences, Tata Institute of Fundamental Research, Colaba, Mumbai,

India

Charge transfer (CT) states provide an escape route for strongly bound electrons and holes

to encode functional chemistry in macromolecular systems. From fuel synthesis in natural

photosynthesis to functional materials for photovoltaic devices, the efficiencies of all these

light-triggered processes critically depend on tuning the energy, spatial extent and lifetime

of the CT states. In this talk, I will describe our efforts to spectroscopically probe these

states using set of Ultrafast Raman techniques. Information on photoactivated structural

dynamics and spatial delocalization of these states will be discussed in the context of

electron transfer in protein Azurin and covalently attached donor-acceptor molecular

entities.

Controlling the self-assembly – reality and illusion?

Nidhi Aggarwal, Ulyana Shimanovich

Department of Materials and Interfaces, Weizmann Institute of Science, Rehovot,Israel

Self- assembly is a key principle for the existence of viral capsids, pathogenic amyloids,

gels and functional amyloids. These molecules look different at the molecular level yet the

main driving forces for their existence are the interactions of amino acids within a single

protein molecule and between different protein molecules. It is a well-documented fact that

amyloids are responsible for various pathogenic conditions viz. cancer and

neurodegeneration. Alongside, these pathogenic amyloids exist, model systems like silk

that provide ample opportunities to understand and unravel the mechanism of formation

and control of self –assembly of amyloids. Combining the findings of ability of

diphenylalanine and benzoylated diphenylalanine to form nanotubes and spheres

respectively with silk, we designed silk derived peptides with increased content of aromatic

amino acids. Our findings from aggregation kinetics, AFM, TEM and FT-IR reveals the

striking differences in their morphology, their possible mechanisms and hydrogen bonding

abilities.

Sensing across scales: biosensors, fluorescent probes and natural light

sensing

Akash Gulyani

Institute for Stem Cell Biology and Regenerative Medicine (inStem), inStem-NCBS-CCAMP

biocluster, Bengaluru, India

I will present our comprehensive and multi-faceted approach of sensing dynamics across

scales,with an emphasis on developing new measurements and sensing approaches. I will

highlight our work towards generating new, generally applicable biosensors for visualizing

cellular dynamics. We have developed fluorescent biosensors based on engineered protein

‘binders’ that recognize 'active' signaling proteins or conformations in live cells. Our

approach is general and is compatible with multiple readouts in the cell. Our new biosensor

for a specific Src family kinase, Fyn reveals fascinating compartmentalization of signaling

activities inside the cell. Biosensor imaging reveals that Fyn activity is spatially localized,

pulsatile and is subject to cross-talk between cell adhesion receptors and growth factor

receptors (receptor tyrosine kinases RTKs). Here, I will also present the development of

new mitochondrial probes and dyes help visualize unexplored patterns of mitochondrial

activity and dynamics in live cells. These new probes specifically report on the local

environment at the mitochondria and enable new inquiries in the regulation of cell state.

More broadly, I will place these findings in our overall efforts to develop new

measurements for biology. Here, I will briefly discuss our new discoveries in the natural

light sensing, and how natural light sensing can be used for studying regeneration as well

as neural processing.

References :

1. Gulyani et al. Nature Chemical Biology 2011, 7, 437-444.

2. Mukherjee, Singh, Gulyani et al. under revision.

3. Raja et al. Chemistry Select. 2017, 2, 4609-4616 .

4. Raja et al. submitted.

5. Shettigar et al. Science Advances 2018, 3(7), e1603025.

A synthetic protein system connects molecular structure to mesoscale

phenotypes of phase separation in vivo

Emmanuel Levy

Department of Structural Biology, Weizmann Institute of Science, Rehovat,Israel

 Phase-separation is emerging as a fundamental organizational process of living

matter. In this process, the molecular structure of components translates into mesoscale

properties of condensates such as their phase-diagram, material state, or composition.

Dissecting this relationship in vivo for natural condensates is, however, difficult because it

requires a precise knowledge of their composition and regulation by the cell. This

limitation motivates us to use synthetic biology to shed light on principles of phase

separation in vivo. We engineered two homo-oligomeric proteins that phase separate upon

interacting intermolecularly, forming mesh-like assemblies. Uniquely, we revealed the

phase diagram of this system in vivo. Increasing the valency or the interaction affinity

between the proteins enhanced their phase-separation and made the condensates more

rigid, as predicted. Using this system, we subsequently explored synergistic effects

between phase separation and cellular processes: quiescent cells enhanced phase-

separation of our system, despite not affecting the affinity between its constituent proteins.

This minimal system provides a well-controlled molecular toolkit to model mesoscale

assembly from first principles, and potentially for designing advanced biomaterials and

scaffolds.

Mechanistic origins of proteins malleability

Sri Rama Koti Ainavarapu

Department of Chemical Sciences, Tata Institute of Fundamental Research, Colaba, Mumbai,India

Despite the growing interest in the thermal softening of proteins, the mechanistic details of

it are far from understood. β-Grasp proteins have globular shape with compact structure

and they are mechanically resilient. Although previous studies showed that temperature

can perturb the protein mechanical stability, the structural changes leading to the lowered

mechanical resistance are not known. Here, we investigated the temperature dependent

mechanical stability of ubiquitin and small ubiquitin-related modifier 2 (SUMO2) using

single-molecule force spectroscopy (SMFS) and the corresponding conformational

changes using ensemble experiments.

 SMFS studies on SUMO2 estimate a

decrease in the spring constant of the protein

from 4.50 to 1.35 N/m upon increasing the

temperature from 5 to 45 °C which correlated

with a decrease in tertiary structure suggesting

a correlated the importance of the

intramolecular interactions at the protein core

along with the β-clamp or mechanical clamp

in providing the mechanical resistance as well

as in modulating the protein stiffness.1 Ubiquitin has a conserved salt-bridge connecting

the α-helix to a loop between the β3 and β4 strands. We inserted a Trp (L43W) at the

protein core within 5Å of the above mentioned salt bridge (K27-D52) as a reporter of the

micro environment of the protein. Circular dichroism and fluorescence anisotropy studies

showed that the ubiquitin core is conformationally rigid in the temperature range 5-55 °C.

Disrupting the salt-bridge by a double mutation K27A/D52L, increased the conformational

flexibility of the protein core at 5 °C which also gradually increased with temperature up

to 55 °C. These results also suggest that the core flexibility of Ubiquitin K27A/D52L

mutant lacking the salt-bridge resembles SUMO2 to an appreciable extent. Furthermore, a

more severe salt-bridge mutation of ubiquitin (K27M/D52L) replacing Lys with Met to

mimic SUMO2, showed that the protein’s core is highly flexible even at 5 °C and devoid

of any tertiary structure. Our studies on ubiquitin and SUMO2 suggest that the conserved

salt-bridge of ubiquitin family proteins plays an important role in determining protein

conformational flexibility.

References :

1. Shrabasti Bhattacharya and Sri Rama Koti Ainavarapu. J. Phys. Chem. B (2018) 122, 9128.

Serotonin – a regulator of neuronal mitochondrial energetics and

biogenesis

Sashaina E. Fanibunda1,2, Sukrita Deb1, Babukrishna Maniyadath1, Ashok. D. B. Vaidya2,

Ullas Seetharam-Kolthur1*, Vidita A.Vaidya1*
*
Equal Senior Corresponding Authors

 1 Department of Biological Sciences, Tata Institute of Fundamental Research, Mumbai, India
2 Medical Research Centre, Kasturba Health Society, Mumbai, India

Serotonin (5-HT) modulates neuronal differentiation, growth and synaptic plasticity,

however it’s influence on mitochondrial physiology in neurons is largely unknown. In

cortical cultures, 5-HT treatment evoked an increase in mitochondrial biogenesis, with

enhanced mtDNA levels, increased expression (mRNA and protein) of specific

mitochondrial markers, and increased mitotracker staining. We also observed that 5-HT

treatment of cortical neurons increases cellular ATP levels and enhances basal as well as

maximal respiration. The effects of 5-HT were mimicked by the 5-HT2A receptor agonist,

DOI, which enhanced mtDNA and ATP production. Pretreatment with a 5-HT2A receptor

selective antagonist MDL100,907 or cortical neurons cultured from 5-HT2A receptor

knockout mice showed a complete blockade of the effects of 5-HT on mitochondrial

biogenesis/ function. We examined the role for SIRT1, a key regulator of mitochondrial

biogenesis, in mediating the effects of 5-HT. In cortical cultures derived from SIRT1

knockout mice or treated with the SIRT1 inhibitor EX-527, 5-HT failed to elicit an increase

in mitochondrial biogenesis/function. We also observed a robust induction of PGC-1α

following treatment with 5-HT or the 5-HT2Areceptor agonist, DOI. PGC-1α is known to

influence the transcription of the mitochondrial transcription factor (TFAM), which was

upregulated by both 5-HT and DOI. Notably, the increase in PGC-1α and TFAM levels

preceded the increase in mtDNA and ATP levels, demonstrating that 5-HT may

influence mitochondrial physiology through modulation of mitochondrial biogenesis in

neurons. In cortical neurons 5-HT decreased cellular ROS levels and enhanced anti-oxidant

enzymes SOD2 and catalase, indicating a potential role in buffering cellular stress. We

show that pretreatment with 5-HT has a neuroprotective effect in primary cortical neurons

buffering excitotoxic and oxidative stress evoked by kainate and H2O2 respectively. Our

results highlight the important influence of 5-HT in regulating neuronal mitochondrial

physiology.

Supported by TIFR intramural funding to VV and UK

How fast are functional motions of proteins?

Gilad Haran

Chemical and Biological Physics Department, Weizmann Institute of Science, Rehovot, Israel

 The catalytic mechanisms of complex biological machines may involve a

combination of chemical steps and conformational transitions. The latter are oftentimes

hidden to traditional biochemical investigations, but can be exposed by single-molecule

experiments. Single-molecule FRET (smFRET) is an ideal tool to probe the conformational

dynamics accompanying functional dynamics of biological machines (1). We recently

discovered that functional motions can be very fast, occurring on the microsecond time

scale.

 Our first experiment involved the domain closure reaction of the enzyme adenylate

kinase from E. coli (2). Surprisingly, we found that the bound enzyme opens and closes its

domains much faster than the unbound enzyme, and two orders of magnitudes faster than

the turnover rate of the enzyme! This exciting finding, which radically deviates from

previous observations on adenylate kinase, led us to suggest that multi-substrate enzymes

use numerous cycles of conformational rearrangement as a means to optimize the mutual

orientation of their substrates for reaction.

 We also studied the functional dynamics of the disaggregation machine ClpB from

T. Thermophilus. This machine is comprised of six identical subunits arranged as a barrel.

A coiled-coil domain resides on the outside surface of each subunit, and this domain has

been implicated as the switch of the machine, to which the co-chaperone DnaK binds. We

found that the coiled-coil domain resides in two conformational states, which interchange

on the microsecond time scale, making it a continuous, tunable switch. Further, a complex

network of allosteric interactions involving the coiled-coil domain, the protein substrate-

binding site and the ATP-binding sites was revealed.

References :

1. Pirchi M, Tsukanov R, Khamis R, Tomov TE, Berger Y, Khara DC, Volkov H, Haran G, & Nir E

(2016) J Phys Chem B 120(51):13065-13075.

2. Aviram HY, Pirchi M, Mazal H, Barak Y, Riven I, & Haran G (2018) Proc Natl Acad Sci U S A.

Guiding self-organized developmental patterns

Vijaykumar Krishnamurthy

International Centre for Theoretical Sciences, Tata Institute of Fundamental Research,

Bengaluru, India

The development of organisms starting from their zygotic state involves a tight integration

of biochemical signaling and mechanical forces that eventually pattern and shape the

resulting embryo. However, developmental patterns seldom form spontaneously--instead

they are controlled by regulatory biochemical interactions that provide molecular guiding

cues. Often, these cues involve mechanical forces and flows. How do mechanical forces

enter developmental patterns? How do these guiding cues lead to controlled biological

pattern formation?. We will show that cell-polarity establishment in the one-cell-stage C.

elegans embryo is an example of a guided mechanochemical pattern. By coupling a mass-

conserved Turing-like reaction–diffusion system for polarity proteins to an active-gel

description of the actomyosin cortex, we reveal a transition point beyond which feedback

ensures self-organized polarization, even when cues are removed. Notably, the system

switches from a guide-dominated to a feedback-dominated regime well beyond this

transition point, which ensures robustness. Together, these results reveal a general criterion

for controlling biological pattern-forming systems: feedback remains subcritical to avoid

unstable behaviour, and molecular guiding cues drive the system beyond a transition point

for pattern formation. Towards the end, we will speculate on how the very same mechanical

forces can control the shape the embryo during development.

References:

1. P Gross, K Vijay Kumar, N W Goehring, J S Bois, C Hoege, F Jülicher, S W Grill, Nature Physics

(2018)

2. P Gross, K Vijay Kumar, S W Grill, Annu Rev Biophys (2017)

Thermostable cytochrome P450- Stability and catalytic properties

Abhijit Mondal, Mriganka Das, Shibdas Banerjee, Sandeep Goyal, Dwaipayan Dutta

Gupta and Shyamalava Mazumdar

Department of Chemical Sciences, Tata Institute of Fundamental Research, Mumbai

CYP175A1 is a thermostable cytochrome P450 from Thermus thermophilus. The natural

substrate of this enzyme is still not known. Our group is involved in developing biocatalytic

systems based on this thermostable enzyme, that can catalyse mono-oxygenation of variety

of compounds. We have studied the biocatalytic activities of CYP175A1 on different

substituted polyaromatics, and the effect of the substituent on the reaction was determined.

The results showed that the enzyme first acts as a peroxygenase to convert these substrates

to the corresponding aromatic alcohols, which subsequently undergo in-situ oxidative

dimerization by the peroxidase-type activity of CYP175A1. Furthermore, we investigated

the origin of thermostability of the enzyme and the role of the prosthetic group using multi-

wavelength circular dichroism spectroscopy at different temperatures. The results show

that weak non-bonding interactions such as hydrogen bonding and metal coordination play

critical role in imparting high thermostability of the overall structure of the thermostable

enzyme, CYP175A1. The thermostability of the tertiary structure of the active site of the

enzyme was also shown to depend on the nature of binding of the metal cofactor to the

protein matrix.

References:

1. Abhijit Mondal, Mriganka Das and Shyamalava Mazumdar, Inorg. Chim. Acta, 0000, (2019)

2, Shibdas Banerjee, Dwaipayan Datta Gupta, and Shyamalava Mazumdar, Current Biotechnology

4(3): 345 - 356 (2015)

3. Shibdas Banerjee, Sandeep Goyal, and Shyamalava Mazumdar, Bioorganic Chemistry, 62, 94–105,

(2015)

Molecules that generate ‘fingerprints’:

a new class of fluorescent probes for medical diagnosis and chemical

biology

David Margulies

Department of Organic Chemistry, Weizmann Institute of Science, Rehovot, Israel

Our group has recently developed a new class of molecular sensors, termed ‘combinatorial

fluorescent molecular sensors’, which mimic the function of cross-reactive sensor arrays

(the so-called chemical “noses/tongues”).1-5 In this talk I will explain how these pattern-

generating probes could expand the fluorescent toolbox currently used to detect and image

proteins. Specifically, I will show how such systems can be used to identify combinations

of specific protein families within complex mixtures and to discriminate among isoforms

in living cells, where macroscopic arrays cannot access.4 The way by which these

molecule-size ‘noses’ can be used to track several binding interactions simultaneously and

be generated by self-assembly5 will also be discussed.

References:

1. Rout, B.; Unger, L.; Armony, G.; Iron, M. A.; Margulies, D. Angew. Chem. Int. Ed. 2012, 21,

12477.

2. Sarker, T.; Selvakumar, K.; Motiei, L.; Margulies, D. Nature Commun. 2016, 7, 11374-11382.

3. Hatai J., Motiei L., Margulies D. J. Am. Chem. Soc. 2017, 139, 2136–2139.

4. Pode, Z.; Peri-Naor, R.; Georgeson, J. M.; Ilani, T.; Kiss, V.; Unger, L.; Markus, B.; HM,

B.;Motiei, L.; Margulies, D. Nature Nanotechnol. 2017, 12, 1161.

5. Lustgarten, O.; Carmieli, R,; Motiei, L.; Margulies, D. Angew. Chem. Int. Ed. 2018, in press.

Protein disorder and function

Sudipta Maiti

Department of Chemical Sciences, Tata Institute of Fundamental Research

Central dogma of biology states that for a protein, sequence determines structure, which in

turn determines function. This model is not directly applicable to intrinsically disordered

proteins, which have little or no structure, yet have defined functions (sometime toxic

functions, as in some amyloids). We are trying to understand the basis of the functions of

two such proteins/peptides: amyloid beta (related to Alzheimer’s disease), and Amylin

(related to Type II diabetes). We are probing the roles played by the ordered and disordered

parts of these molecules in their interactions with cell mimics and living cells, using several

new optical tools / strategies which we have developed.

Separation of enantiomers by their enantiospecific

interaction with achiral magnetic substrates

Koyel Banerjee-Ghosh, Oren Ben Dor, Francesco Tassinari, Eyal Capua, Shira Yochelis,

Amir Capua, See-Hun Yang, Stuart S. P. Parkin, Soumyajit Sarkar, Leeor Kronik, Lech

Tomasz Baczewski, Ron Naaman, Yossi Paltiel

Department of Chemical and Biological Physics, Weizmann Institute of Science

Chiral molecules are the building blocks of life. Therefore, enantio-separation is a very

important process in the pharmaceutical and chemical industries. Currently, the separation

process is complex and expensive. However, in nature this process is efficient. It is

commonly assumed that recognition and discrimination of chirality, both in nature and in

artificial systems, depend solely on spatial effects. However, recent studies have suggested

that charge redistribution in chiral molecules manifests an enantio-specific preference in

electron spin orientation. We therefore reasoned that the induced spin polarization may

affect enantio-recognition through exchange interactions. We showed experimentally that

the interaction of chiral molecules with a perpendicularly magnetized substrate is enantio-

specific. Thus, one enantiomer adsorbs preferentially when the magnetic dipole is pointing

up, whereas the other adsorbs faster for the opposite alignment of the magnetization. The

interaction is not controlled by the magnetic field per se, but rather by the electron spin

orientations, and opens prospects for a distinct approach to enantiomeric separations.

References:

1. Koyel Banerjee-Ghosh, Oren Ben Dor, Francesco Tassinari, Eyal Capua, Shira Yochelis,

Amir Capua, See-Hun Yang, Stuart S. P. Parkin, Soumyajit Sarkar, Leeor Kronik, Lech

Tomasz Baczewski, Ron Naaman, Yossi Paltiel, Science 360, 1331 (6395).

Protein Dynamics as a marker to sense and regulate protein-protein

interactions

Ravi Venkatramani

Department of Chemical Sciences, Tata Institute of Fundamental Research, Mumbai

A major effort in our research group is the computational study of protein dynamics and

assessing its importance for biological function. In this talk I will present examples where

equilibrium protein dynamics acts as a molecular level descriptor to either distinguish or

regulate protein-protein interactions. The equilibrium dynamics of ubiquitin, a post-

translational molecular tag, regulating diverse cellular processes in eukaryotes, is

exquisitely sensitive to its complexation state and can resolve non-covalent interactions

with protein partners with similar binding modes. In CDK1, an essential kinase which

dictates cell-cycle progression in eukaryotes, an active site post-translational modification

alters protein dynamics to allosterically regulate interactions with Cyclin-B essential for

kinase activity.

Posters
Venue: HBA Foyer

Presentation Schedule:

Odd # Posters (Tue Jan 15th 2-3:30 pm)

Even # Posters (Thrs Jan 17th 2-3:30 pm)

Presenter Dept/Inst Poster title
1 Sandhya

Koushika
TIFR-DBS Faster is not better: injury signaling mediated cytoskeletal

control of functional axon regeneration
2 Shrabasti

Bhattacharya
TIFR-DCS A tale of two proteins: similar structure but different

dynamics
3 Sayani Das TIFR-DCS Manganese sensor diaries: stumbling upon a mercury

sensor and what we learn from it!!
4 Mohd Taher TIFR-DCS Enzyme design for novel catalysis: logical way of directed

evolution
5 Rajasree

Kundu
TIFR-DCS Design and development of optical sensors for imaging

signal mediating phospholipids
6 Sravanthi

Nadiminti
TIFR-DBS Liprin-α/syd-2, a pre-synaptic active zone protein, controls

neuronal protein trafficking at the cell body
7 Vidur

Sabharwal
TIFR-DBS Ubiquitination dependent regulation of the neuronal

synaptic vesicle motor kinesin-3/unc-104
8 Keertana

Venkatesh
TIFR-DBS Reversals can mitigate local traffic jams to maintain

cargo flow in axons
9 Amruta

Vasudevan
TIFR-DBS Motor levels and microtubules regulate how cargo

navigate branch points in neurons
10 Souvik Modi TIFR-DBS Mitochondrial positions in c. Elegans axons corelate with

spontaneuous calcium sparks and influence behavioural
responses

11 Amitava
Chandra

TIFR-DCS Cell permeable optical probes for phosphatidylserine

12 Arup Kundu TIFR-DCS Probing singlet fission in all-trans-lycopene aggregates

13 Sunandita
Paul

TIFR-DCS Towards light induced generation of carbocation inside
supramolecular cavity

14 Babukrishna
Maniyadath

TIFR-DBS Molecular interplay between epigenomic regulators
modulates oscillatory gene expression during feed-fast
cycles

15 Harshita Kaul TIFR-DBS Sirt1 is essential for meiotic progression, coupling of
recombination and synapsis

16 Namrata
Shukla

TIFR-DBS Understanding signalling kinetics of fasted and fed insulin
response: role of acetylation in modulating insulin-igf
signalling (iis)

17 Sanjoy Paul TIFR-DCS Directional flexibility of protein from its crystal structure
by combining elastic network model and method of error
propagation

18 Nita Ghosh TIFR-DCS Elucidating the reaction co-ordinate for charge transfer
dynamics in organic donor acceptor framework

19 Ananya
Rakshit

TIFR-DCS Cu(ii) chelators attenuate copper induced oxidative stress
in vivo.

20 Ankita Das TIFR-DCS Hammering on a c-h bond with light inside a nanocage
21 Ravinder

Kumar
TIFR-DCS Molecular breadboard circuits: basis circuits and

conformations
22 Krishna Kant TIFR-DCS Understanding the regulation of protein-protein

interaction in cdk1:cyclin-b protein complex
23 Imon Mandal TIFR-DCS Charge transfer transitions associated with charged

amino acids: sensitive to protein dynamics and
aggregation

24 Purna Gadre TIFR-DBS Somatic EGFR signaling defines the rate of germ cell
divisions in drosophila testis

25 Tushna
Kapoor

TIFR-DBS Acto-myosin assembly in somatic cells bundles mature
spermatids heads, facilitating sperm release in drosophila
testis

26 Pranali Patil TIFR-DBS Axonal transport of functionally distinct cargos is
differentially modulated by neuronal activity in
chordotonal neurons of drosophila

27 Kaustav
Khatua

TIFR-DCS Water soluble chemical probes for tracking mn(ii)

28 Anirban Das TIFR-DCS Xeno-nuclei enable protein-specific modulation of order-
disorder transition

29 Mona Gupta TIFR-DCS Mechanical properties of ubiquitin complexed with
structurally homologous ubiquitin binding domains

30 Barun Kumar
Maity

TIFR-DCS Role of order and disordered regions of abeta40
oligomers in multistep toxicity pathway

31 Anustup
Chakraborty

TIFR-DCS Unfolding of proteins in solutions : a computational study
on ubiquitin

32 Jagjeet Singh TIFR-DBS Kinesin-1 facilitates maintenance of stable lipid droplet-
endoplasmic reticulum contacts

33 Simli Dey TIFR-DCS A receptor-independent lipid mediated membrane
pathway for serotonin action

34 Ankur Gupta TIFR-DCS The role of lipid ordered and disordered phases in
determining the conformation and affinity of toxic
oligomers to the membrane

35 Tathagata
Nandi

TIFR-DCS Comparing the folding-unfolding pathways of sumo
proteins with their structural homologue ubiquitin

36 Priya Yadav TIFR-DCS Circular permutant in azurin - creating new termini for
pulling along diferent directions

37 Khurshid
Ahmad

TIFR-DCS Computational determination of f19-l34 binding energy
for amyloid beta :understanding aggregation and toxicity

38 Souvik Ghosal TIFR-DCS Tuning photoselection of sp2-carbon centered oxidative
functionalization in water-soluble nanocages: towards the
evolution of artificial photo-enzyme

39 Sahil Kumar TIFR-DCS Tuning peptide scaffolds for selective phospholipid
detection

40 Arpan Dey TIFR-DCS A single-molecule method to characterize the
conformation of individual oligomers of amyloid proteins

41 Aditya
Chhatre

TIFR-DBS Lis1 regulates cortical actin dynamics during phagocytosis

42 Vicky TIFR-DCS Finding binding partners for intrinsically disordered
proteins by measuring fast fluctuations with fluorescence
cross correlation spectroscopy

43 Sutanuka
Manna

TIFR-DCS Assessing the limitations of TDDFT in describing optical
UV-visible backbone-sidechain charge transfer transition
in proteins

44 Abhijit Mondal TIFR-DCS A biological catalysis by reconstituted heme proteins
45 Debanjana

Das
TIFR-DCS Copper-binding induced structural transitions in a small

peptide derived from azurin
46 Srikant Ojha TIFR-DBS Phosphatidic acid mediates secretion of VLDL from

hepatocytes
47 Aasna Parui ACTREC Allosteric regulation of serine protease htra2

48 Abhinandan
Ambastha

TIFR Selective coupling of photonic defect states in modulated
P3HT films

