

ELSEVIER

Contents lists available at [SciVerse ScienceDirect](http://SciVerse.Sciencedirect.com)

Biosensors and Bioelectronics

journal homepage: www.elsevier.com/locate/bios

Atomic water channel controlling remarkable properties of a single brain microtubule: Correlating single protein to its supramolecular assembly

Satyajit Sahu^a, Subrata Ghosh^a, Batu Ghosh^c, Krishna Aswani^d, Kazuto Hirata^b,
Daisuke Fujita^a, Anirban Bandyopadhyay^{a,*}^a Nano Characterization Unit, National Institute for Materials Science, 1-2-1 Sengen, Tsukuba, Ibaraki 305-0047, Japan^b Vortex Dynamics Group, National Institute for Materials Science, 1-2-1 Sengen, Tsukuba, Ibaraki 305-0047, Japan^c Materials and Nano-architectronics, National Institute for Materials Science, 1-2-1 Sengen, Tsukuba, Ibaraki 305-0047, Japan^d Surface Characterization Group, Nano Characterization Unit Advanced Key Technologies Division, National Institute for Materials Science, 1-2-1 Sengen, Main Bldg, Room-815 Tsukuba, 305-0047, Japan

ARTICLE INFO

Article history:

Received 7 January 2013

Received in revised form

20 February 2013

Accepted 21 February 2013

Available online 15 March 2013

Keywords:

Microtubule

Tubulin protein

Scanning tunneling microscopy

Four probe electronic device

Atomic force microscopy

Resonance spectroscopy

ABSTRACT

Microtubule nanotubes are found in every living eukaryotic cells; these are formed by reversible polymerization of the tubulin protein, and their hollow fibers are filled with uniquely arranged water molecules. Here we measure single tubulin molecule and single brain-neuron extracted microtubule nanowire with and without water channel inside to unravel their unique electronic and optical properties for the first time. We demonstrate that the energy levels of a single tubulin protein and single microtubule made of 40,000 tubulin dimers are identical unlike conventional materials. Moreover, the transmitted ac power and the transient fluorescence decay (single photon count) are independent of the microtubule length. Even more remarkable is the fact that the microtubule nanowire is more conducting than a single protein molecule that constitutes the nanowire. Microtubule's vibrational peaks condense to a single mode that controls the emergence of size independent electronic/optical properties, and automated noise alleviation, which disappear when the atomic water core is released from the inner cylinder. We have carried out several tricky state-of-the-art experiments and identified the electromagnetic resonance peaks of single microtubule reliably. The resonant vibrations established that the condensation of energy levels and periodic oscillation of unique energy fringes on the microtubule surface, emerge as the atomic water core resonantly integrates all proteins around it such that the nanotube irrespective of its size functions like a single protein molecule. Thus, a monomolecular water channel residing inside the protein-cylinder displays an unprecedented control in governing the tantalizing electronic and optical properties of microtubule.

© 2013 Elsevier B.V. All rights reserved.

1. Introduction

In spite of incredible claims, the carbon nanotube could not revolutionize the industry due to complicity in isolating metallic and semiconducting nanotube, and the DNA adventure (Dekker and Ratner, 2001; Fink and Schönenberger, 1999; Rakitin et al., 2001; Storm et al., 2001; Zhang et al., 2002) turned critical due to its extreme conformational-fluctuations on the atomic scale. The 25 nm wide and from 200 nm to 25 μm long microtubule nanotube stores cellular dynamics codes as doped drugs inside its main constituent tubulin protein similar to ATGC that stores DNA's genetic code. Nature has a catalog of microtubule's cellular code, in all eukaryotes, plants, animals, fungi and Protista kingdom for 3.5 billion years. It forms a complex network inside neurons and living cells controlling

fundamental life functions via massively parallel and hierarchical information processing (Barabási and Albert, 1999; Butts, 2009; Gerhart et al., 1997; Moriya et al., 2001; Song et al., 2005; Strogatz, 2001). Since single tubulin and microtubule properties were never studied extensively, here we cater state-of-the-art technologies to unravel the electronics and information processing in these systems (Mange and Tomassini, 1998; Sipper, 2002; Teuscher et al., 2003; Zhang and Gao, 2012). As microtubules are dipped into an extremely noisy cellular soup (Braun et al., 2003; Roberts et al., 2011; Shibata and Ueda, 2008; Szendro et al., 2001a, 2001b), the properties studied therein contain artifacts, while noise-free bio-material studies are irrelevant to real bio-systems (Roberts et al., 2011). Yet, microtubule is a rigid elastic string unlike DNA and its composition of lattice mixtures is many folds more resourceful than carbon nanotube with no isolation issues—a prime candidate for the state-of-the-art investigations to unravel its embedded nanotechnologies.

The naturally produced drug molecules were automatically doped inside the tubulin protein to add unique properties to the

* Corresponding author. Tel.: +81 298592167.

E-mail addresses: anirban.bandyo@gmail.com,
anirban.bandyopadhyay@nims.go.jp (A. Bandyopadhyay).

microtubule while keeping the original properties intact. During design and construction of microtubule for a particular species following this route (Nielsen et al., 2010, 2006; Redeker et al., 2004), the microtubule structure remained unchanged. The origin of this flexibility is unknown. Moreover, the fusion of DNA-like coding via drug-molecules and carbon nanotube like modulation of property by changing lattice parameters requires identification of its true nano-material class. Consequent theoretical predictions of its remarkable properties (Sahu et al., 2011) were not verified experimentally. In this first comprehensive documentation, we underpin both the fundamental and the applied potentials of this nanotube. We compare single tubulin and microtubule's properties when water channel resides in its core and then after releasing the water in a controlled manner. The water channel couples helically wrapped tubulins such that even though microtubule is a complex composition of several distinct structural symmetries only the single tubulin property defines the microtubule property.

Protein is a single chain polymer, but folds into various patterns, called secondary structures; switching of these structures into an astronomically large number of combinations is restricted via allowed and blocked symmetries. Tubulin protein has two parts, α and β , both appear similar, connected face-to-face, see Fig. 1a. They assemble in a hexagonal close packing into a 2D sheet which folds into a hollow cylinder wrapped around a water channel (see Fig. 1a).

2. Results and discussion

2.1. Identical energy levels of tubulin protein and microtubule

Since combined excitation emission spectroscopy (CEES) provides fluorescence as a function of excitation and emission, the exact peak locations are identified, from which the allowed energy-level transitions in tubulin protein and microtubule were calculated (Fig. 1b). By density-variation-CEES-study, the threshold density $60 \mu\text{M}/\text{ml}$ is determined at which tubulin proteins and microtubules start interacting with each other, synchronously. So tubulin and microtubule solution were kept at a very low density ($< 10 \mu\text{M}/\text{ml}$) (Dierolf and O'Donnell, 2010; Dierolf and Koerdt, 2000). Due to synchronization, fluorescence intensity oscillates periodically; onset of such oscillation in tubulin solution is shown in Fig. 1c. For microtubule solution, periodic oscillation disappears at lower than its threshold density (Fig. 1d). Identical energy level transitions of a single tubulin dimer and microtubule (Fig. 1b right) are the outcome of an unprecedented phenomenon. The remarkable fact that 30,000–40,000 dimers assemble into microtubule without changing the fundamental energy levels depicts that the energy levels of all tubulins interact but do not modify the levels in the polymer form. Band theory of metal, insulator or semiconductor is not applicable here, since two distinct transitions in Fig. 1b, eventually converge to the same levels so that emissions are always the same irrespective of the energy absorption in a single

Fig. 1. Optical properties of tubulin and microtubule: (a) Structure and basic parameters of a single tubulin and microtubule. (b) Combined excitation emission spectroscopy (CEES) of tubulin (left), microtubule (middle) and extracted energy level transitions in the right (tubulin and microtubule have similar energy levels). Green and blue transitions are two distinct transitions seen in CEES. (c) The three peaks of the CEES spectrum of tubulin are individually pumped, decay in total emission-intensity is plotted over time. Excitation and emission points are N (274 nm, 330 nm), O (274 nm, 671 nm) and M (561 nm, 330 nm). (d) Temporal relaxation of three peaks of the CEES spectrum of the microtubule, measured and plotted similarly as tubulin. (For interpretation of the references to color in this figure legend, the reader is referred to the web version of this article.)

tubulin or microtubule. This behavior argues microtubule and tubulin as strong candidates for the spontaneous noise alleviation.

2.2. Binary condensation of vibration and non-linear ultra-fast relaxation

The optical study shows that external energy pumped into different levels converge into one similar to the energy condensation (Mesquita et al., 1993; Moskalenko et al., 1980; Rotaru et al., 1999), one could alternately model this behavior with fractured band structure (Grigor'kin and Dunaevskii, 2007; Michalski and Mele, 2008; Prodan and Prodan, 2009). The temporal relaxations for three fluorescence peaks for 900 s suggest that for tubulin and microtubule, even intensity variation follows the same trend; in the absence of synchronization, it is an exponential decay process. Microtubule's synchrony is a profoundly documented phenomenon (Ahmad et al., 1994; Carlier et al., 1987), an optical study suggests that tubulin's global synchrony-behavior encompassing all proteins is responsible for the observed properties of protein-built polymer microtubule. In other words, the incredible microtubule properties are encoded in the structure of the tubulin protein.

Fig. 2a shows that increasing the intensity of LASER power increases the emission linearly for tubulin. Therefore, neither single tubulin-dynamics survives for long, nor does it demonstrate any non-linear properties. However, similar studies with microtubule show that the emission intensity increases non-linearly, which means that the pumped energy vibrates all tubulins in the microtubule to a particular energy level that does not allow absorption of

energy from outside, eventually, microtubule emits entire energy imparted to it. Literatures argue that non-linearity suggests optical cavity (Agarwal et al., 2005; Jelínek and Pokorný, 2001; Oulton et al., 2008; van Vugt et al., 2009), therefore, the correlation between condensation of energy levels and the cavity effect need to be carefully articulated. This particular finding supports our CEES observation that band structures of tubulin and microtubule are the same. The tubulins couple inside microtubule synchronously alleviating the noise or excess energy injected into it and at the same time, coupling induced energy level condensation defines the property of a single tubulin as the property of entire microtubule (except the relaxation time). Raman spectrum underpins the molecular origin of synchrony in tubulin and microtubule. Particular vibrational peaks of tubulin (Audenaert et al., 1889) survive in microtubule (Fig. 2b and c) along with the new atomic vibrations characteristic of a microtubule. The additional vibrational modes of microtubule are related to the elastic string properties. The elastic atomic residues located in the tubulins and distributed all over the microtubule oscillate in harmony to transport and drain out excess energy; this contributes to identical energy transmissions in the CEES spectrum.

In the 2D surface Raman profile of a single microtubule (Fig. 2d), particular vibrational frequency is assigned a particular color, thus, localizations of two similar colored dots, red and green exhibit the convergence of vibrational energy into two particular regions. Thus, the distribution of red and green dots along the microtubule length confirms that the vibrations surviving for pico-seconds and nano-seconds are homogeneously distributed all over the length of the microtubule, tubulins are coherently vibrating. Finally, in Fig. 2(e)

Fig. 2. Raman and single photon count (TCSPC) studies: (a) With the increasing laser power, excitation (276 nm)-emission spectra are plotted for the 20 μ M solution of microtubule; the arrow shows increase in emission intensity. Inset shows a comparative plot of intensity variation with laser power for tubulin (green) and microtubule (black). We have calculated Q-factor or ratio of peak to the full width half maxima (FWHM) for all laser exposure (red). (b) Raman spectra for tubulin (blue, Si surface blank spectrum) and (c) Raman spectrum for microtubule (blue, Si) in solution dropped on a Si-substrate. (d) 2D Raman profile on a single microtubule pointed with a white arrow in a four-probe device (inset, shown with white circle). Each pixel on this 2D plot represents a Raman plot shown below; several such plots were measured successively with time (the green 2D plot, time increases top to bottom) in the range 600–2200 cm^{-1} . (e) The measured TCSPC data obtained with 259 nm excitation, 330 nm emission for tubulin (open circle) and microtubule (red line); is fitted with four exponential functions, t_1 is ~ 0.3 ns, t_2 is ~ 2 ns, t_3 is 5–6 ns, t_4 is neglected as it is in micro-seconds. (For interpretation of the references to color in this figure legend, the reader is referred to the web version of this article.)

Fig. 3. STM studies of a single tubulin and single microtubule: (a) The STM image of a single tubulin at +2 V, 50 pA, the scale bar is ~1.8 nm, the line shows where current–voltage (IV) was measured. (b) IV characteristics across single tubulin protein (1 μ s delay, 1 μ s stabilization time), the trace color and dots on the tubulin STM image are kept same. Inset shows a dI/dV plot using lock in amplifier, frequency ~1 kHz. (c) IV characteristics on a single microtubule +2.7 V, 10 pA, across the points shown in the STM image of microtubule (shown in inset top), scale bar ~150 nm. Number denotes measurement sequence, blue and green plots correspond to massive current flow on the microtubule. AFM image is shown in inset below, the scale bar is ~25 nm. (d) STM images of microtubule edge (+2.7 V, 10 pA; left, scale bar ~20 nm) and isolated protofilaments (+2.7 V, 10 pA; right, scale bar ~7 nm). (e) Transmission Electron Microscope (TEM) image of a ruptured microtubule whose water channel is released. (f) TEM image of a single microtubule when water channel exists, one can see horizontal fringes. (For interpretation of the references to color in this figure legend, the reader is referred to the web version of this article.)

time correlated single photon counts (TCSPC) were plotted for microtubule and tubulin protein to find that the relaxation times in the nano- and pico- second domains are also identical. During optical measurements in solution microtubule length was approximately 1–2 μ m, since 1 μ m long microtubule has 1625 tubulin dimers, hence experimental evidences confirm that even after assembling into microtubule the energy levels and the relaxation behavior of tubulin protein do not change.

2.3. Tunneling image and atomic resolution study of single tubulin and single microtubule with and without water

We begin the electronic study with tubulin protein imaging. Only HOPG isolates single proteins during adsorption. Sometimes, two single protein dimers are paired; by rotating the STM tip–scan angle (Fig. 3a) tubulins were separated. To measure the electronic property, tubulin molecules were immobilized on the HOPG substrate at 77 K. As standard protocol, the current voltage characteristic (IV) was first measured on the HOPG substrate, then on the single tubulin

molecule and finally the STM tip was moved back to the substrate and measured IV again. The cyclic process was repeated to confirm reproducibility. Fig. 3(a,b) shows how IV is measured along the length of a single tubulin dimer to find that the central region of the dimer suppresses the conductivity significantly. This is an interesting observation, while studying single molecules it is always observed (Bandyopadhyay et al., 2006, 2010; Bandyopadhyay and Wakayama, 2007) that the tunneling conductivity between the substrate and the STM tip is less than that measured across the molecule. However, this is just opposite for the tubulin protein. Since, to the best of our knowledge this is the first report of electronic property for a single protein unit, therefore, it is not possible to confirm at this point, whether this is a general feature of the proteins or it is typical for the tubulin protein. However, in spite of insulation by 4 nm tubulin the remarkable electronics of 25 nm wide microtubule (Pizzi et al., 2011; Priel et al., 2006) is a crucial transformation since one should not expect any tunneling at all.

The IV of single tubulin molecule suggests that it is insulating, but current increases linearly with the increasing bias. Since

linearity suppresses the normal exponential behavior, it suggests filtering of the current by the single protein molecule. For the ac measurement, the STM feedback loop is switched off (Oulton et al., 2008), using external circuit single tubulin ac conductivity is measured, which is much lower than the dc conductivity. The differential dI/dV output shows multiple non-linear current behaviors in the inset of Fig. 3b, reflecting its capacitive storage properties. By varying the tip bias during STM scanning it is seen that the contrast changes homogeneously over α and β tubulins, therefore, the charge that constitutes tubulin potential is always homogeneously delocalized all over the protein structure.

To get microtubule we reconstitute Porcine brain neuron extracted tubulins as described in Section 3. An extensive AFM and STM measurements are carried out on the SiO_2 and HOPG surfaces respectively. Single tubulin protein is an insulator but single microtubule is 1000 times more conducting as shown in Fig. 3c. To understand the reason, the UHV condition is sustained at 77 K as water molecules are released from the microtubule core—a typical end part of a water-extracted microtubule is shown in Fig. 3d. Water-extracted microtubule behaves like an insulator as shown in Fig. 3d (right), therefore, the interstitial water channel inside microtubule is solely responsible for the 1000 times more conductivity than tubulin. The large tunneling current across 25 nm wide microtubule (insulator) is not via tubulin-water-tubulin route, the water core should act as a current source by storing charges. Dried microtubule does not show energy levels identical to tubulin protein, therefore, the water channel holds the proteins in a mechanism that does not allow splitting of energy levels of tubulins.

Microtubule solution is dropped on the SiO_2 substrate and four electrodes are grown on top of it as shown in Fig. 4a so that the longitudinal conductivity and other electronic measurements are carried out (Makarovski et al., 2007; Samitsu et al., 2005; Walton et al., 2007; Zheng et al., 2004). During four probe measurements since current is sent from outer two electrodes and voltage drop is measured across the two central electrodes, the 300 M Ω contact resistance is nullified, and the measured resistance drops below 1 M Ω (Park, 2011). To understand the localized density of states on

the microtubule, it is imaged at 77 K at different tip biases to find that electron density (Bandyopadhyay and Acharya, 2008; Smith et al., 1990) is homogeneously distributed over the entire protofilament and any induced potential fluctuation is delocalized all over the length (Fig. 3d (right)). The delocalization feature is responsible for four-probe unique conductivity, and automated noise management; again, delocalization disappears if water channel is removed. Then, at a higher bias > 2 V, proto-filaments disintegrate in one scan. In the atomic force microscope (AFM) measurement, protofilaments do not break apart. In the AFM images, only helical tubulin rings are visible, while STM images show only longitudinal protofilaments, when water is inside, otherwise, it is a disintegrated mass of proteins. This suggests that the water channel (Fig. 3c inset) controls microtubule's internal conductivity and force modulation. In TEM, both helical ring and longitudinal fringes due to the water channel are visible, if water channel is released the fringes disappear and rings split (Fig. 3e, f).

2.4. Four-probe electrode based electronic measurement of single microtubule device

The challenges associated with the microtubule's IV measurement are discussed in the supporting online materials (Minoura and Muto, 2006). Here we compare two cases (i) the device is earthed and (ii) under floating condition, which estimates the amount of charge storage at the junction. Microtubule exhibits a perfectly square hysteresis behavior (Fig. 4a,b) (Damjanovic, 2006), it means the dipole moments of tubulin proteins rotate synchronously by $\pm 23^\circ$, which plays a vital role in switching the conductivity or memory states. The hysteresis area increases with the maximum applied bias during an IV measurement, however, the flat region does not disappear, and the flatness suggests an alleviation of noise. The flatness originates during normalization, the raw data suggest a small-angle slope in IV . Fig. 4c shows that the square-nature survives even under extreme noise. However, when a current source is used to measure IV , the device does not show the square IV feature; beyond a certain input current, the

Fig. 4. Electronic studies of single microtubule with two-probe and four-probe: (a) The AFM image of a typical device design is shown, Au 200 nm wide 200 nm high electrodes are to be grown. (b) Maximum bias variation, during IV -scan, all measured at 71 K. (c) Bias and temperature variation of memory-state measured by random-cooling and heating, temperatures are noted inset. (d) The temperature is increased 70–300 K at 1 K/min and conductivity variation is plotted, dipole distribution on microtubule surface is shown at right. (e) Transmission loss against a ~ 300 M Ω resistance, due to microtubule resonance plotted as a function of frequency shows a dip at 9.8 M Ω .

voltage output varied linearly, thus, the microtubule develops a unique polarization beyond a threshold charge injection. The dielectric studies on single microtubule device suggest that microtubule has extremely large charge density $4.3 \text{ e}/\text{\AA}$ (Sanabria, 2005). This value is 10^6 times more than the conventional inorganic semiconductors and 10^2 times lower than any metal, therefore, classifying microtubule as metal, insulator or semiconductor is incorrect (for the details of single microtubule conductivity measurement, see supporting information online). Thermal noise flips the encoded conductivity of a single microtubule randomly, however, above 0.1 K/min heat injection, the conductivity oscillates as shown in Fig. 4d. Thus, microtubule's automated noise alleviation has a limit, under an extreme noise it is programmed to oscillate around the encoded conductivity.

2.5. Automated noise alleviation and ac response of single microtubule device

The most critical challenge to study ac response (Egard et al., 2010; He et al., 2008) of a nanotube is the normalization (see Fig. S2(a–e) online, detailed ac characterization is discussed online). Fig. 4e shows that even ac power transmission is independent of the length of the microtubule. Since proteins have an incredibly large number of transmission-channels and only a few respond under typical measurements. Accurate identification requires measuring the same resonance peaks via different experimental setups, thus, statistically dominant peaks were isolated as the most probable resonance peaks by checking thousands of noise and actual peaks one by one. The measurement of microtubule ac resonance requires a shielded environment as shown in Fig. 5a. Three distinct circuits were used as shown in Fig. 5b–e. Fig. 5b shows a circuit that sends an ac signal to the microtubule and then measures the dc resistance loss, the frequency causing a sharp increase in conductivity is the resonance peak. Using Fig. 5c circuit, the transmittance and reflectance of microtubule are plotted between 1 kHz and 20 GHz , therein at particular frequencies, the transmittance is large. At these particular frequencies, the microtubule sends an ac signal with almost no resistance (much less than 0.04Ω). In Fig. 5d, e the transmittance measurement is repeated, however, the ac input signal is bifurcated using paired electrodes to induce an additional capacitive effect, so that the contact effects of pseudo capacitive and inductive elements

are nullified. Three circuit outputs are shown in Fig. 5f, the common peaks are taken into account as absolute resonance peaks. Note that there are several harmonics for each peak and if the water channel is released, no resonance peak is observed for the single microtubule.

2.6. Multiple comparative measurements of resonance band of single microtubule

With the eight primary resonance peaks, the microtubule is truly a vibrating resonant string (Jelínek et al., 1999; Jelínek and Pokorný, 2001) and this vibration survived when we dipped microtubules in serum, hence living cells will exhibit these features. Microtubule develops a positive and a negative polarity, and automatically generates a potential gradient across its length, as a result, its resistance differs if we use positive or negative voltage to measure conductivity (Tran et al., 1997). In trillions of cells inside our body, this particular electric field gradient along with auto-watt power (1 fA , 90 mV) drive microtubules in a complex pattern to execute several tasks, an additional MHz source could externally tune the dynamic instability, which is the signature of several diseases. From the comparative study of tubulin protein and single microtubule, it is evident that if the nature changes only one property of a single tubulin, the property of the entire microtubule would change. It enables nature to add a particular single molecule to tubulin to create cells of a species that survive $-30 \text{ }^\circ\text{C}$ or change the doped molecule to enable it surviving at $60 \text{ }^\circ\text{C}$ for other species, and this practice is visible in the plant, animal, fungi and Protista kingdom, but remained unnoticed. Microtubule is a generic platform in which nature has synthesized peculiarities of robust species living around us.

3. Experimental section (details in the supporting online material)

Microtubules are extracted from Porcine's brain by Cytoskeleton (Denver, CO), we purchased tubulin protein including all associated tubulin-to-microtubule conversion kits, and reconstituted microtubule in our laboratory. Purified microtubule subunits (tubulins) were preserved at $-80 \text{ }^\circ\text{C}$. To polymerize tubulin (Borisov et al., 1975; Fygenon et al., 1994), into $6.5 \mu\text{m}$ long microtubules, $160 \mu\text{l}$ of Microtubule cushion buffer ($60\% \text{ v/v}$ glycerol, 80 mM

Fig. 5. Resonance studies of a single microtubule device: (a) An electronically shielded six-probe electronic characterization setup. (b) Circuit for manual resonance peak detection. (c) Resonance peak measurement circuit for transmittance and reflectance measurements of an ac signal. (d) Bifurcated-electrode based microtubule chip design. (e) Electronic circuit for bifurcated-electrode based resonance measurement. (f) Resistance-loss for resonance measurements with three circuits noted with colored circles as a function of frequency measured from 1 kHz to 1.3 GHz . Statistically most-occurred peaks are noted above.

PIPES pH 6.8, 1 mM EGTA, 1 mM MgCl₂) was added to 830 μl of general tubulin buffer (80 mM PIPES pH 7, 1 mM EGTA, 2 mM MgCl₂) and 10 μl of 100 mM GTP solution. This mixture is kept in an ice bath for 10 min. From this mixture, 200 μl solution is added to 1 mg of tubulin and again it is incubated in an ice bath for 10 min. Afterwards this stock is placed in an incubator at 35–37 °C for 40 min. Now, to stabilize microtubules 20 μl of Paclitaxal dissolved in anhydrous DMSO is added to the solution and it is incubated for a further 10 min at 37 °C. The microtubule length is tuned ~4–20 μm.

To prepare film, the solution is diluted 8 times using microtubules cushion buffer and paclitaxol DMSO solution and dropped on a 45° tilted Si (100) substrate and interdigitated electrodes were kept on a –20 °C bath overnight. An electric field is applied across the substrate for parallel alignment of the microtubules. The excess microtubule solution is removed from the substrate using a filter paper (Whatman), this is the best route to carry out STM and AFM studies. Now the substrate is dipped into General Tubulin Buffer and once again dried blowing N₂ in the similar fashion. The process is repeated twice. The substrate is placed in a refrigerator for 3 h to dry out the surface partially. Reconstitution of α and β tubulin into αβ heterodimer of dimensions 46 × 80 × 65 Å³ is confirmed via UHV-AFM and UHV-STM with an atomic sharp tip that has 0.01 Å tip, we also confirmed the 13 proto-filaments in the microtubules produced by Raman and STM/AFM imaging.

4. Conclusion

We have studied Combined Excitation Emission Spectroscopy (CEES) and Raman for single tubulin protein, microtubule nano-wire with and without water to find that the emission peaks in the CEES plot as well as nano-seconds decay profile of fluorescence are identical for isolated tubulin protein and the microtubule nano-wire. Using AFM attached tip-enhanced Raman spectroscopy we have determined that only a particular vibrational mode of the microtubule is populated. These three results suggest that the microtubule's optical and thermal vibrations are programmed inside a single tubulin dimer, and that is eventually reflected when we measure the single microtubule of any particular length. To advance our conclusion further, we studied single protein molecule and microtubule using STM and found that 25 nm wide microtubule is more conducting than the 4 nm wide single tubulin, which is significant. If the water channel is released, the microtubule becomes an insulator once again, thus, the water channel controls the conductivity of the microtubule. If we combine two conclusions noted above, water channel and protein molecule together control the emergent properties of the material, the only possible relation that could couple water molecule and protein is an electromagnetic resonant oscillation, so we measured ac resonance properties to find a large number of resonance peaks for the microtubule. In the future, we study these resonance peaks for wireless communication, coherence and synchrony, to understand the information processing in the brain and in the living cell, to unravel a world beyond chemical-only-biology.

Author Contributions

A.B designed research; S.S designed and built the microtubule device; S.S, A.B, K.H and S.G performed the experiments; A.B and S.S analyzed the data; A.B wrote the paper and D.F reviewed the work.

Acknowledgment

The authors acknowledge Eiichiro Watanabe and Daiju Tsuya of Nanotechnology Innovation Station, NIMS Sengen-site Nano-factory sponsored by Ministry of Science, Education, Culture and Sports (MEXT), Govt. of Japan. The current research work is funded by the Asian office of Aerospace R&D, Govt. of USA FA2386-11-1-0001AOARD104173 and FA2386 -10-1-4059 AOARD-10-4059.

Appendix A. Supporting information

Supplementary data associated with this article can be found in the online version at <http://dx.doi.org/10.1016/j.bios.2013.02.050>.

References

- Ahmad, F.J., Joshi, H.C., Centonze, V.E., Baas, P.W., 1994. *Neuron* 12, 271–280.
- Agarwal, R., Barrelet, C.J., Lieber, C.M., 2005. *Nano Letters* 5, 917–920.
- Audenaert, R., Heremans, L., Heremans, K., Engelborghs, Y., 1889. *Biochimica et Biophysica Acta—Protein Structure and Molecular Enzymology* 996, 110–115.
- Barabási, A.L., Albert, R., 1999. *Science* 286, 509–512.
- Butts, C.T., 2009. *Science* 325, 414–416.
- Braun, H.A., Voigt, K., Huber, M.T., 2003. *Biosystems* 71, 39–50.
- Bandyopadhyay, A., Miki, K., Wakayama, Y., 2006. *Applied Physics Letters* 89, 243503–243506.
- Bandyopadhyay, A., Sahu, S., Fujita, D., Wakayama, Y., 2010. *Physical Chemistry Chemical Physics* 12, 2198–2208.
- Bandyopadhyay, A., Wakayama, Y., 2007. *Applied Physics Letters* 90, 023512–023514.
- Borisy, G., Marcum, J., Olmsted, J., Murphy, D., Johnson, K., 1975. *Annals of the New York Academy of Sciences* 253, 107–132.
- Bandyopadhyay, A., Acharya, S., 2008. *Proceedings of the National Academy of Sciences of the United States of America* 105 (2008), 3668–3672.
- Carlier, M., Melki, R., Pantaloni, D., Hill, T., Chen, Y., 1987. *Proceedings of the National Academy of Sciences of the United States of America* 84, 5257–5261.
- Damjanovic, D., 2006. *The Science of Hysteresis*, vol. 3, pp. 337–465.
- Dekker, C., Ratner, M.A., 2001. *Physics World* 14, 29–33.
- Dierolf, V., O'Donnell, K., 2010. *Rare earth doped III-nitrides for optoelectronic and spintronic applications* Topics in Applied Physics, vol. 124. Springer, The Netherlands, pp. 221–268.
- Dierolf, V., Koerdt, M., 2000. *Physical Review B* 61, 8043–8052.
- Egard, M., Johansson, S., Johansson, A.C., Persson, K.M., Dey, A., Borg, B., Thelander, C., Wernersson, L.E., Lind, E., 2010. *Nano Letters* 10, 809–812.
- Fygenson, D.K., Braun, E., Libchaber, A., 1994. *Physical Review E* 50, 1579–1588.
- Fink, H.W., Schönenberger, C., 1999. *Nature* 398, 407–410.
- Grigor'kin, A., Dunaevskii, S., 2007. *Physics of the Solid State* 49, 585–590.
- Gerhart, J., Kirschner, M., Moderbacher, E.S., 1997. *Cells, Embryos, and Evolution*. Blackwell Science, Malden, MA.
- He, R., Feng, X., Roukes, M., Yang, P., 2008. *Nano Letters* 8, 1756–1761.
- Jelínek, F., Pokorný, J., 2001. *Electromagnetic Biology and Medicine* 20, 75–80.
- Jelínek, F., Pokorný, J., Šaroch, J., Trkal, V., Hašek, J., Palán, B., 1999. *Bioelectrochemistry and Bioenergetics* 48, 261–266.
- Moriya, S., Tanaka, K., Ohkuma, M., Sugano, S., Kudo, T., 2001. *Journal of Molecular Evolution* 52, 6–16.
- Mange, D., Tomassini, M., 1998. *Bio-inspired Computing Machines: Towards Novel Computational Architectures*. Presses polytechniques et universitaires romandes, Lausanne.
- Mesquita, M.V., Vasconcellos, A.R., Luzzi, R., 1993. *Physical Review E* 48, 4049–4059.
- Moskalenko, S., Migle, M., Khadshi, P., Pokatilov, E., Kiselyova, E., 1980. *Physics Letters A* 76, 197–200.
- Michalski, P., Mele, E.J., 2008. *Physical Review B* 77, 085429.
- Makarovsky, A., Zhukov, A., Liu, J., Finkelstein, G., 2007. *Physical Review B* 76, R161405.
- Minoura, I., Muto, E., 2006. *Biophysics Journal* 90, 3739–3748.
- Nielsen, M., Gadagkar, S., Gutzwiller, L., 2010. *BMC Evolutionary Biology* 10, 113.
- Nielsen, M.G., Caserta, J.M., Kidd, S.J., Phillips, C.M., 2006. *Evolution and Development* 8, 23–29.
- Oulton, R.F., Sorger, V.J., Genov, D., Pile, D., Zhang, X., 2008. *Nature Photonics* 2, 496–500.
- Prodan, E., Prodan, C., 2009. *Physical Review Letters* 103, 248101.
- Pizzi, R., Strini, G., Fiorentini, S., Pappalardo, V., Pregolato, M., 2011. *Focus on Artificial Neural Networks* cap. In: Flores John, A. (Ed.), ISBN: 978-1-61324-285-8. Nova Science Publisher Inc., vol. 9, pp. 191–207.
- Priel, A., Ramos, A.J., Tuszynski, J.A., Cantiello, H.F., 2006. *Biophysics Journal* 90, 4639–4643.
- Park, H., 2011. *Contact Limiting Effects of Nanowire Devices*, Ph.D. Thesis, Rhode Island, Brown University.
- Roberts, E., Magis, A., Ortiz, J.O., Baumeister, W., Luthy-Schulten, Z., 2011. *PLOS Computational Biology* 7, e1002010.

- Redeker, V., Frankfurter, A., Parker, S.K., Rossier, J., Detrich III, 2004. *Biochemistry* 43, 12265–12274.
- Rakitin, A., Aich, P., Papadopoulos, C., Kobzar, Y., Vedenev, A., Lee, J., Xu, J., 2001. *Physical Review Letters* 86, 3670–3673.
- Rotaru, V., Lajoie-Mazenc, I., Tollon, Y., Raynaud-Messina, B., Jean, C., Détraves, C., Julian, M., Moisand, A., Wright, M., 1999. *Biology of the Cell* 91, 393–406.
- Storm, A., Van Noort, J., De Vries, S., Dekker, C., 2001. *Applied Physics Letters* 79, 3881–3883.
- Shibata, T., Ueda, M., 2008. *Biosystems* 93, 126–132.
- Szendro, P., Vincze, G., Szasz, A., 2001a. *European Biophysics Journal* 30, 227–231.
- Szendro, P., Vincze, G., Szasz, A., 2001b. *Electromagnetic Biology and Medicine* 20, 215–229.
- Song, C., Havlin, S., Makse, H.A., 2005. *Nature* 433, 392–395.
- Strogatz, S.H., 2001. *Nature* 410, 268–276.
- Sipper, M., 2002. *Machine Nature: The Coming Age of Bio-inspired Computing*. McGraw-Hill, New York.
- Sahu, S., Ghosh, S., Fujita, D., Bandyopadhyay, A., 2011. *Journal of Computational and Theoretical Nanoscience* 8, 509–515.
- Sanabria, H., 2005. *Impedance Spectroscopy of Polyelectrolytes: Case Study of Alpha-Beta Tubulin Suspensions*, Ph.D. Thesis, University of Houston.
- Smith, D., Hörber, J., Binnig, G., Nejh, H., 1990. *Nature* 344, 641–644.
- Samitsu, S., Shimomura, T., Ito, K., Fujimori, M., Heike, S., Hashizume, T., 2005. *Applied Physics Letters* 86, 233103.
- Tran, P., Walker, R., Salmon, E., 1997. *Journal of Cell Biology* 138, 105–117.
- Teuscher, C., Mange, D., Stauffer, A., Tempesti, G., 2003. *Biosystems* 68, 235–244.
- van Vugt, L.K., Zhang, B., Piccione, B., Spector, A.A., Agarwal, R., 2009. *Nano Letters* 9, 1684–1688.
- Walton, A., Allen, C., Critchley, K., Górzny, M.Ł., Brydson, R., Hickey, B., Evans, S., 2007. *Nanotechnology* 18, 065204.
- Zhang, D., Gao, Z., 2012. *Robotics and Computer-Integrated Manufacturing* 28, 484–492.
- Zhang, Y., Austin, R., Kraeft, J., Cox, E., Ong, N., 2002. *Physical Review Letters* 89, 198102.
- Zheng, G., Lu, W., Jin, S., Lieber, C.M., 2004. *Advanced Materials* 16, 1890–1893.