
A synthetic redox biofilm made from
metalloprotein–prion domain chimera nanowires
Lucie Altamura1,2,3†, Christophe Horvath1,2,3†, Saravanan Rengaraj1,2,3,4,5†‡, Anaëlle Rongier1,2,3,6,7,8,
Kamal Elouarzaki4,5, Chantal Gondran4,5, Anthony L. B. Maçon1,2,3‡, Charlotte Vendrely9,10,
Vincent Bouchiat11, Marc Fontecave1,2,3,12, Denis Mariolle13, Patrice Rannou6,7,8, Alan Le Goff4,5,
Nicolas Duraffourg1,2,3, Michael Holzinger4,5* and Vincent Forge1,2,3*

Engineering bioelectronic components and set-ups that mimic natural systems is extremely challenging. Here we report
the design of a protein-only redox film inspired by the architecture of bacterial electroactive biofilms. The nanowire
scaffold is formed using a chimeric protein that results from the attachment of a prion domain to a rubredoxin (Rd) that
acts as an electron carrier. The prion domain self-assembles into stable fibres and provides a suitable arrangement of
redox metal centres in Rd to permit electron transport. This results in highly organized films, able to transport electrons
over several micrometres through a network of bionanowires. We demonstrate that our bionanowires can be used as
electron-transfer mediators to build a bioelectrode for the electrocatalytic oxygen reduction by laccase. This approach
opens opportunities for the engineering of protein-only electron mediators (with tunable redox potentials and optimized
interactions with enzymes) and applications in the field of protein-only bioelectrodes.

Electron transport through proteins is a central mechanism of
life involved in the storage and use of energy in many biologi-
cal processes. For instance, photosynthesis requires long-range

electron transport to convert solar energy into chemical energy.
Electron transfers are also involved in redox enzymes that catalyse
essential biosynthetic and metabolic reactions in all living
organisms. Proteins are the key players as they allow both intra-
and intermolecular electron shuttling.

It is therefore very tempting to draw on natural systems for
engineering artificial bioelectronic systems. For example, the discov-
ery of natural biofilms able to transport electrons efficiently over
long distances has attracted a great deal of interest1–3. These biofilms
are made of a network of conductive nanowires that connect
bacteria to each other or to metal oxides present in their environ-
ment. However, both their self-assembly processes and their struc-
tural organization have not been unravelled fully. Although the
electron-transport mechanism within these bionanowires is not
fully understood4–7, it is generally assumed that electron hopping
between redox centres is central for the conductivity of biofilms8.

For our design, we took inspiration from the architecture of these
biofilms, namely a network of electrochemically active nanowires
composed of a redox protein aligned onto a filament. This can be con-
sidered as a biomimetic ‘bottom-up’ design of redox films. Domains
that form amyloid fibres, sometimes called prion domains, are good
candidates for nanotechnologies based on protein self-assembly9–11.
Metallic conductivity can be provided by fibre metallization12 and
semiconducting behaviours can result from the intrinsic properties

of self-assembled fibres given by π-stacked aromatics or charged
groups at their surfaces13–19. They can also be incorporated into
hybrid devices with luminescent or shape-memory properties20–23.
Furthermore, it has been shown that it is possible to unfold and
refold a protein bound on the surface of an amyloid fibre24.

Here we report the design of conductive protein bionanowires by
coupling a self-assembling prion domain and a redox protein within
a chimeric protein. Self-assembly of the fibre is driven by the prion
domain, which thus allows a spatially controlled arrangement of the
redox protein along the fibre. The chosen prion domain derives
from a prion protein, HET-s, found in the filamentous fungus
Podospora anserina and involved in self/non-self recognition
processes through heterokaryon incompatibility25. This protein
displays two distinct domains: an N-terminal recognition domain
followed by a C-terminal (HET-s(218-289)) prion to form domain
PFD(HET-s)26 (PFD, prion-forming domain). The structure of the
fibrils made from PFD(HET-s) has been solved by solid-state
nuclearmagnetic resonance (ssNMR) and corresponds to a β-solenoid
with a triangular hydrophobic core27. Each prion domain covers two
turns of the solenoid, which represents a step of 0.94 nm.

The two HET-s domains are structurally and functionally indepen-
dent. Therefore, we could generate a chimeric protein, named
Rd-HET-s(218-289), in which the N-terminal domain was replaced
by rubredoxin (Rd), a redox protein, without altering the ability of
PFD(HET-s) to form fibrils. Rd was selected because it is a natural
electron-carrier metalloprotein in biological systems28. Its active site
contains a Fe2+/3+ iron centre, chelated by four cysteines in a tetrahedral

1Université Grenoble Alpes, BIG-LCBM, F-38000 Grenoble, France. 2CNRS, BIG-LCBM, F-38000 Grenoble, France. 3CEA, BIG-LCBM, F-38000 Grenoble,
France. 4Université Grenoble Alpes, DCM UMR 5250, F-38000 Grenoble, France. 5CNRS, DCM UMR 5250, F-38000 Grenoble, France. 6Université
Grenoble Alpes, INAC-SPrAM, F-38000 Grenoble, France. 7CNRS, INAC-SPrAM, F-38000 Grenoble, France. 8CEA, INAC-SPrAM, F-38000 Grenoble,
France. 9ERRMECe, I-MAT FD4122, Université de Cergy-Pontoise, 2 avenue Adolphe Chauvin, 95302 Cergy-Pontoise Cedex, France. 10LMGP, CNRS UMR
5628, 3 parvis Louis Néel, 38016 Grenoble, France. 11Institut Néel, CNRS-UJF-INP, 38042 Grenoble Cedex 09, France. 12Laboratoire de Chimie des
Processus Biologiques, UMR 8229 CNRS, Université Pierre et Marie Curie – Paris 6, Collège de France. 11 Place Marcelin Berthelot, 75231 Paris Cedex 05,
France. 13CEA, LETI, MINATEC Campus, F-38054 Grenoble, France. †These authors contributed equally to this work. ‡Present addresses: Department of
Chemical Engineering, University of Bath, Bath BA2 7AY, UK (S.R.); Nagoya Institute of Technology, Frontier Research Institute, Nagoya, Aichi 466-8555,
Japan (A.L.B.M.). *e-mail: michael.holzinger@univ-grenoble-alpes.fr; vincent.forge@cea.fr

ARTICLES
PUBLISHED ONLINE: 10 OCTOBER 2016 | DOI: 10.1038/NCHEM.2616

NATURE CHEMISTRY | ADVANCE ONLINE PUBLICATION | www.nature.com/naturechemistry 1

© 2016 Macmillan Publishers Limited, part of Springer Nature. All rights reserved.

mailto:michael.holzinger@univ-grenoble-alpes.fr
mailto:vincent.forge@cea.fr
http://dx.doi.org/10.1038/nchem.2616
http://www.nature.com/naturechemistry

configuration. Rd from Methanococcus voltae was chosen because it is
one the smallest members of the Rd family (44 residues, 5.2 kDa).

The charge transfers within bionanowire films by electron
hopping between reduced and oxidized Rd linked to self-assembled
prion domains were evidenced by cyclic voltammetry (CV) and
electrochemical impedance spectroscopy (EIS). Subsequently,
these novel bioinspired conductive films were exploited as mediators
for enzyme wiring and electron shuttling to electrodes. More specifi-
cally, an efficient electron transfer was demonstrated with the multi-
copper enzyme laccase involved in bioelectrocatalytic oxygen
reduction processes29. Such enzyme-wiring capacities combined
with the intrinsic electrical conductivity of these bionanowires
open vast possibilities for bioelectronics.

Results and discussion
Nanowire design and self-assembly. Rd and HET-s(218-289) genes
were fused into a synthetic plasmid which was transformed into
E. coli and induced for expression of the chimeric protein26. The
overexpressed protein was then extracted and purified. The
resulting chimeric protein, Rd-HET-s(218-289), has a sequence
123 amino acids long and a molecular weight of 13.8 kDa
(Supplementary Fig. 1). The expected structure of the
bionanowires is illustrated in Fig. 1a. It shows 12 subunits of Rd-
HET-s(218-289) assembled into a nanowire, named Rd-HET
hereafter. Such a representation of the protein is based on the
structure of PFD(HET-s) determined by ssNMR27,30, and on that
of a Rd obtained by X-ray diffraction31. The Rds and their iron
centres are helically aligned around the fibre generated by the

self-assembly of the prion domains. Figure 1a shows a favourable
conformation with distances between the iron centres of about
1 nm, that is, similar to the size of the prion domain and thus
clearly less than 25 Å, the limit for an electron transfer32,33. It is
obvious, however, that the linker between the two folded domains,
which corresponds to the unfolded N-terminal part of HET-s
(218-289), allows some mobility of the redox domains on the
fibres. This implies some dynamics of the redox domains, with
some effects on the charge transfers.

As for the wild-type PFD(HET-s), the morphology of the fibres
derived from the chimeric protein depends on the pH of the
solution34. Isolated fibrils were formed at low pH (below pH 5), as
shown in the transmission electron microscope image
(Supplementary Fig. 2). At neutral pH, the fibrils were associated
into thick bundles (Supplementary Fig. 2). In the case of the wild-
type prion domain, the apparent diameter of the elementary
fibrils was about 6 nm, for an average length of 12 µm (ref. 35),
whereas the bundle diameter varied from 100 to 200 nm (refs 34,36).
The isolated fibres formed from Rd-HET-s(218-289) at pH 4.5
had an apparent diameter of ∼8 nm, whereas the bundles obtained
at pH 7.5 showed diameters larger than 100 nm. At the macroscopic
scale, the isolated fibrils at an acidic pH, called singlet fibrils, formed
a homogeneous gel, whereas the bundles at neutral pH had the
tendency to form sedimenting knots.

Singlet fibrils at acidic pH from PFD(HET-s) (Fig. 1b) and from
Rd-HET-s(218-289) (Fig. 1c) were also characterized by atomic
force microscopy (AFM). In both cases, a left-handed twist was
observed with a pitch of ∼39 ± 7 nm, in agreement with the value

2.5 nm

–2.5 nm

30

25

20

15

10

5

0
Dry Humidified

F
ilm

 th
ic

kn
es

s
(μ

m
)

4.0 nm

–2.0 nm

b ca

d e

Figure 1 | Structural features of Rd-HET nanowires and redox film. a, The structural model of Rd-HET nanowires shows a side view of twelve Rd-HET-s(218-289)
molecules within an amyloid fibre, with the iron atoms represented as large red dots. Each molecule is coloured uniquely. The building of this model, which
represents the expected structure of Rd-HET nanowires, is described in Methods. b,c, AFM images of fibrils obtained at pH 4.5, made of either PFD(HET-s)
only (b) or Rd-HET-s(218-289) (c). Scale bar, 50 nm. d, Peak-force tapping AFM image of the nanowire film used for electrochemistry, that is, on drying of
the acidic gel droplet and the electrode dropped into the PPB at pH 7.4. The image was recorded before the film drying. Scale bar, 200 nm. e, Film thickness
measured by confocal scanning microscopy on the film, either in the dry state or on hydration. Error bars represent the standard deviation obtained from the
thickness measurement of three different films.

ARTICLES NATURE CHEMISTRY DOI: 10.1038/NCHEM.2616

NATURE CHEMISTRY | ADVANCE ONLINE PUBLICATION | www.nature.com/naturechemistry2

© 2016 Macmillan Publishers Limited, part of Springer Nature. All rights reserved.

http://dx.doi.org/10.1038/nchem.2616
http://www.nature.com/naturechemistry

derived from cryoelectron microscopy37. The presence of Rd on the
fibrils had no significant effect on the observed heights; the Rd
domains were most probably swept by the tip because of the flexibility
of the linker between the two domains (Fig. 1a). This resulted in an
apparent lower resolution of the fibril edges (Fig. 1b,c).

Electrochemistry of Rd-HET redox films. The spectroscopic
(ultraviolet–visible light and electron paramagnetic resonance
spectroscopy) properties of Rd on the surface of Rd-HET
bionanowires were similar to those of Rd free in solution
(Supplementary Fig. 3). According to the electrochemical
measurements (Supplementary Fig. 3), the redox properties of Rd
on the nanowires were not altered either; the redox potential E1/2,
which corresponds to the reversible monoelectronic Fe2+/3+ system
of Rd, was −0.12 V vs Ag/AgCl for both Rd alone and Rd-HET.

Electrochemical experiments were carried out to verify whether
Rd-HET could facilitate electron transfer at the interface of the
electrode surface (surface-confined electron-transfer process) and
electron diffusion through Rd-HET films (diffusional electron-
transfer process). To elucidate the electron-transfer process, two
types of Rd-HET films, thin and thick films, were deposited at pH
4 onto a glassy carbon electrode (GCE). For the thin film, the fibre
adsorption on the GCE was allowed for 30 minutes. The electrode
was then rinsed with water to remove the unbound fibres and keep
only the fibres in a tight interaction. These so-called thin films had
a thickness of ∼1.3 µm (Supplementary Fig. 4), which was much
more than expected for a protein monolayer. Owing to the high
aspect ratio (a diameter of ∼5 nm for an average length of 12 µm)
and the flexibility of the bionanowires, the layer formed this way was
more probably an intricate network than a real monolayer. The exact
nature of the interaction between the fibres and the GCE is still
under investigation. However, favourable electrostatic interactions
between the negatively charged GCE electrode and the positively
charged proteins at pH 4.5 (isoelectric point (pI)(Rd-HET) = 7.7) are
likely to play a role. CV was used to investigate these bioelectrodes
in a potassium phosphate buffer (PPB) at neutral pH (Supplementary
Fig. 4). The redox wave at E1/2ox = −0.12 V vs Ag/AgCl had a
peak-to-peak separation (ΔEp) of 2 mV, close to the theoretical
value of 0 mV expected for a surface-confined electron-transfer
process. The linear dependence of the peak currents as a function
of the scan rate revealed a fast and efficient electron transfer from
the electrode to the first bionanowire layers (Supplementary Fig. 4).
Thus, the electron-exchange rate between the Rd-HET thin film and
the electrode was not limited by diffusion processes within this
range of scan rates. A surface coverage of Г = 6.2 × 10−11 mol cm−2

for Rd-HET monomers was estimated by the integration of the
charge of the redox peaks at slow scan rates.

Owing to the protocol used for its preparation, the thick film was
a dense and intricate network of both short bundles and isolated
fibrils, as confirmed by peak-force tapping AFM (Fig. 1d). First,
when still singlet fibrils the bionanowires were drop cast onto a
GCE at pH 4 as a homogeneous gel; they were then left to dry.
For the electrochemistry experiment, the electrode was dipped
into a PPB at neutral pH. At this pH, the bionanowires have the ten-
dency to assemble and form bundles (Supplementary Fig. 2).
However, as a result of their high concentration on the electrode
surface before the pH jump from pH 4 to pH 7.4, the nanowires
do not have the ability to reorganize themselves into long
bundles. Instead, short bundles that involve short sections of bio-
nanowires, are formed. They are a few hundreds of nanometres
long (Fig. 1d), whereas the bundles formed at low concentrations
are tens of micrometres long (not shown). The obtained architecture
is illustrated in Supplementary Fig. 6, and results in the formation of
a hydrogel that stabilizes the film on the electrode surface and keeps
some softness. Indeed, whereas the ‘dry film’ was 6 µm thick, after
humidification of the Rd-HET film a thickness of 18 µm was
measured (Fig. 1e and Supplementary Fig. 5). This swelling effect
is consistent with that already observed in redox hydrogel films38.
Furthermore, the Rd-HET film showed a remarkable stability over
time—CVs recorded periodically over six days showed a signal
loss of only ∼20% (Supplementary Fig. 7). As control experiments,
we observed that functionalized electrodes using adsorbed Rd as well
as mixtures of PFD(HET) and Rd (Supplementary Fig. 7) exhibited
only low-intensity redox signals, probably because of the rapid
release of Rd in solution. No redox signal was detected when
PFD(HET) was used alone.

For thick Rd-HET films, ΔEp was equal to 62 mV, close to the
theoretical value of 56.4 mV, as expected at a low scanning rate
for a reversible monoelectronic diffusion-controlled redox system
(Fig. 2a). At increasing scan rates, the peak current linearly
increased with the square root of the scan rate (Fig. 2b). Such behav-
iour indicates that the electron transfer within the protein nanowire
film was governed by linear diffusion39. Using the Randles–Sevcik
equation, an apparent charge-transport diffusion coefficient (DCT)
of (3.7 ± 0.5) × 10−12 cm2 s−1 was estimated from the slope of the
linear dependency shown in Fig. 2b, taking into account a film
thickness of 18 µm. The swelling effect indicated that the solvent
could penetrate the film. Therefore, the ions (protons, Na+, Cl−, …)
could diffuse within the film and thus contribute to the charge
transport. The same experiment was repeated for different electro-
lyte concentrations between 0.025 and 0.5 M. Up to 0.1 M of
NaCl, no significant change of both the CVs and the peak-current
dependencies on the scan rate could be observed (Fig. 3b and
Supplementary Fig. 8). For electrolyte concentrations above 0.1 M,

2 × 10–12

0

4 × 10–12

–0.4
–1,000

1,000
C

ur
re

nt
 (

nA
)

C
ur

re
nt

 (
nA

)

D
C

T
 (

cm
2

s–
1)

600

500

400

300

200

100

0

–500

500

0

a b c

–0.3 –0.2 0.2 0.05 0.10 0.15 0.20

Square root of scan rate (V1/2 s–1/2)

0.25 0.30 0.35 0 50 100 200 400

Added NaCI (mM)

–0.1 0.10.0

Potential (V vs Ag/AgCI)

Figure 2 | Electrochemistry of Rd-HET redox film. a, CV of a Rd-HET ‘thick’ film over a GCE in 0.1 M PPB, at pH 7.4. Scan rates are 5 (red), 10 (yellow),
20 (green), 50 (blue) and 100 (purple) mV s–1. b, Scan-rate dependency study of peak current at different electrolyte concentrations. Peak currents
correspond to the redox peak height on subtracting the capacitive component, which increases also with the scan rate. Anodic current (oxidation) without
added NaCl (black circles); with added 25 mM NaCl (red circles), 50 mM NaCl (green circles), 100 mM NaCl (blue circles), 200 mM NaCl (purple circles)
and 500 mM NaCl (cyan circles). The continuous line corresponds to the linear regression on the data obtained in the absence of added NaCl. c, Plot of DCT

and the electrolyte concentration. The DCT values were extracted from scan-rate dependencies at different NaCl concentrations.

NATURE CHEMISTRY DOI: 10.1038/NCHEM.2616 ARTICLES

NATURE CHEMISTRY | ADVANCE ONLINE PUBLICATION | www.nature.com/naturechemistry 3

© 2016 Macmillan Publishers Limited, part of Springer Nature. All rights reserved.

http://dx.doi.org/10.1038/nchem.2616
http://www.nature.com/naturechemistry

the current intensity in the CV decreased because of film damage as
a result of nanowire aggregation at high ionic strength (data not
shown). For the different electrolyte concentrations, DCT was esti-
mated based on the peak current versus scan-rate dependencies
and from the redox protein concentration within the film
(Fig. 2c). It remained quite constant for electrolyte concentrations
up to 0.1 M. Moreover, CVs recorded on the same film at different
pH values (from 4.5 to 7.4) were basically the same (Supplementary
Fig. 8). Therefore, current and the associated DCT values depend on
neither the ionic strength nor the pH, which demonstrates that the
charge transfer monitored by electrochemistry within the films was
not controlled by ionic or proton diffusion. Nevertheless, to preserve
the electroneutrality the diffusion of ions and protons within the
film was probably important to compensate the charge (electron)
transfers. Therefore, the charge transfer within the thick film was
determined by electron transfers between the Rd units via a
hopping mechanism. Furthermore, the alignment of the redox
centres along the fibres was essential to obtain a fully reversible elec-
troactive film. In fact, when the GCE was functionalized with
PFD(HET) and Rd crosslinked using glutaraldehyde vapours, the
redox system was poorly reversible with a ΔEp of 300 mV
(Supplementary Fig. 9). These control experiments further high-
lighted the unique redox properties of the Rd-HET bionanowires
compared with those of disordered redox protein films.

The association of Rd with a prion domain thus allowed the for-
mation of a stable biofilm that kept the local concentration of Rd on
the electrode surface high enough to have a good electrochemical
signal. Furthermore, it induced the organization of a dense
network of Rd, that is, close enough to each other to allow for an
efficient electron transport between Fe centres throughout dozens
of micrometres, most probably by an electron-hopping mechanism.
Such formalism has been applied to describe electron hopping
within self-assembled redox polymers40–42. For comparison, redox
polymers based on ferrocene or osmium complexes attached to a
polymer backbone exhibit DCT coefficient values that range from
10−6 to 10−12 cm2 s−1 (ref. 38). A diffusion coefficient for Rd-HET
films in the lower limit might result in the larger protein–protein
distance as well as in a lower redox-centre mobility as compared
with small redox molecules involved in these redox polymers.

EIS43 allows an insight into the redox phenomena that occurs
within electroactive films made of redox polymers44,45. The same

three-electrode set-up as used to record CVs was used; the over-
potential was fixed at the redox potential of Rd (−0.12 V vs Ag/AgCl)
and small-amplitude oscillations of various frequencies were
applied. Therefore, only the impedance caused by the redox
phenomenon was monitored in this experiment. The Nyquist plot
from the EIS measurements for the modified electrode fitted
perfectly the equivalent circuit model displayed at the top of
Fig. 3. This model comprised two resistance elements: Rsol for the
ohmic resistance of the electrolyte solution and RCT for the
charge-transfer resistance between the film and the GCE. One
double-layer capacitance (CDL) and a Warburg impedance ZW
element for the linear electron diffusion within the electroactive
film completed the circuit44–47. The value of Rsol corresponded to
the impedance where the Nyquist plot crossed the ‘Re Z’ axis at
high frequencies (Fig. 3, inset), Rsol = 11.5 ± 0.5 Ω cm2. The high-
frequency semicircle of the Nyquist diagram (Fig. 3b, below 41 Hz)
corresponded to the charge-transfer resistance in parallel to the double-
layer capacitance, RCT = 450 ± 20Ω cm2 and CDL = 14.8 ± 0.5 µF cm−2.
At low frequencies (Fig. 3a, between 9.6 and 0.05 Hz), two succes-
sive linear parts were observed. The linear part for frequencies
above 1 Hz had a slope close to one, whereas that between 1 and
0.05 Hz was almost vertical. Such a broken slope is characteristic
of a restricted finite-length diffusion process of the diffusing
redox species44–47. Between 9.6 and 1 Hz, the impedance adopted
the form of a characteristic Warburg element with a slope of one
in the complex impedance plane, ZW = 560 ± 20 Ω cm2. When the
modulation frequency was lower, the impedance described a ‘block-
ing’ surface, which means that the redox species were confined
within the electroactive film44–47. In our case, the only way to
explain such a phenomenon is via an electron-hopping mechanism
between the Fe2+/Fe3+ redox centres of the nanowires within the
film. The contribution of proton or ionic diffusion to the charge-
transport impedance (ZW) can be excluded. Indeed, protons and
ions could freely diffuse between the bulk and the film. Thus, if
their diffusion could control the charge-transport impedance, a
completely different behaviour would be observed in the Nyquist
plot43,46,48, that is, a semi-infinite diffusion or finite-length diffusion
with transmissive boundary conditions. In the case that their
diffusion constant would not be modified between the bulk and
the film, the slope of the Nyquist plot would remain close to 1 as
expected for a semi-infinite process43,46. In the case that a con-
centration gradient would appear within the electroactive film
because their diffusion constant would become slower due to the
local viscosity, the Nyquist plot should follow a semi-circle at low
frequencies, as expected for a transmissive finite-length diffusion
process43,48. In the ideal case, the slope of the Nyquist plot at low fre-
quency should be vertical (with an angle of 90°) for a restricted
finite-length diffusion process44–48. That the angle we observed
was smaller than 90° reflected some inhomogeneity in the electro-
active film thickness45,48, that is, the roughness of the interface, as
could be seen by confocal microscopy (Supplementary Fig. 5). The
way that the interface inhomogeneity was taken into account for the
fitting to the electric circuit is explained in Methods.

Furthermore, these features enabled the identification of two suc-
cessive phenomena that governed, in equal parts, the electrochemi-
cal kinetics: electron transfer at the interface Rd-HET/electrode,
RCT = 450 ± 20 Ω cm2, and the diffusion of electrons inside the
Rd-HET film, ZW = 560 ± 20 Ω cm2. Considering a thickness of
18 µm and an electrode diameter of 3 mm, it was possible to esti-
mate from the ZW value the electrical conductivity of the film to
be 3.1 µS cm−1.

The conductivity of protein films in the dry state has already been
investigated, in particular for amyloid fibrils14,16–19,49. The dominant
charge-transport mechanism has been attributed to protonic
conductivity14,49 and the organization of the proteins into fibrils
increased the conductivity by several orders of magnitude14. It was

a

0
0

40

–40 × 103

–80 × 103

–120 × 103

W
W

–160 × 103

80

1 Hz

0.05 Hz

CDL

Rsol

RCT

ZW

2.1 Hz

Im
 Z

 (
Ω

)

Re Z (Ω) × 103

b

–5,000

0
0 5,000

41 Hz

127 Hz

9.6 Hz

Im
 Z

 (
Ω

)

Re Z (Ω)

Figure 3 | EIS on Rd-HET redox film. a, Nyquist plot of impedance spectra
of Rd-HET drop cast on a GCE in 0.1 M phosphate buffer (pH 7.4). Inset,
equivalent circuit used to fit the experimental data. b, Zoom at the high-
frequency impedance range. The frequency sweep was from 50 kHz to
0.05 Hz. Impedance measurements were performed at −0.12 V vs Ag/AgCl
with an a.c. amplitude of 10 mV. Experimental (dots) and fitted data (lines)
are presented.

ARTICLES NATURE CHEMISTRY DOI: 10.1038/NCHEM.2616

NATURE CHEMISTRY | ADVANCE ONLINE PUBLICATION | www.nature.com/naturechemistry4

© 2016 Macmillan Publishers Limited, part of Springer Nature. All rights reserved.

http://dx.doi.org/10.1038/nchem.2616
http://www.nature.com/naturechemistry

interesting to check whether the observed electron-hopping mech-
anism in the present nanowires caused by a redox process in sol-
ution might result in an additional conductivity mechanism in
the dry state. For that purpose, current–voltage (I–V) measurements
were performed on dried thick films made of either PFD(HET)
alone or Rd-HET (Supplementary Fig. 10). Some conductivity was
observed for fibres made of PFD(HET) alone, probably caused by pro-
tonic and, to some extent, ionic conductivity. However, the I–V curve
showed higher current values for Rd-HET and thus a lower resistance
value of 50 MΩ as compared with the 143 MΩ for PFD(HET). This
suggested that the possibility to have electron hopping provided an
additional conductivity to the fibres. However, this remains to be con-
firmed. From these data, it was possible to estimate the electrical d.c.
conductivity of the Rd-HET film to be 2.4 µS cm−1. Both types of a.c.
and d.c. conductivity measurements (EIS and I–V, respectively) thus
gave consistent values of a few microsiemens per centimetre, which
are similar to those reported for natural biofilms made of microbial
nanowire networks50.

Application of Rd-HET nanowires for enzyme wiring. Encouraged
by the efficient electron transport of the Rd-HET redox films, we

evaluated their ability to connect electrically the soluble redox
enzymes to electrodes. As a proof-of-concept, Rd-HET was used
as a redox mediator for the bioelectrocatalytic reduction of
oxygen by laccase from Trametes versicolor. Laccase is a redox
enzyme with four redox-active Cu+/2+ sites. A Type 1 (T1) copper
centre accepts electrons from specific natural partners (phenolic
compounds). It can also reduce oxygen electrochemically via
crosslinking the enzyme to a redox polymer on the electrode
surface51 or by clamping the enzyme together with carbon
nanotubes between permeable membranes and the electrode52.
More recently, a complex electroactive architecture was proposed
with laccase embedded together with cytochrome c within a silica-
nanoparticle matrix53,54. The reduced T1 centre then transferred
electrons to the three Type 2/Type 3 (T2/3) copper centres in which
molecular oxygen was reduced to water29. As the redox potential of
the T1 copper centre is E0′ = +0.585 V vs Ag/AgCl, and thus much
higher than that of Rd (−0.12 V vs Ag/AgCl), electron transfer
between Rd and laccase possesses a large driving force.
Furthermore, electrostatic interactions favour the association of the
positively charged Rd-HET (pI = 7.7) and the negatively charged
laccase (pI = 3.5), and minimize the distance between the redox
centres, which thus facilitates interprotein electron transfer55,56.
Figure 4 shows the electrocatalytic reduction of oxygen by laccase
mediated by Rd-HET nanowires using CV. For this experiment,
laccase and Rd-HET fibres were drop cast onto GCE and
crosslinked after drying. Then, CVs were recorded either in the
absence or in the presence of oxygen. In the absence of oxygen
(Fig. 4, red line), only the redox signal caused by the
monoelectronic Fe2+/3+ system of Rd was observed. In the
presence of oxygen (Fig. 4, blue line), a catalytic reduction wave
was observed, starting at the foot of the redox signal of Rd, that is,
at E0′≈ −0.05 V. Chronoamperometric measurements performed at
Ep = −0.25 V showed the bioelectrocatalytic oxygen-reduction
current under operational conditions (Supplementary Fig. 11). The
catalytic current in the chronoamperometry correlated closely to the
current detected with CV at the same applied potential. Thus,
chronoamperometry also confirmed the mediated electrocatalysis for
oxygen reduction based on the applied potential. This demonstrates
the ability of our bionanowires to shuttle electrons from the
electrode to the T1 copper centre56. Control experiments (data not
shown) using bare glassy carbon or laccase with Rd crosslinked to a
film made of the prion domain alone gave no electrocatalytic
response. Although weaker than those usually observed with
osmium-based redox polymers51, the current densities using
Rd-HET were larger than those reported for electroactive
architectures with cytochrome c as an electron mediator53,54.
Additionally the mediators reported here were exclusively made of
proteins, very likely to be less toxic than osmium complexes or
carbon nanotubes, and thus more suitable for their use within
implantable bioelectrode devices.

Conclusions
In conclusion, the original conductive films made of protein nano-
wires could be produced via the self-assembly of bioengineered
proteins. Electrochemical methods, such as CV and EIS, supported
an electron-hopping mechanism within and between these wires.
The advanced technology proposed here was based on the construc-
tion of two-domain proteins, of which one domain contributed to
the formation of fibres and the other one to electron transport. As
a proof of concept, such protein bionanowires were successfully
applied to mediate the electron transfer to the redox enzyme laccase
for catalytic oxygen reduction. Using this technique, engineering of
a large variety of conductive and other functional bionanowires with
tunable compositions and structures is accessible. For instance, Rd
can easily be exchanged with other redox proteins to tune the conduc-
tivity or to mediate electron transfer for electrocatalytic reactions at

a

b 5

0

–5

–10

–15

–20

–25
–0.3 –0.2 –0.1 0.10.0

Potential (V vs Ag/AgCI)

C
ur

re
nt

 d
en

si
ty

 (
μA

 c
m

–2
)

Laccase

H2O

O2

e– e–
e–

e–

Figure 4 | Rd-HET as a redox mediator for the bioelectrocatalytic
reduction of oxygen by laccase. a, Graphical depiction of the electron
transfer from the electrode towards laccase through Rd-HET bionanowires.
b, CV of electrocatalytic-mediated oxygen reduction of Rd-HET/laccase
in sodium phosphate buffer (pH 5) at 37 °C. Both the redox couple of
Rd-HET-s(218-289)/laccase in deoxygenated sodium phosphate buffer
(red line) and the catalytic oxygen reduction of Rd-HET/laccase in the
presence of oxygen (blue line) are shown.

NATURE CHEMISTRY DOI: 10.1038/NCHEM.2616 ARTICLES

NATURE CHEMISTRY | ADVANCE ONLINE PUBLICATION | www.nature.com/naturechemistry 5

© 2016 Macmillan Publishers Limited, part of Springer Nature. All rights reserved.

http://dx.doi.org/10.1038/nchem.2616
http://www.nature.com/naturechemistry

optimal overpotentials. This flexibility opens up many potential appli-
cations based on pure protein bio(nano)electronics. Within biomedical
devices, for instance, pure protein biosensors powered by pure protein
biofuel cells in living organisms that harvest the needed energy directly
from the organism (for example, glucose) can be anticipated57,58.

Methods
The plasmid construct and the expression and purification of the different proteins
used in this work are described in the Supplementary Information, together with the
various biophysical methods needed for their structural characterization.

Model of the Rd-HET nanowire (Fig. 1a). For the amyloid fibre structure, the
ssNMR structure of PFD(HET) (Protein Data Bank (PDB) entry 2RNM) was used.
The M. voltae Rd structure was generated by analogy with that of Pyrococcus abyssi
Rd (PDB entry 1YK5) with MODELLER and refined with the CHARMM force field
in implicit solvent. The chimeric protein structure was obtained by fusing the two
structures with MODELLER and slightly refined with CHARMM. The picture was
generated with VMD (Illinois University).

AFM. Fibrils were diluted to a final concentration of 0.28 µM in HCl 0.1 mM and
left to adsorb overnight at 4 °C on glass slides cleaned with plasma O2. After removal
of the solution, the samples were left to dry. Images were recorded at a scanning
speed of 0.5 Hz in the tapping mode in air with a Dimension 3100 (Bruker) using
Si3N4 cantilevers of a spring constant of 0.4 N m−1, and were analysed using
Nanoscope (Bruker). PeakForce Tapping AFM analysis of the thick film was
performed on Dimension ICON (Bruker). ScanAsyst Air tip (Bruker) with a spring
constant of 0.35 N m−1, as determined by the thermal tune method, was used. The
used PeakForce Setpoint value was 150 pN.

Electrochemistry. CV was performed using a Biologic potentiostat PS200. A three-
electrode electrochemical cell with a working volume of 10 ml was used. The
working electrode was a GCE (diameter, 3 mm) purchased from Biologic. The
reference and counter electrodes were Ag/AgCl and platinum, respectively. To
prepare the film, 30 µl of Rd-HET (390 µM) was drop cast onto a GCE and allowed
to dry overnight before performing the electrochemical characterizations.

The surface coverages of redox-active species confined to the electrodes were
quantified using equation (1).

T = Q/nFA (1)

where Q is the faradaic charge transferred across the film39 (determined by
integration of anodic peaks of the cyclic voltammogram at low scanning rates
(1 mV s–1)), n is the number of electrons (that is, n = 1) and A (cm2) is the electrode
surface area given a diameter of 3 mm.

The apparent charge transport, DCT, was obtained using the Randles–Sevcik
equation (2):

ip = 269,000n3/2AD1/2
CTCv

1/2 (2)

where ip (A) is the maximum current on background subtraction, C (mol cm–1) is
the protein concentration and v (V s–1) is the scan rate. The protein concentration
within the film was estimated by taking into account the amount of proteins present
within the deposited drop and the volume of the film on hydration. Then, DCT was
estimated from the slope of the linear dependency of ip with v1/2 (Fig. 2b).

For the electrocatalytic reduction of oxygen, 10 µl of Rd-HET (720 µM) and 5 µl
of laccase (T. versicolor) at 5 mg ml–1 (stock solution prepared in sodium phosphate
buffer at pH 5) were drop cast onto a GCE and dried overnight. The pI for Rd-HET
was estimated from the amino acid sequence with ExPASy. The electrode was
exposed to glutaraldehyde vapour for ten minutes to crosslink Rd-HET and laccase.
Experiments were initiated one hour later. The experiments were performed in
sodium phosphate buffer at pH 5 (laccase is active at acidic pH) in the presence and
absence of oxygen at 37 °C.

a.c. conductivity characterizations performed by EIS. The frequency sweep was
from 50 kHz to 0.05 Hz with an a.c. amplitude of 10 mV. The CVs were performed
before the EIS measurements. The bias potential applied during the impedance
measurement was calculated by (Ep,a + Ep,c)/2, where Ep,a and Ep,c were the anodic
and cathodic peak potentials obtained from the CV. The data were fitted with the
ZView software (Scribner Associates Inc.) by using an appropriate equivalent
electrical circuit model. The equivalent circuit used constant phase elements (CPEs)
instead of capacitances to account for imperfections of the electrochemical interface
caused by surface inhomogeneity on the modified electrode59. The impedance of a
CPE is given by:

ZCPE = Q−1(jω)−α

whereQ is the amplitude of the CPE, ω is the angular frequency and α is an exponent
that is a real number and varies between 0 and 1. When α = 1, a purely capacitive
behaviour is observed (that is, Q = C).

All the experiments were conducted in an anaerobic glovebox to prevent the
action of oxygen at room temperature (20 ± 1 °C). For the mediated electron transfer
of catalytic oxygen reduction, experiments were conducted outside the glovebox
under ambient air at 37 °C.

Received 22 July 2015; accepted 16 August 2016;
published online 10 October 2016

References
1. Malvankar, N. S. & Lovley, D. R. Microbial nanowires: a new paradigm for

biological electron transfer and bioelectronics. ChemSusChem 5,
1039–1046 (2012).

2. Qian, F. & Li, Y. Biomaterials: a natural source of nanowires. Nat. Nanotechnol.
6, 538–539 (2011).

3. Pfeffer, C. et al. Filamentous bacteria transport electrons over centimetre
distances. Nature 491, 218–221 (2012).

4. Reardon, P. N. & Mueller, K. T. Structure of the type IVa major pilin from the
electrically conductive bacterial nanowires of Geobacter sulfurreducens. J. Biol.
Chem. 288, 29260–29266 (2013).

5. Malvankar, N. S., Tuominen, M. T. & Lovley, D. R. Lack of cytochrome
involvement in long-range electron transport through conductive biofilms and
nanowires of Geobacter sulfurreducens. Energy Environ. Sci. 5, 8651–8659 (2012).

6. Malvankar, N. S., Tuominen, M. T. & Lovley, D. R. Comment on ‘On electrical
conductivity of microbial nanowires and biofilms’. Energy Environ. Sci. 5,
6247–6249 (2012).

7. Bonanni, P. S., Massazza, D. & Busalmen, J. P. Stepping stones in the electron
transport from cells to electrodes in Geobacter sulfurreducens biofilms.
Phys. Chem. Chem. Phys. 15, 10300–10306 (2013).

8. Strycharz-Glaven, S. M., Snider, R. M., Guiseppi-Elie, A. & Tender, L. M. On the
electrical conductivity of microbial nanowires and biofilms. Energy Environ. Sci.
4, 4366–4379 (2011).

9. Knowles, T. P. J. & Buehler, M. J. Nanomechanics of functional and pathological
amyloid materials. Nat. Nanotechnol. 6, 469–479 (2011).

10. Mankar, S., Anoop, A., Sen, S. &Maji, S. K. Nanomaterials: amyloids reflect their
brighter side. Nano Rev. 2, 6032–6043 (2011).

11. Gras, S. L. in Advances in Chemical Engineering Vol. 35 (ed. Rudy, J. K.) 161–209
(Academic, 2009).

12. Scheibel, T. et al. Conducting nanowires built by controlled self-assembly of
amyloid fibers and selective metal deposition. Proc. Natl Acad. Sci. USA 100,
4527–4532 (2003).

13. Kholkin, A., Amdursky, N., Bdikin, I., Gazit, E. & Rosenman, G. Strong
piezoelectricity in bioinspired peptide nanotubes. ACS Nano 4, 610–614 (2010).

14. Amit, M. et al. Hybrid proton and electron transport in peptide fibrils. Adv.
Funct. Mater. 24, 5873–5880 (2014).

15. Berger, O. et al. Light-emitting self-assembled peptide nucleic acids exhibit both
stacking interactions and Watson–Crick base pairing. Nat. Nanotechnol. 10,
353–360 (2015).

16. del Mercato, L. L. et al. Charge transport and intrinsic fluorescence in amyloid-
like fibrils. Proc. Natl Acad. Sci. USA 104, 18019–18024 (2007).

17. Amit, M., Cheng, G., Hamley, I. W. & Ashkenasy, N. Conductance of amyloid-
based peptide filaments: structure & function relations. Soft Matter 8,
8690–8696 (2012).

18. Creasey, R. C. G., Shingaya, Y. & Nakayama, T. Improved electrical conductance
through self-assembly of bioinspired peptides into nanoscale fibers.
Mater. Chem. Phys. 158, 52–59 (2015).

19. Domigan, L. J., Healy, J. P., Meade, S. J., Blaikie, R. J. & Gerrard, J. A. Controlling
the dimensions of amyloid fibrils: toward homogenous components for
bionanotechnology. Biopolymers 97, 123–133 (2012).

20. Herland, A. et al. Electroactive luminescent self-assembled bio-organic
nanowires: integration of semiconducting oligoelectrolytes within
amyloidogenic proteins. Adv. Mater. 17, 1466–1471 (2005).

21. Rizzo, A., Solin, N., Lindgren, L. J., Andersson, M. R. & Inganäs, O. White light
with phosphorescent protein fibrils in OLEDs. Nano Lett. 10, 2225–2230 (2010).

22. Bolisetty, S., Adamcik, J., Heier, J. & Mezzenga, R. Amyloid directed synthesis of
titanium dioxide nanowires and their applications in hybrid photovoltaic
devices. Adv. Funct. Mater. 22, 3424–3428 (2012).

23. Li, C., Adamcik, J. & Mezzenga, R. Biodegradable nanocomposites of amyloid
fibrils and graphene with shape-memory and enzyme-sensing properties.
Nat. Nanotechnol. 7, 421–427 (2012).

24. Baldwin, A. J. et al. Cytochrome display on amyloid fibrils. J. Am. Chem. Soc.
128, 2162–2163 (2006).

25. Saupe, S. J. The [Het-s] prion of Podospora anserina and its role in heterokaryon
incompatibility. Semin. Cell Dev. Biol. 22, 460–468 (2011).

26. Balguerie, A. et al. Domain organization and structure–function relationship of
the HET-s prion protein of Podospora anserina. EMBO J. 22, 2071–2081 (2003).

27. Wasmer, C. et al. Amyloid fibrils of the HET-s(218–289) prion form a β solenoid
with a triangular hydrophobic core. Science 319, 1523–1526 (2008).

28. Meyer, J. Iron–sulfur protein folds, iron–sulfur chemistry, and evolution. J. Biol.
Inorg. Chem. 13, 157–170 (2008).

ARTICLES NATURE CHEMISTRY DOI: 10.1038/NCHEM.2616

NATURE CHEMISTRY | ADVANCE ONLINE PUBLICATION | www.nature.com/naturechemistry6

© 2016 Macmillan Publishers Limited, part of Springer Nature. All rights reserved.

http://dx.doi.org/10.1038/nchem.2616
http://www.nature.com/naturechemistry

29. Solomon, E. I., Sundaram, U. M. & Machonkin, T. E. Multicopper oxidases and
oxygenases. Chem. Rev. 96, 2563–2606 (1996).

30. Van Melckebeke, H. et al. Atomic-resolution three-dimensional structure of
HET-s(218–289) amyloid fibrils by solid-state NMR spectroscopy. J. Am. Chem.
Soc. 132, 13765–13775 (2010).

31. Bonisch, H., Schmidt, C. L., Bianco, P. & Ladenstein, R. Ultrahigh-resolution
study on Pyrococcus abyssi rubredoxin. I. 0.69 A X-ray structure of mutant W4L/
R5S. Acta Cryst. D 61, 990–1004 (2005).

32. Page, C. C., Moser, C. C., Chen, X. & Dutton, P. L. Natural engineering
principles of electron tunnelling in biological oxidation-reduction. Nature 402,
47–52 (1999).

33. Winkler, J. R. & Gray, H. B. Long-range electron tunneling. J. Am. Chem. Soc.
136, 2930–2939 (2014).

34. Sabaté, R. et al. Prion and non-prion amyloids of the HET-s prion forming
domain. J. Mol. Biol. 370, 768–783 (2007).

35. Doussineau, T. et al. Mass determination of entire amyloid fibrils by using mass
spectrometry. Angew. Chem. Int. Ed. 55, 2340–2344 (2016).

36. Siemer, A. et al. 13C, 15N resonance assignment of parts of the HET-s prion
protein in its amyloid form. J. Biomol. NMR 34, 75–87 (2006).

37. Mizuno, N., Baxa, U. & Steven, A. C. Structural dependence of HET-s amyloid
fibril infectivity assessed by cryoelectron microscopy. Proc. Natl Acad. Sci. USA
108, 3252–3257 (2011).

38. Mao, F., Mano, N. & Heller, A. Long tethers binding redox centers to polymer
backbones enhance electron transport in enzyme ‘wiring’ hydrogels. J. Am.
Chem. Soc. 125, 4951–4957 (2003).

39. Bard, A. J. & Faulkner, L. R. in Electrochemical Methods: Fundamentals and
Applications 2nd edn (eds Allen, J. & Bard, L. R. F.) 580 (John Wiley &
Sons, 2001).

40. Laviron, E. A multilayer model for the study of space distributed redox modified
electrodes. Part I. Description and discussion of the model. J. Electroanal. Chem.
Interfacial Electrochem. 112, 1–9 (1980).

41. Blauch, D. N. & Saveant, J. M. Dynamics of electron hopping in assemblies of
redox centers. Percolation and diffusion. J. Am. Chem. Soc. 114,
3323–3332 (1992).

42. Andrieux, C. P. & Savéant, J. M. Electron transfer through redox polymer films.
J. Electroanal. Chem. Interfacial Electrochem. 111, 377–381 (1980).

43. Barsoukov, E. & Macdonald, J. R. Impedance Spectroscopy: Theory, Experiment,
and Applications 2nd edn (John Wiley & Sons, 2005).

44. Gabrielli, C., Haas, O. & Takenouti, H. Impedance analysis of electrodes
modified with a reversible redox polymer film. J. Appl. Electrochem. 17,
82–90 (1987).

45. Musiani, M. M. Characterization of electroactive polymer layers by
electrochemical impedance spectroscopy (EIS). Electrochim. Acta 35,
1665–1670 (1990).

46. Ho, C., Raistrick, I. D. & Huggins, R. A. Application of A-C techniques to the
study of lithium diffusion in tungsten trioxide thin films. J. Electrochem. Soc.
127, 343–350 (1980).

47. Bisquert, J., Garcia-Belmonte, G., Bueno, P., Longo, E. & Bulhões, L. O. S.
Impedance of constant phase element (CPE)-blocked diffusion in film
electrodes. J. Electroanal. Chem. 452, 229–234 (1998).

48. Criado, C., Galán-Montenegro, P., Velásquez, P. & Ramos-Barrado, J. R.
Diffusion with general boundary conditions in electrochemical systems.
J. Electroanal. Chem. 488, 59–63 (2000).

49. Ordinario, D. D. et al. Bulk protonic conductivity in a cephalopod structural
protein. Nat. Chem. 6, 596–602 (2014).

50. Malvankar, N. S. et al. Tunable metallic-like conductivity in microbial nanowire
networks. Nat. Nanotechnol. 6, 573–579 (2011).

51. Rengaraj, S., Kavanagh, P. & Leech, D. A comparison of redox polymer and
enzyme co-immobilization on carbon electrodes to provide membrane-less
glucose/O2 enzymatic fuel cells with improved power output and stability.
Biosens. Bioelectron. 30, 294–299 (2011).

52. Rubenwolf, S. et al. Carbon electrodes for direct electron transfer type laccase
cathodes investigated by current density–cathode potential behavior.
Biosens. Bioelectron. 26, 841–845 (2010).

53. Feifel, S. C., Kapp, A. & Lisdat, F. Electroactive nanobiomolecular architectures
of laccase and cytochrome c on electrodes: applying silica nanoparticles as
artificial matrix. Langmuir 30, 5363–5367 (2014).

54. Feifel, S. C., Kapp, A., Ludwig, R. & Lisdat, F. Nanobiomolecular multiprotein
clusters on electrodes for the formation of a switchable cascadic reaction scheme.
Angew. Chem. Int. Ed. 53, 5676–5679 (2014).

55. Winkler, J. R., Gray, H. B., Prytkova, T. R., Kurnikov, I. V. & Beratan, D. N. in
Bioelectronics: From Theory to Applications (eds Willner, I. & Katz, E.) 15–33
(Wiley-VCH, 2005).

56. Piontek, K., Antorini, M. & Choinowski, T. Crystal structure of a laccase from
the fungus Trametes versicolor at 1.90-Å resolution containing a full complement
of coppers. J. Biol. Chem. 277, 37663–37669 (2002).

57. Le Goff, A., Holzinger, M. & Cosnier, S. Enzymatic biosensors based on
SWCNT-conducting polymer electrodes. Analyst 136, 1279–1287 (2011).

58. Holzinger, M., Le Goff, A. & Cosnier, S. Carbon nanotube/enzyme biofuel cells.
Electrochim. Acta 82, 179–190 (2012).

59. Daniels, J. S. & Pourmand, N. Label-free impedance biosensors: opportunities
and challenges. Electroanalysis 19, 1239–1257 (2007).

Acknowledgements
We thank D. Fenel and G. Schoehn from the IBS/UVHCI platform of the Partnership for
Structural Biology in Grenoble (PSB/IBS) for the electron microscopy. We thank S. Saupe
for the gift of pET24a(+)-HET-s(218-289)-His6 and S. Crouzy for his help in building the
structural model. AFM measurements were performed on the Commissariat à l’énergie
atomique (CEA) Minatec Nanocharacterization Platform (PFNC). The present work was
also partially supported by the Labex ARCANE (ANR-11-LABX-0003-01). L.A. and A.R
are indebted to CEA for the funding of their PhD fellowships. V.F. and P.R. thank
N. Mermilliod and E. Molva, respectively heads of the Transverse Energy and the
Nanoscience programs of the CEA, for their scientific and financial support. We thank
T. Martin for the careful reading of the manuscript.

Author contributions
C.H., N.D., M.F. and V.F. realized the design of the protein nanowire. C.H., L.A. and N.D.
developed the protocol for the chimeric protein production in bacteria and purification.
C.H., L.A., C.V., D.M., V.B., N.D. and V.F. performed the biophysical characterization of
the bionanowires. S.R., L.A., K.E., C.G., A.L.B.M., A.L.-G., M.H. and N.D. carried out the
electrochemical characterization of the bionanowires and L.A., A.R. and P.R. performed the
electrical characterizations of the bionanowires. S.R., K.E., A.L.-G. and M.H. designed the
electrode functionalized with nanowires and laccase and realized the experiments. M.F.,
V.B., M.H. and V.F. were responsible for the project management. L.A., S.R., A.L.-G. and
V.F. prepared the manuscript. All the authors discussed the results and commented on
the manuscript.

Additional information
Supplementary information is available in the online version of the paper. Reprints and
permissions information is available online at www.nature.com/reprints. Correspondence and
requests for materials should be addressed to M.H. and V.F.

Competing financial interests
The authors declare no competing financial interests.

NATURE CHEMISTRY DOI: 10.1038/NCHEM.2616 ARTICLES

NATURE CHEMISTRY | ADVANCE ONLINE PUBLICATION | www.nature.com/naturechemistry 7

© 2016 Macmillan Publishers Limited, part of Springer Nature. All rights reserved.

http://dx.doi.org/10.1038/nchem.2616
http://www.nature.com/reprints
http://dx.doi.org/10.1038/nchem.2616
http://www.nature.com/naturechemistry

	A synthetic redox biofilm made from metalloprotein–prion domain chimera nanowires
	Results and discussion
	Nanowire design and self-assembly
	Electrochemistry of Rd-HET redox films
	Application of Rd-HET nanowires for enzyme wiring

	Conclusions
	Methods
	Model of the Rd-HET nanowire (Fig. 1a)
	AFM
	Electrochemistry
	a.c. conductivity characterizations performed by EIS

	Figure 1 Structural features of Rd-HET nanowires and redox film.
	Figure 2 Electrochemistry of Rd-HET redox film.
	Figure 3 EIS on Rd-HET redox film.
	Figure 4 Rd-HET as a redox mediator for the bioelectrocatalytic reduction of oxygen by laccase.
	References
	Acknowledgements
	Author contributions
	Additional information
	Competing financial interests

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile ()
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.3
 /CompressObjects /Off
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.1000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams true
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage false
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Remove
 /UsePrologue true
 /ColorSettingsFile (None)
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 450
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.00000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 450
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.00000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 2400
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.00000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck true
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError false
 /PDFXTrimBoxToMediaBoxOffset [
 35.29000
 35.29000
 36.28000
 36.28000
]
 /PDFXSetBleedBoxToMediaBox false
 /PDFXBleedBoxToTrimBoxOffset [
 8.50000
 8.50000
 8.50000
 8.50000
]
 /PDFXOutputIntentProfile (OFCOM_PO_P1_F60)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition (OFCOM_PO_P1_F60)
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /SyntheticBoldness 1.000000
 /Description <<
 /JPN <FEFF3053306e8a2d5b9a306f300130d330b830cd30b9658766f8306e8868793a304a3088307353705237306b90693057305f00200050004400460020658766f830924f5c62103059308b3068304d306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103057305f00200050004400460020658766f8306f0020004100630072006f0062006100740020304a30883073002000520065006100640065007200200035002e003000204ee5964d30678868793a3067304d307e30593002>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e0020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200075006d002000650069006e00650020007a0075007600650072006c00e40073007300690067006500200041006e007a006500690067006500200075006e00640020004100750073006700610062006500200076006f006e00200047006500730063006800e40066007400730064006f006b0075006d0065006e00740065006e0020007a0075002000650072007a00690065006c0065006e002e00200044006900650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f0062006100740020006f0064006500720020006d00690074002000640065006d002000520065006100640065007200200035002e003000200075006e00640020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /FRA <FEFF004f007000740069006f006e00730020007000650072006d0065007400740061006e007400200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e007400730020005000440046002000700072006f00660065007300730069006f006e006e0065006c007300200066006900610062006c0065007300200070006f007500720020006c0061002000760069007300750061006c00690073006100740069006f006e0020006500740020006c00270069006d007000720065007300730069006f006e002e00200049006c002000650073007400200070006f0073007300690062006c0065002000640027006f00750076007200690072002000630065007300200064006f00630075006d0065006e007400730020005000440046002000640061006e00730020004100630072006f0062006100740020006500740020005200650061006400650072002c002000760065007200730069006f006e002000200035002e00300020006f007500200075006c007400e9007200690065007500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300740061007300200063006f006e00660069006700750072006100e700f5006500730020007000610072006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006d00200075006d0061002000760069007300750061006c0069007a006100e700e3006f0020006500200069006d0070007200650073007300e3006f00200061006400650071007500610064006100730020007000610072006100200064006f00630075006d0065006e0074006f007300200063006f006d0065007200630069006100690073002e0020004f007300200064006f00630075006d0065006e0074006f0073002000500044004600200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002c002000520065006100640065007200200035002e00300020006500200070006f00730074006500720069006f0072002e>
 /DAN <FEFF004200720075006700200064006900730073006500200069006e0064007300740069006c006c0069006e006700650072002000740069006c0020006100740020006f0070007200650074007400650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000650072002000650067006e006500640065002000740069006c0020007000e5006c006900640065006c006900670020007600690073006e0069006e00670020006f00670020007500640073006b007200690076006e0069006e006700200061006600200066006f0072007200650074006e0069006e006700730064006f006b0075006d0065006e007400650072002e0020005000440046002d0064006f006b0075006d0065006e007400650072006e00650020006b0061006e002000e50062006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /NLD <FEFF004700650062007200750069006b002000640065007a006500200069006e007300740065006c006c0069006e00670065006e0020006f006d0020005000440046002d0064006f00630075006d0065006e00740065006e0020007400650020006d0061006b0065006e00200064006900650020006700650073006300680069006b00740020007a0069006a006e0020006f006d0020007a0061006b0065006c0069006a006b006500200064006f00630075006d0065006e00740065006e00200062006500740072006f0075007700620061006100720020007700650065007200200074006500200067006500760065006e00200065006e0020006100660020007400650020006400720075006b006b0065006e002e0020004400650020005000440046002d0064006f00630075006d0065006e00740065006e0020006b0075006e006e0065006e00200077006f007200640065006e002000670065006f00700065006e00640020006d006500740020004100630072006f00620061007400200065006e002000520065006100640065007200200035002e003000200065006e00200068006f006700650072002e>
 /ESP <FEFF0055007300650020006500730074006100730020006f007000630069006f006e006500730020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000500044004600200071007500650020007000650072006d006900740061006e002000760069007300750061006c0069007a006100720020006500200069006d007000720069006d0069007200200063006f007200720065006300740061006d0065006e0074006500200064006f00630075006d0065006e0074006f007300200065006d00700072006500730061007200690061006c00650073002e0020004c006f007300200064006f00630075006d0065006e0074006f00730020005000440046002000730065002000700075006500640065006e00200061006200720069007200200063006f006e0020004100630072006f00620061007400200079002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004e00e4006900640065006e002000610073006500740075007300740065006e0020006100760075006c006c006100200076006f006900740020006c0075006f006400610020006a0061002000740075006c006f00730074006100610020005000440046002d0061007300690061006b00690072006a006f006a0061002c0020006a006f006900640065006e0020006500730069006b0061007400730065006c00750020006e00e400790074007400e400e40020006c0075006f00740065007400740061007600610073007400690020006c006f00700070007500740075006c006f006b00730065006e002e0020005000440046002d0061007300690061006b00690072006a0061007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f006200610074002d0020006a0061002000520065006100640065007200200035002e00300020002d006f0068006a0065006c006d0061006c006c0061002000740061006900200075007500640065006d006d0061006c006c0061002000760065007200730069006f006c006c0061002e>
 /ITA <FEFF00550073006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e007400690020005000440046002000610064006100740074006900200070006500720020006c00610020007300740061006d00700061002000650020006c0061002000760069007300750061006c0069007a007a0061007a0069006f006e006500200064006900200064006f00630075006d0065006e0074006900200061007a00690065006e00640061006c0069002e0020004900200064006f00630075006d0065006e00740069002000500044004600200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f00700070007200650074007400650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d002000700061007300730065007200200066006f00720020007000e5006c006900740065006c006900670020007600690073006e0069006e00670020006f00670020007500740073006b007200690066007400200061007600200066006f0072007200650074006e0069006e006700730064006f006b0075006d0065006e007400650072002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f0067002000730065006e006500720065002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006e00e40072002000640075002000760069006c006c00200073006b0061007000610020005000440046002d0064006f006b0075006d0065006e007400200073006f006d00200070006100730073006100720020006600f600720020007000e5006c00690074006c006900670020007600690073006e0069006e00670020006f006300680020007500740073006b0072006900660074002000610076002000610066006600e4007200730064006f006b0075006d0065006e0074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e0020006b0061006e002000f600700070006e006100730020006d006500640020004100630072006f0062006100740020006f00630068002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006100720065002e>
 /ENU (NPG PRINT PDF Job Options. 4th September 2006. PDF 1.3 Compatibility. Adds Trim and Bleed boxes top Nature pages where none exist.)
 >>
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [665.858 854.929]
>> setpagedevice

