

HAL
open science

In-situ protein determination to monitor contamination in a centrifugal partition chromatograph

Fériel Bouiche, Karine Faure

► **To cite this version:**

Fériel Bouiche, Karine Faure. In-situ protein determination to monitor contamination in a centrifugal partition chromatograph. *Analytical Biochemistry*, 2017, 525, pp.23-28. 10.1016/j.ab.2017.02.015 . hal-01518929

HAL Id: hal-01518929

<https://hal.science/hal-01518929>

Submitted on 23 Jul 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

1 **IN-SITU PROTEIN DETERMINATION TO MONITOR CONTAMINATION IN A CENTRIFUGAL**
2 **PARTITION CHROMATOGRAPH**

3 Feriel Bouiche^{1,2}, Karine Faure¹

4 ¹Univ Lyon, CNRS, Université Claude Bernard Lyon 1, Ens Lyon, Institut des Sciences Analytiques, CNRS, 5
5 rue de la Doua, F-69100 Villeurbanne, France

6 ²Kromaton Sarl, groupe Rousselet-Robatel, 45 Avenue Rhin et Danube, 07100 Annonay, France

7

8 **Abstract**

9 Centrifugal partition chromatography (CPC) works with biphasic liquid systems including aqueous two-phase
10 systems. Metallic rotors are able to retain an aqueous stationary phase able to purify proteins. But the adhesion
11 of proteins to solid surface may pose a cross-contamination risk during downstream processes. So it is of utmost
12 importance to ensure the cleanliness of the equipment and detect possible protein contamination in a timely
13 manner. Thereby, a direct method that allows the determination of the effective presence of proteins and the
14 extent of contamination in the metallic CPC rotors was developed. This in-situ method is derived from the
15 Amino Density Estimation by Colorimetric Assay (ADECA) which is based on the affinity of a dye, Coomassie
16 Brillant Blue (CBB), with protonated N⁺ groups of the proteins. In this paper, the ADECA method was
17 developed dynamically, on a 25 mL stainless-steel rotor with various extents of protein contaminations using
18 bovine serum albumin (BSA) as a fouling model. The eluted CBB dye was quantified and found to respond
19 linearly to BSA contamination up to 70 mg injected. Limits of detection and quantification were recorded as 0.9
20 mg and 3.1 mg, respectively. While the non-specific interactions between the dye and the rotor cannot currently
21 be neglected, this method allows for in situ determination of proteins contamination and should contribute to the
22 development of CPC as a separation tool in protein purification processes.

23

24 **Keywords**

25 Centrifugal partition chromatography, countercurrent chromatography, proteins contamination, Coomassie
26 Brillant Blue, Bovine serum albumin.

27

28 **Abbreviations**

29 CPC : Centrifugal partition Chromatography
30 BSA : Bovin Serum Albumin
31 ADECA: Amino Density Estimation by Colorimetric assay
32 PBS: Phosphate Buffer Salin
33 CBB: Coomassie Brillant Blue
34 FDA: Food Drug Administration
35 pI: Isoelectric point

36

37

38

39

40

41 Introduction

42 Centrifugal liquid-liquid chromatography, including counter-current chromatography (CCC) and centrifugal
43 partition chromatography (CPC), is a chromatographic separation technique based on the partition of solutes
44 between two immiscible liquid phases with no solid support (1-3). One of the two immiscible phases is retained
45 in the column by centrifugal force fields; it is called the stationary phase. The other phase is the mobile phase; it
46 percolates through the stationary one. CCC and CPC have numerous advantages such as a high loading capacity
47 and no loss of solute since it is always possible to recover any material trapped in a liquid phase. These
48 advantages were used over the past years to purify biomolecules, especially proteins, by CCC and CPC modes
49 (4, 5). Aqueous Two Phase Systems (ATPS) were found very efficient for protein purification (6, 7). As their
50 name says, ATPSs are composed by two immiscible aqueous phases. This is obtained either dissolving two
51 polymers in water or dissolving a polymer and a salt or an ionic liquid and a salt. ATPSs combine a high
52 biocompatibility and selectivity for biomolecules (8). These solvent systems were proved effective in
53 biopurification due to their high water content and low interfacial tension, which make them gentle towards
54 proteins (9, 10). However, CCC was found unable to retain efficiently an aqueous liquid stationary phase likely
55 due to the low ATPS interfacial tension (3). CPC, with its constant centrifugal field and its rotor of
56 interconnected chambers was able to retain ATPSs allowing for protein purification (1-3).

57 One of the issues when working with proteins is the risk of contamination of the CPC equipment. Indeed
58 proteins can easily adsorb on the rotor material. Adhesion of proteins to solid surface can occur under various
59 conditions and cause problems for biotechnology manufacturers. For example, in case of food manufacturing,
60 proteins can form a fouling which is an unwanted deposit on the equipment surface (11). Thereby, an
61 insufficient cleaning may result in the development of bacteria and biofilm formation (12). Moreover, the
62 adherent proteins may pose a cross contamination risk (13). For these safety reasons, the cross-contamination
63 risks are strictly controlled through governmental organizations, such as the U.S Food and Drugs Administration
64 (FDA). These Agency documents clearly establish the required expectation for cleaning procedure validation
65 (14). CPC is no exception. So, one of the most important issues for its development in the protein industry is to
66 ensure the cleanliness of the equipment after a purification in order to avoid cross-contamination and hence to be
67 able to detect protein contamination.

68 A cleaning method was specifically developed by Chollet (15) for CPC rotors. This method consists in
69 alternate rinsing steps of water, 0.5M sodium hydroxide solution and sulfuric acid solution at $2.10^{-5}M$, repeated
70 twice. While it follows the FDA standards and the Good Manufacturing Practice (GMP), this method is only
71 available in French. The validity of the cleaning procedure is controlled either by visual criterion opening the
72 rotor and swiping the disks surface, or by the protein determination in the various rinse solutions via the
73 Bradford method (16). Unfortunately, the ultimate rinsing solutions are highly diluted, and their analysis requires
74 a highly sensitive detection system. Although the validation of the cleaning protocol by swiping is soundproof, it
75 is only accessible to instrument suppliers, as it requires the mechanical opening of the rotor. The industrial users
76 do not have the facilities to tighten disks and to equilibrate weights after closure of this rotating device.

77 In the present work we propose an in-situ strategy to determine the state of protein contamination inside the rotor
78 without opening the machine. This in-situ method derived from the Amino Density Estimation by Colorimetric
79 Assay (ADECA) method (17). This method was established to rapidly quantify grafted proteins on a solid
80 support such as 96-well plates. It is based on the affinity of a dye, the Coomassie Brilliant Blue (CBB), with
81 protonated amino groups. The ADECA method consists in three steps: first a fixation step (or staining) ensures
82 that the dye is bound to the surface material by an N^+ -dye complex formation. Next a washing step removes any
83 unbound dye. Last, the dye bounded to proteins is eluted by a pH switch which breaks the N^+ -dye complex and
84 the quantification of grafted protonated groups is directly related to the amount of released CBB dye. Thereby,
85 this method should accurately indicate if any traces of proteins remain in a rotor after a full cleaning. The CBB
86 dye would stick to such traces and any blue color seen during the acid wash would point remaining proteins. To
87 set up this method in CPC instruments, we applied the ADECA protocol to a commercial 25 mL stainless steel
88 rotor and the optimal conditions were determined. A graduated range of protein contamination was simulated
89 using bovine serum albumin.

90

91 **Experimental**

92 *Materials*

93 The dye Coomassie Brilliant Blue CBB-G250 (CBB, >99%, C₄₅H₄₄N₃NaO₇S₂, MW= 854 g/mol, a
94 triphenylmethane dye with two benzene-sulfonic acid and three amine groups), potassium carbonate (>99.5%;
95 MW=138.2 g/mol), potassium bicarbonate (>99.5%; MW=100.12 g/mol) and phosphate buffer saline (PBS) as
96 well as the protein bovine serum albumin (BSA 96%, MW= 66463, pI=4.7) were from Sigma Aldrich (Saint-
97 Quentin Fallavier, France). Ethanol absolute was from ThermoFisher (Villebon-sur-Yvette, France).

98 The pH measurements are performed in the overall hydroorganic solution. The effective hydrogen activity in
99 aqueous/organic solutions can be only estimated using water calibrated pHmeter and will be stated as “apparent
100 pH”.

101

102 *Instrumentation*

103 The CPC instrument is a hydrostatic apparatus model, FCPC-A from Kromaton Rousselet-Robatel (Annonay,
104 France) with interchangeable rotors. A stainless steel 316 rotor with a volume of 25 mL was mainly used in this
105 study. For comparative assays, two prototype rotors were assessed: a stainless steel 316 rotor with a volume of
106 80 mL and a titanium rotor with a volume of 46 mL. The internal surface was calculated thanks to the cell and
107 channel dimensions provided by the manufacturer and was evaluated at 0.38 m² for the 25 mL rotor, 0.61 m² for
108 the 80 mL rotor and 0.31 m² for the 46 mL titanium rotor.

109 A Spot Prep II integrated system from Armen Instruments (Saint-Avé, France, Gilson USA) was used. This
110 equipment is the assembly of a quaternary pump, an automatic loop injection valve fitted with a 1 mL sample
111 loop, a UV/Vis spectrophotometer dual wavelength set up at 259 nm and 280 nm and a fraction collector.

112

113 *Rotor cleaning procedure*

114 After protein impregnation and/or ADECA implementation, the used rotors were fully cleaned according to
115 Common Industrial Protocol, i.e. alkaline solution pH 14, for the equivalent of 3 column volumes.

116

117 *Preparation of solutions*

118 Solutions for the staining step were prepared by dissolving 500 mg of CBB in 100 mL of ethanol and 50 mL of
119 glacial acetic acid (CH₃COOH) and stirred. After complete dissolution, deionized water was added up to a final
120 volume of 1 Liter. The final composition of the staining solution was 0.05% (w/v) CBB, 10% ethanol, 5%
121 CH₃COOH and 85% H₂O (v/v). The apparent pH is 2.4.

122 The composition of the washing solution was the same as that of the staining solution, i.e. 10% ethanol, 5%
123 CH₃COOH and 85 % H₂O (v/v) but with no CBB. For pH studies in the range 2.4 to 12, acetic acid or potassium
124 carbonate was added until the desired target pH was reached.

125 The composition of the elution solution was 50% (v/v) EtOH and 50% carbonate buffer pH 12.

126

127 *Extent of proteins contamination in various rotors*

128 Five BSA proteins standard solutions were prepared in the range of 0 mg/mL to 200 mg/mL in phosphate buffer
129 saline (PBS) pH=7.4 or in carbonate buffer pH=9 and pH=12. The simulated contaminations were performed on
130 a clean rotor by injecting 1 mL of protein solution in the rotor using the chromatographic system then rinsing by
131 the buffer solution. It was previously checked that no significant adsorption happens in PEEK tubings and in the
132 injection device. Blanks were performed by injecting phosphate buffer without protein.

133

134 *Implementation of a dynamic ADECA method in a CPC rotor*

135 The ADECA method developed to quantify the amount of grafted proteins on a surface contains three different
136 steps. To transfer this static method performed in 96-well plates to a dynamic method in CPC rotor, the three
137 ADECA steps were adapted as follows: **A-The staining step** was carried out pumping the staining solution at 10
138 mL/min during 15 min; i.e a volume of 150 mL staining solution; **B-The washing step** was achieved with a flow
139 rate of 10 mL/min during 18 min unless stated otherwise. **C-The elution step** was realized by pumping the
140 elution solution at 10 mL/min during 15 min through the rotor.

141 During all these different steps the rotor was not set in rotation and detection was performed at 259 nm which
142 corresponds to the maximum of the dye absorbance in the UV region.

143

144 *Detector calibration*

145 To relate the CBB peak area to the amount of proteins to which CBB molecules were bound, a calibration of the
146 UV detector is necessary. First of all the detector was calibrated with different proteins solutions with an
147 increasing concentration of CBB in the range 0.6- 200 mg/mL injecting 1 mL each time. Then it was calibrated
148 by the CBB solution in the range 0.1-13.5 mg/mL in the acidic blue form (pH 2.4, 10% ethanol/5% acetic acid)
149 and in the range 0.1-25 mg/mL in its basic redish form (pH 12, carbonate/ethanol (50/50 v/v) in order to
150 determine the linearity range of the detector for these solutions. Each injection was repeated three times.

151

152 **Results and Discussions**

153 1. *Extent of proteins contamination*

154 Protein adsorption occurs when a protein solution comes in contact with a solid surface (18). Centrifugal
155 partition chromatography is a preparative downstream process, handling very concentrated protein solutions (g/L
156 to hundredth of g/L range). During method developments, rotor contaminations by proteins were noted by users.
157 To check these observations, a 25 mL commercially available rotor made of stainless steel was intentionally
158 stained by proteins at different pHs. The surface contamination can be linked to solid surface properties, solution
159 conditions and proteins properties (19). Stainless steel surfaces are known to form an oxide layer covered by
160 hydroxyl groups whose charge may strongly affects adsorption properties. According to the literature (20), the
161 stainless steel surface has positive charge above pH 8.5 and is neutral above this value. In order to study the pH
162 effect of the surface nature on the extent of protein contamination, different amounts of BSA were introduced at
163 different pHs from 7.4 (physiological pH) to 12. Figure 1 shows the quantity of residual proteins (ADECA
164 method) inside the 25 mL stainless steel rotor in regards to the quantity of injected proteins at different pH
165 values.

166 The residual protein quantity was determined by subtracting the amount of proteins eluting from the rotor after
167 washing with one column volume. The contamination is linearly related to the amount of injected proteins (Fig.
168 1). Surprisingly, saturation of the surface is not attained with the BSA protein reaching density values as high as
169 100 mg BSA/m², while for the same 316 stainless steel it was said that saturation occurred around 3 mg BSA/m²
170 stainless steel (20). What is more surprising is that the adsorption lines have a slope around 0.19 that does not
171 depend on pH (Fig. 1). The BSA isoelectric point being 4.7, the protein is overall negatively charged for all
172 experiments. At pH 7.4, the stainless steel surface is positively charged and BSA would be supposed to adsorb
173 through charge-charge interactions through carboxyl groups. However, at pH 9 and 12, the stainless steel surface
174 has a zero charge density, thus proteins contamination should be lesser. Since no difference was observed, it
175 confirms that the binding between stainless steel and proteins is not only controlled by the stainless steel surface
176 charge but also through dipole-dipole interactions, hydrogen bonding and coordination bonding.

177 All these results show that contamination of CPC rotors with BSA is indeed happening. Therefore a method to
178 detect proteins contamination should be welcome by users. For further study, the BSA staining was done at pH
179 7.4 which corresponds to the physiological pH.

180 2. *ADECA based on the N⁺-dye interaction.*

181 The three steps of the ADECA method have to be optimized to ensure a reproducible protocol. The staining
182 solution should maximize the CBB-protein interaction. The dye CBB exists under three different forms: cationic

183 form at pH below 3, neutral form at pH between 3 and 12 and anionic form at pH above 12 (21, 22). In order to
184 allow the N⁺-CBB interaction, the protein net charge should be positive and the CBB sulfonic acid groups
185 should be negatively charged. The first condition is better fulfilled for pH below 4.7 (BSA isoelectric point). In
186 order to quantitatively relate the amount of CBB to the amount of proteins, the pH condition was selected so that
187 only one site NH⁺ is bounded to the CBB molecule. This is possible at pH below 3, so staining was achieved at
188 pH 2.4 (17). Besides, for staining to be complete, the dye was injected in excess and solubilized in 10% ethanol.

189 The washing step must remove the dye located in the void volume and also the background staining due to
190 nonspecific binding on native rotor material. The free dye must be highly soluble in the washing solution that
191 should not disrupt the N⁺-CBB interactions on rotor material. In order to maintain N⁺-CBB interactions, the pH
192 of the washing solution should be the same as that of the staining step, i.e. pH 2.4.

193 The elution step must dissociate quantitatively the N⁺-CBB interactions. To allow this dissociation, the charge of
194 the CBB or of the proteins has to be modified. At pH 12.4, both BSA and CBB become negatively charged,
195 which generates ionic repulsion. However the pink basic CBB form is less soluble than the blue form (23).
196 Thereby to avoid any CBB precipitation, the ethanol percentage was increased. According to Coussot (17) the
197 maximum usable percentage of ethanol is 50% because the dye can also precipitate above this value.

198

199 *3. Application of a dynamic ADECA method in a stainless steel CPC rotor*

200 In order to simulate a protein contamination in a CPC rotor, an injection of 300 mg of BSA at pH 7.4 was
201 performed in a commercial 25 mL stainless steel rotor and a subsequent ADECA protocol was performed to
202 quantify the BSA staining. Figure 2 represents the UV detection signal at 259 nm that was recorded during the
203 experiment. After the protein injection, a one-column volume of phosphate buffer saline is introduced at 10
204 mL/min, removing the non-adsorbed proteins. This elution out of the rotor produces a UV signal as a Gaussian
205 peak, the shape being due to the Poiseuil dispersion through the column. As the detector was calibrated with
206 known amounts of proteins in the same operating conditions, the eluting BSA can be quantitated and it can be
207 deduced by subtraction that, after this phosphate buffer rinse step, a 67 mg amount of BSA or 22% of the 300 mg
208 injected remains adsorbed in the rotor. In order to in-situ quantitate the extent of contamination, the dynamic
209 ADECA method is implemented. The staining step corresponds to the introduction of the CBB dye in the 25 mL
210 rotor at a concentration of 500 mg/L. A fixed volume of 150 mL (15 min elution at 10 mL/min) of staining
211 solution allowed the saturation of the interacting sites. The excess dye that does not interact with N⁺ elutes out
212 of the rotor, which is translated to an increase of the UV signal at 259 nm (part A in Figure 2). The staining step
213 was optimized both in terms of thermodynamic aspects (concentration of the dye and its overall quantity) and on
214 the kinetic aspects (contact time, flow rate of introduction). The flow rate had no effect on the quantity of
215 bounded CBB.

216 The washing step must remove any CBB molecule that is not bound to BSA, without breaking the N⁺-dye
217 interaction. As the rotor is filled with the staining solution containing CBB dye, introducing a solution without
218 any absorbing molecule results in a decrease of UV signal (part B in Figure 2). The baseline return ensures that
219 all unbound dye has been washed off. This extensive washing corresponds to 10 times the volume of the rotor.

220 Finally the elution step is performed by the introduction of a pH 12 organic-carbonate solution which breaks the
221 interaction between CBB and N⁺. The CBB release is almost instantaneous as pH changes. This result in a CBB
222 peak that moves at the elution solution velocity (part C in Figure 2). The peak area is related to the amount of
223 released CBB, hence to the amount of stainless steel bound BSA.

224 In order to check if the peak signal from step C is not due to some protein release after the basic pH switch, a
225 blank experiment was performed injecting 100 mg of proteins in the 25 mL stainless steel rotor followed by the
226 ADECA protocol without any CBB dye. Since no UV absorption was observed in the elution step, it means that,
227 to the extent of our detection level, no protein was released at that stage and hence the quantification of peak C
228 relates only to CBB eluting molecules.

229 The ADECA method was also implemented in a clean rotor, that is to say, in a rotor onto which no protein was
230 injected and after an extensive CIP cleaning procedure. The results are shown in Figure 2b. During the elution

231 step C, a peak is present, suggesting the presence of either CBB fouling in dead volumes or non-specific
232 interactions. In order to make sure that the retained CBB dyes are not just hold in any dead volume, the operating
233 parameters of CPC rotor, i.e. flow rate and rotation speed, were studied to evaluate their impact on the non-
234 specific peak present in the step C. Indeed, in CPC rotor, the flow path is governed by hydrodynamic (24, 25).
235 Thereby to create a powerful mobile phase spray that can extensively reach any part of the cell chamber, the
236 rotation speed was set at 1800 rpm and the flow rate up to 35 mL/min during washing step. This did not affect
237 the presence of the released CBB peak on blank experiments. Hence, the main cause of the background staining
238 is due to the nonspecific CBB binding with native materials. Indeed, the staining step taking place at pH 2.4, the
239 stainless steel rotor has a positive charge at its outer layer surface while the CBB is negatively charged. Thereby,
240 ionic interactions are generated between the rotor surface and the CBB during staining step (step A) and
241 maintained during washing step (step B, same pH 2.4). The basic switch in elution step (step C, pH 12) releases
242 CBB by changing the material charge density, explaining the presence of an elution peak in a clean rotor.

243 The non-specific interaction between CBB and the stainless steel surface can be strongly reduced by controlling
244 the charge density of the surface (Figure 3A). When the washing step was performed at pH 2.4, 10% ethanol,
245 the dye density due to non-specific interactions is estimated to be 9.0 ± 0.4 mg/m². Introducing washing
246 solutions with higher pHs does not significantly improve the situation, till the pH reaches the value of 8.6. At
247 this value, the stainless steel hydroxide layer becomes neutral and hence the interaction with the anionic CBB
248 becomes weaker. The density of CBB was measured to be only 1.2 ± 0.3 mg/m². A further increase of pH up to
249 12 did not change the extent of non-specific interactions.

250 Because CBB is soluble in ethanol, we tried to further decrease the background staining by increasing the
251 ethanol content in the washing solution. As shown in Figure 3B, this had a significant effect on reducing the non-
252 specific interactions: a washing solution with 30% ethanol and pH 8.6 lead to the complete elimination of CBB-
253 metal interaction.

254 Unfortunately, when implementing the ADECA protocol with a 30% ethanol, pH 8.6 washing step on a soiled
255 rotor, the results showed that the specific CBB-protein binding was affected and hence the quantification was no
256 longer reliable. This was also the case with a 10% ethanol, pH 8.6 washing solution. Indeed, at pH 8.6, the BSA
257 is negatively charged and we suspect that ionic repulsion may occur between the negative dye and the protein.

258 Hence the accurate determination of protein fouling in a CPC rotor has to be performed with a pH switch from
259 2.4 to 12 and the background staining has to be taken into account.

260 Linearity, repeatability, quantification and limit of detection were studied under these conditions by creating a
261 range of controlled stainings on the 25 mL stainless steel rotor. Five proteins standard solutions were prepared in
262 phosphate buffer solution in the range of 0 to 200 mg/mL and 1 mL injected led to a fouling extent in the range
263 0-70 mg (Figure 1), i.e a protein density on the stainless steel surface in the range 0-180 mg/m². After each
264 contamination, the ADECA protocol was conducted and the released CBB peak area was monitored (Figure 4).
265 The rotor was then extensively washed before the next contamination. The linearity between the quantity of
266 residual proteins in the column and the area of released CBB molecules was verified in the studied range with
267 $r^2 > 0.965$. The limits of detection and quantification were 0.9 mg and 3.1 mg respectively.

268 The same experiment was also set in a larger stainless steel rotor in order to study the influence of the available
269 surface. A 80 mL prototype rotor from Kromaton, with cells four times larger than the commercialized 25 ml
270 rotor, but made of the same 316 stainless steel quality, was submitted to the very same controlled contamination.
271 The calculated internal surface is 0.61 m², to be compared to the 0.38 m² of the commercialized 25ml rotor.
272 Surprisingly, the limits of detection and quantification were respectively 0.9 mg and 3.1 mg, the same as those of
273 the 25 mL rotor. It is possible that the significant background staining plays an important role in these elevated
274 values.

275

276 *4. Application of a dynamic ADECA method in a prototype titanium CPC rotor*

277

278 Titanium is a favored material in biotechnology because it is known to be easily cleaned at high pHs compared
279 to stainless steel (20). Using a very similar BSA staining process, the possibility to implement the ADECA
280 procedure in a 46 mL titanium prototype rotor was investigated to assess the in-situ extent of contamination.
281 However, the preliminary results showed that the titanium rotor was unexpectedly prone to protein adsorption.
282 Titanium exhibits an isoelectric point of 4.5. The existence of this electric point suggests that the surface could
283 be positively charged below pH 4.5 and negatively charged above pH 4.5 ($-\text{Ti}_2\text{O}^-$). Ionic interactions between
284 titanium surface charges and protonated amino groups on aminoacid residues have already been observed (19).
285 Working at pH 7.4, the net BSA charge is weakly negative, so a large number of amino sites are available for
286 interactions. Fouling is close to linear in regards to the injected amounts and the slope is similar to the one
287 observed for contamination on stainless steel. Nonetheless, when calculating the fouling density, the values were
288 out of range and saturation was reached at 160 mg/m^2 , which value does not match at all the reported value of 4
289 mg/m^2 (20). Hence we suspect that the manufacturing process for rotor engraving that differs from stainless
290 steel, generates a rough surface and/or a high specific area, as confirmed by a noted ruggedness of the rotor
291 titanium surface. The calculated 0.31 m^2 surface of the 46 mL rotor is likely largely underestimated, while the
292 effective internal surface of this titanium rotor is unfortunately not accessible.

293 The ADECA profiles for cleaned and contaminated titanium rotor were highly similar as the ones observed on
294 stainless steel (Figure 2) and are not reproduced here. However, the non-specific interactions of CBB molecules
295 on titanium surface were found much higher than on stainless steel with a much less accurate quantification.

296

297 **Conclusion**

298 A method has been developed for the in-situ determination of protein fouling inside metallic CPC rotors, based
299 on the interaction between proteins and Coomassie Brilliant Blue dye as initially introduced as the ADECA
300 method. This method is linear for stainless steel rotor up to a 70 mg BSA fouling concentration. Its limit of
301 detection is around 1 mg . This makes the method suitable for contamination warning at a preparative scale.
302 However, a significant CBB interaction with metal surface was noted, so other protein dyes should be
303 investigated in regards of non-specific interactions with metals. The method showed that there was a significant
304 background staining of CPC rotors. This needs to be drastically reduced for this CPC purification method to be
305 suitable in an industrial validation environment.

306

307 **Aknowlegement**

308 KF and FB thanks the professor Alain Berthod for the support in this study.

309

310

311

312

313

314

315

316 **Figure 1.** Relationship between the quantity of proteins injected in the stainless steel rotor and the remaining
317 proteins after a one-column buffer rinse at various pHs.

318

319

320

321

322

323

324

325 **Figure 2.** UV signal of the different ADECA steps on a 25 mL stainless steel rotor, (top) contaminated with
 326 BSA protein and (bottom) the 25 mL clean rotor with no protein contamination.
 327 (top) at 0 min, injection of 300 mg BSA pH 7.4 and one-column volume rinse by phosphate buffer saline
 328 solution pH 7.4; (both) A- between 15 and 30 min, staining step with 0.05% CBB, 10% ethanol, pH 2.4; B-
 329 between 30 and 45 min, washing step with 10% ethanol pH 2.4; C- at 45 min, CBB elution step 50% ethanol pH
 330 12. Every dynamic step is performed at 10 mL/min 0 rpm. Detection 259 nm.
 331

332

333

334

335 **Figure 3** Evaluation of the non-specific CBB interaction expressed as the amount of CBB released after the
336 washing step done with (top) various pHs and 10% EtOH, (bottom) various ethanol contents at pH 8.6.

337

338

339

340

341 **Figure 4** Calibration curve relating the amount of proteins in the stainless steel rotor and the CBB dye area
342 during elution step. Protocol as described in the Figure 2 caption.

343

344

345

346

348 **References**

- 349 1. Conway WD. Countercurrent chromatography: apparatus, theory, and applications: VCH Publishers,
350 Weinheim, Germany, 1990.
- 351 2. Ito Y, Conway WD. High-speed countercurrent chromatography. Critical review in Analytical
352 Chemistry, volume 17, 1986.
- 353 3. Berthod A. Countercurrent Chromatography: the support-free liquid stationary phase, Comprehensive
354 Analytical Chemistry (Barceló D. Ed.), Volume XXXVIII, 2002.
- 355 4. Xu Z, Lin X, Lu Y. Separation of Peptides and Proteins by Countercurrent Chromatography. Current
356 Proteomics. 2013; 10(4): 322-333.
- 357 5. Mekaoui N, Faure K, Berthod A. Advances in countercurrent chromatography for protein separations.
358 Bioanalysis. 2012; 4(7): 833-844.
- 359 6. Hatti-Kaul R. Aqueous two-phase systems. A general overview. Mol Biotechnol. 2001; 19(3): 269-277.
- 360 7. Raja S, Murty VR, Thivaharan V, Rajasekar V, Ramesh V. Aqueous two phase systems for the recovery
361 of biomolecules—a review. Science and Technology. 2011; 1(1): 7-16.
- 362 8. Rosa P, Azevedo A, Sommerfeld S, Bäcker W, Aires-Barros M. Aqueous two-phase extraction as a
363 platform in the biomanufacturing industry: economical and environmental sustainability. Biotechnol
364 adv. 2011; 29(6): 559-567.
- 365 9. Grudzień Ł, Madeira L, Fisher D, Ma J, Garrard I. Phase system selection with fractional factorial
366 design for purification of recombinant cyanovirin-N from a hydroponic culture medium using
367 centrifugal partition chromatography. J. Chromatogr. A. 2013; 1285: 57-68.
- 368 10. Oelmeier SA, Effio CL, Hubbuch J. High throughput screening based selection of phases for aqueous
369 two-phase system-centrifugal partitioning chromatography of monoclonal antibodies. J Chromatogr
370 A. 2012; 1252: 104-114.
- 371 11. Wallhäußer E, Hussein M, Becker T. Detection methods of fouling in heat exchangers in the food
372 industry. Food Control. 2012; 27(1): 1-10.
- 373 12. Dat NM, Hamanaka D, Tanaka F, Uchino T. Surface conditioning of stainless steel coupons with skim
374 milk solutions at different pH values and its effect on bacterial adherence. Food Control. 2010; 21(12,
375 Supplement): 1769-1773.
- 376 13. Sakiyama T, Sato K, Tsuda S, Sugiyama H, Hagiwara T. Citric acid pretreatment for suppressing
377 adhesion of major egg allergens to a stainless steel surface. Food Control. 2013; 32(2): 702-706.
- 378 14. FDA. Guide to Inspections of Validation of cleaning Processes. (7/93), 1993.
- 379 15. Chollet S. Rationalisation des critères de dimensionnement d'une colonne de chromatographie de
380 partage centrifuge, thesis, University of Nantes, 211p, 2013.
- 381 16. Bradford MM. A rapid and sensitive method for the quantitation of microgram quantities of protein
382 utilizing the principle of protein-dye binding. Anal Biochem. 1976; 72(1-2): 248-254.
- 383 17. Coussot G, Perrin C, Moreau T, Dobrijevic M, Le Postollec A, Vandenabeele-Trambouze O. A rapid and
384 reversible colorimetric assay for the characterization of aminated solid surfaces. Anal Bioanal Chem.
385 2011; 399(3): 1061-1069.
- 386 18. Urano H, Fukuzaki S. Kinetic study of desorption of two species of bovine serum albumin from
387 alumina during alkali elution process. J Colloid Interface Sci. 2002; 252(2): 284-289.
- 388 19. Brizzolara RA. Adsorption of alginic acid to titanium investigated using x-ray photoelectron
389 spectroscopy and atomic force microscopy. Surf Interf Anal. 2002; 33(4): 351-360.
- 390 20. Takahashi K, Fukuzaki S. Cleanability of titanium and stainless steel particles in relation to surface
391 charge aspects. Biocontrol Sci. 2008; 13(1): 9-16.
- 392 21. Georgiou CD, Grintzalis K, Zervoudakis G, Papapostolou I. Mechanism of Coomassie brilliant blue G-
393 250 binding to proteins: a hydrophobic assay for nanogram quantities of proteins. Anal Bioanal Chem.
394 2008; 391(1): 391-403.
- 395 22. Chial H, Splittgerber A. A comparison of the binding of Coomassie brilliant blue to proteins at low and
396 neutral pH. Anal Biochem. 1993; 213(2): 362-369.
- 397 23. Chial H, Thompson H, Splittgerber A. A spectral study of the charge forms of Coomassie Blue G. Anal
398 Biochem. 1993; 209(2): 258-266.
- 399 24. Schwienheer C, Merz J, Schembecker G. Investigation, comparison and design of chambers used in
400 centrifugal partition chromatography on the basis of flow pattern and separation experiments. J
401 Chromatogr A. 2015; 1390: 39-49.

402 25. Marchal L, Legrand J, Foucault A. Mass transport and flow regimes in centrifugal partition
403 chromatography. *AIChE j.* 2002; 48(8): 1692-1704.

404