

HAL
open science

Radical Anions of Oxidized vs. Reduced Oxytocin: Influence of Disulfide Bridges on CID and Vacuum UV Photo-Fragmentation

Luke Macaleese, Marion Girod, Laurent Nahon, Alexandre Giuliani, Rodolphe Antoine, Philippe Dugourd

► **To cite this version:**

Luke Macaleese, Marion Girod, Laurent Nahon, Alexandre Giuliani, Rodolphe Antoine, et al.. Radical Anions of Oxidized vs. Reduced Oxytocin: Influence of Disulfide Bridges on CID and Vacuum UV Photo-Fragmentation. *Journal of The American Society for Mass Spectrometry*, 2018, 29 (9), pp.1826-1834. 10.1007/s13361-018-1989-8 . hal-01864504

HAL Id: hal-01864504

<https://hal.science/hal-01864504v1>

Submitted on 31 Oct 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 ❖ Title page

2 Radical anions of oxidized vs. reduced Oxytocin: influence of disulfide bridges on CID and direct
3 Vacuum UV photo-fragmentation. Do disulfide bridges protect from direct Vacuum UV radiation
4 damage?

5

6 *Luke MacAleese(1), Marion Girod(2), Laurent Nahon(3), Alexandre Giuliani(3,4), Rodolphe Antoine(1),*
7 *Philippe Dugourd(1)*

8

9 (1) Université de Lyon, CNRS, Université Claude Bernard Lyon 1, Institut Lumière Matière UMR 5306,
10 F-69622, VILLEURBANNE, France

11 (2) Université de Lyon, CNRS, Université Claude Bernard Lyon 1, ENS de Lyon, Institut des Sciences
12 Analytiques UMR 5280, F-69100, VILLEURBANNE, France

13 (3) Synchrotron SOLEIL, BP 48 St Aubin, F-91192 Gif Sur Yvette, France

14 (4) UAR1008 CEPIA, INRA, BP 71627, FR-44316 Nantes, France

15

16

17 ❖ Abstract

18 The nona-peptide Oxytocin (OT) is used as a model sulfur-containing peptide to study the damage
19 induced by vacuum UV (VUV) radiations. In particular, the effect of the presence (or absence in
20 reduced OT) of oxytocin's internal disulfide bridge is evaluated in terms of photo-fragmentation yield
21 and nature of the photo-fragments. Intact as well as reduced OT are studied as dianions and radical
22 anion species. Radical anions are prepared and photo-fragmented in two-color experiments
23 (UV+VUV) in a linear ion trap. VUV photo-fragmentation patterns are analyzed and compared, and
24 radical-induced mechanisms are proposed. The effect of VUV is principally to ionize, but secondary
25 fragmentation is also observed. This secondary fragmentation seems to be considerably enabled by
26 the initial position of the radical on the molecule. In particular, the possibility to form a radical on
27 free cysteines seems to increase the susceptibility to VUV fragmentation. Interestingly, disulfide
28 bridges, which are fundamental for protein structuration structure, could also be responsible for an
29 increased resistance to ionizing radiations.

30

1 ❖ Text

2 INTRODUCTION

3 The underlying processes in biomolecules activated by high-energy photons, in particular in the
4 vacuum UV/VUV radiation, are of tremendous importance in radiation science.[1, 2] Radical
5 formation on biomolecules is often observed following high-energy photon irradiation, either due to
6 direct homolytic cleavage or to radical transfer involving solvent molecules.[3] Radical cations are
7 important sources of damage to DNAs[4] and are major ingredients in photo-oxidation of proteins.[5]
8 Phenoxyl and indolyl radicals are ubiquitous in protein science: these radicals favor long-distance
9 charge transport[6–9] and propagation of radical damage in proteins.[10, 11] For instance,
10 tryptophan photolysis, through photoinduced electron transfer to nearby disulfide bridges, may
11 induce disulfide reduction leading to a thiolate and a thiyl radical.[12] Thiyl radicals can also be
12 produced via a direct light-induced homolysis of cystine disulfide bonds,[13, 14] Ultimately, thiyl
13 radical mediated damage to proteins may lead to protein aggregation and fragmentation, for
14 example in antibodies.[15, 16] Thus probing photoprocesses in thiyl radical containing biomolecules
15 activated by vacuum UV (VUV) radiation is required to improve would help improving our knowledge
16 in radiation damage science.

17 Electron capture or electron transfer approaches (ECD/ETD), applied to multiply protonated
18 peptides, were widely reported to dissociate disulfide bridges into a thiol and a thiyl radical.[17] Gas
19 phase experiments using collision induced dissociation coupled to ion trap mass spectrometry
20 isrepresent another useful approach to generate thiyl radicals by dissociation of S-nitrosylated
21 homocysteine compounds.[18, 19] Light can also be used to generate cysteine radicals from modified
22 peptides in the gas phase.[20] A similar approach was used by Julian *et al.* with quinone-substituted
23 cysteines, although, in this latter case, the photo-induced radical is located on cysteine C_β, and the
24 sulfur is lost. [21] In a previous work, we reported vacuum UV spectroscopic investigations on
25 phenoxyl and indolyl radicals formed by direct irradiation of the non-modified peptide by UV laser
26 pulses.[22] Neutral indolyl and phenoxyl radicals were generated in the gas phase by using electron
27 photodetachment from WVVVV (and YVVVV) doubly deprotonated peptides, the C-terminal carboxyl
28 group was a deprotonation site and the second deprotonation occurred on the nitrogen of the indole
29 (and the oxygen of tyrosine's phenol) ring. Electron detachment from this deprotonated ring led to
30 the formation of an indolyl (and a phenoxyl) radical, which were further irradiated by a VUV light
31 using synchrotron radiation. Following the same two colors experiment scheme, we aim at producing
32 thiyl radicals in a model sulfur-containing peptide anion and investigating their VUV induced
33 fragmentation.

34 In this study, we aimed at understanding the influence of disulfide bridges and their reduction on the
35 stability of cysteine-containing peptides upon VUV irradiation. The formation of a radical by electron-
36 photo-detachment on a gas-phase peptide results in specific fragmentation. But, while multiple
37 mechanisms were proposed and tested in the case of radical cations, in particular the dissociation of
38 disulfide bridges by ECD/ETD,[17] much less is known from radical anions. The reason probably has to
39 do with the higher instability of anions towards electron emission and spontaneous fragmentation
40 brings some experimental complexity, while theoretical chemistry of negatively charged species is
41 also very challenging, set aside the issue of radicals and unpaired electrons. In this study, we use
42 oxytocin (OT) as a model sulfur-containing peptide. Oxytocin is a nona-peptide hormone with an
43 internal disulfide bridge and amidated C-termC-terminus, known to be active in various physiological
44 processes and critical for cell-signaling mechanisms.[23] Photo-degradation in the UV range of
45 oxytocin and the thermal stability of its photoproducts have been studied by Mozziconacci and
46 Schöneich in solution.[24] The formation, reactivity and lifetime of disulfide radicals was also

1 reported earlier in solution.[25, 26] In this study we present results of VUV photo-fragmentation
2 spectroscopy of radicals, generated from both oxidized and reduced forms of Oxytocin isolated in the
3 gas phase. CID and VUV patterns are compared in order to draw mechanistic conclusions. Several
4 fragmentation schemes are proposed to explain the major features and differences between the VUV
5 photo-dissociation spectra of reduced and non-reduced Oxytocin. We discuss the initial position of
6 the charge and the radical as a function of the presence of the disulfide bridge. We comment on the
7 fragmentation patterns observed for oxytocin radical anions as a result of this initial radical position.

8 EXPERIMENTS AND METHODS

9 *Sample.* Oxytocin acetate salt hydrate (Sigma-Aldrich, St Quentin-Fallavier, France) was dissolved in
10 water and diluted in acetonitrile (ACN), to reach a concentration of 30 μM in H₂O:ACN (1:1). OT is
11 sold in its oxidized form (OTSS). In order to obtain the reduced form (OTSH), the reducing agent
12 tris(2-carboxyethyl)phosphine hydrochloride (TCEP, Sigma-Aldrich) was added to the solution at a
13 10-fold excess with regards to oxytocin. The resulting OTSS/OTSH solutions were used as is in the ESI
14 source of the mass spectrometers.

15 *OT singly charged anions: high resolution mass spectrometry.* The collision induced dissociation (CID)
16 spectra of singly charged anions ([OTSS]⁻ and [OTSH]⁻) were measured on a QExactive mass
17 spectrometer (Thermo). The monoisotopic peaks at m/z 1005.4 and 1007.4 were selected with a
18 window width of m/z 1 and activated in the HCD cell with collision energies (CE) ranging from 2 eV to
19 40 eV. The mass spectra presented below correspond to a CE of 40 eV. CID mass spectra were
20 recorded on the mass range [75;1200] with a resolution of 140 000.

21 *OT dianions and radicals: CID and VUV photodissociation.* The CID spectra of oxytocin dianions (OTSS
22 and OTSH) as well as their singly charged radical anion counterpart (OTSS and OTSH) were recorded
23 in a LTQ XL linear ion trap mass spectrometer (Thermo). For CID, the dianions were mass selected
24 (m/z 502 and 503 for OTSS and OTSH respectively) and activated with a “normalized collision energy”
25 (NCE) of 15. The “Act Q” parameter was always kept at 0.25 (default) at all times. In order to
26 generate radical anions, the mass-selected dianions were mass-isolated and subjected to 266 nm
27 irradiation (4th harmonic of Nd:YAG - 6 mJ, 20 Hz, Brilliant A, Quantel). The dianions activation time
28 was set to 600 ms, while keeping the NCE to 0. After irradiation at 266 nm, the radical anions formed
29 by electron detachment are mass selected (window m/z 1) and activated with NCE ranging from 25
30 to 35.

31 Vacuum UV fragmentation of the dianions and radicals was recorded on the same instrument (LTQ
32 XL), that is coupled [27] to the DESIRS beamline[28] at the SOLEIL synchrotron radiation facility
33 (France). For the VUV photodissociation experiments for dianions and radicals, instead of applying
34 collisional activation, NCE was set to 0 and the activation time was set to 600 ms during which the
35 Vacuum UV beam of the synchrotron was injected on axis in the LTQ ion trap on the selected ions
36 (Scheme 2). Practical details of the UV and VUV combination (via a mirror with a central hole) and
37 coupling to the mass spectrometer can be found in prior publications.[29, 30] The synchrotron beam,
38 passing through a 500 μm monochromator slit, was filtered by an MgF₂ window (below 9 eV) and an
39 Ar-filled gas filter (8–16 eV) in order to suppress the high harmonics of the undulator. Thus harmonic-
40 free monochromatized VUV radiation was used to irradiate ions with a 12 meV bandwidth. The
41 fragmentation ratio presented as inset in Fig. 1-4 are defined as “ $1 - I_{\text{parent}}/\text{TIC}$ ”, with I_{parent} the
42 intensity of the parent ion and TIC the total ion current. They are not corrected for the VUV photon
43 flux (Figure S5).

44

1 RESULTS

2 The VUV photo-dissociation spectra of oxidized and reduced OT dianions, as well as of their
3 associated singly-charged radical created by electron photo-detachment, were recorded over the
4 4.5-16 eV range.

5 Figure 1 and Figure 2 present the VUV photo-dissociation mass spectra of respectively OTSS and
6 OTSH dianions averaged over the whole VUV range. The main One major feature in both cases is
7 electron detachment, yielding the radical anions [OTSS]^{-•} (*m/z* 1004) and [OTSH]^{-•} (*m/z* 1006). This
8 initial electron detachment is followed by radical induced fragmentation of the resulting radical
9 anions, as described below.

10 In OTSS, the fragment ions observed at *m/z* 971.2 and *m/z* 939.3 could result from neutral losses of
11 33 Da and 65 Da corresponding to SH[•] (Scheme S1) and S₂H[•] (Scheme 3) from the radical precursor.
12 These mechanisms require first the H abstraction from either Cys C_α or C_β by the tyroxy-radical, as
13 previously reported by Beauchamp and coworkers,[31] which is associated with the transfer of the
14 radical on Cysteine C_α or C_β. This allows the radical-induced cleavage of the disulfide bridge and the
15 radical elimination of SH[•] and S₂H[•]. This latter loss suggests that in the OTSS radical, the disulfide
16 bridge is conserved. Four other intense C-term fragments are observed at *m/z* 898.2, *m/z* 886.2, *m/z*
17 853.3 and *m/z* 369.1. These ions are observed in the CID spectrum of the radical anion (Figure S3),
18 but not of the non-radical specie (Figure S1). They are thus produced by radical-induced
19 fragmentation. The *m/z* 898.2 ion could arise from the radical-induced elimination of the tyrosine
20 sidechain (Scheme S2). This confirms the initial position of the radical on supports the hypothesis
21 that the radical is initially formed on tyrosine. The ion detected at *m/z* 369.1 corresponds to
22 fragment z₄ and could be produced, after H abstraction from Cys6 C_β, by the radical-induced cleavage
23 of the N-C bond between Asn5 and Cys6, concertedtogether with the 1,3 H transfer from the Cys1 C_β
24 to Cys6 sulfur (Scheme S3). When considering the H abstraction from Cys1 C_β, the radical-induced
25 cleavage of the N-C bond of Tyr2 concertedassociated with the 1,3 H transfer from the Cys6 C_β to
26 Cys1 sulfur (Scheme 4) could yield the radical ion detected at *m/z* 886.2. Eventually, following H
27 abstraction by the tyroxy-radical from Cys6 C_α, the ion at *m/z* 853.3 may arise from the radical-
28 induced cleavage of Cys6 C_β-S bond, concerted with the 1,3 H transfer from Tyr2 C_β to Tyr2 backbone
29 nitrogen (Scheme 5).

30 Remarkably, the relative intensity of the tyrosine sidechain loss is high in the VUV photo-dissociation
31 (VUVPD) mass spectrum of the dianions while it is comparably lower in the CID spectrum of the OTSS
32 radical in Figure S3. This supports the hypothesis that the radical created on the tyrosine is moving
33 over the backbone: in the VUVPD of the OTSS dianion, fragmentation may occur immediately after
34 the electron detachment, without radical scrambling due to collisional activation. Thus, the radical
35 may remain localized longer on tyrosine, hence the favored local radical fragmentation pathway.

36 For the OTSH dianion (Figure 2), the loss of NH₃ and SH[•] are predominant in the VUV
37 photodissociation spectrum. Although NH₃ loss can also be reported in non-radical species, the
38 intensity of those particular fragments is significantly enhanced in the CID spectrum of the radical
39 species. Thus it is hypothesized that they are both generated *via* radical induced mechanisms
40 (Scheme S4 and Scheme 6), in particular the loss of NH₃ which is specifically observed in the CID
41 spectrum of the OTSH radical (Figure S4) but not of the non-radical anion (Figure S2). Two intense
42 fragments are also observed on the VUVPD mass spectrum: b₅ and c₅. Fragment b₅ could originate
43 from the radical induced cleavage of the amide bond between Asn5 and Cys6 following the H
44 abstraction on Asn5 C_α by radical sulfur on Cys6 (Scheme 7). Fragment c₅ could originate from the
45 Cys6 N-C bond cleavage concerted with the S-O bond formation between Cys6 radical sulfur and

1 carbonyl, and the 1-5 H transfer from Cys6 C_β to Asn5 carbonyl (Scheme S5), similar to the
2 mechanism reported for electron detachment dissociation on cystein-containing peptides.[32]
3 Interestingly, the NH₃ loss involves a radical on Cys1 whereas the b₅ and c₅ fragments involve a
4 radical on Cys6. This suggests that the radical can be equally formed on both cysteins from OTSH
5 dianion. In any case, this confirms/provides evidence for the formation of a thiyl radical upon VUV
6 irradiation (and thus for the position of the charges on the free cysteines in the dianions). The
7 fragmentation ratios of the dianions are similar: weak, but increasing with the photon energy (see
8 insets in Figure 1 and Figure 2).

9 Figure 3 and Figure 4 present the VUV photo-dissociation mass spectra of the radical anions formed
10 by electron detachment from OT dianions : respectively [OTSS]^{-•} and [OTSH]^{-•}. In contrast to dianions,
11 electron photo-detachment leads to neutral species, which cannot be observed. Thus the observed
12 charged fragments result from a competition between fragmentation and photodetachment.
13 Nevertheless, the fragments observed are also consistent with the major fragments in the CID of
14 radical species (see above and SI). For OTSS, the three radical induced fragments at *m/z* 898, 886 and
15 853 are still present and the relative intensity of tyrosine's sidechain loss is weak and similar to the
16 one obtained by CID. Comparably, the neutral losses S₂H[•] at *m/z* 939 is dominant as in the CID
17 spectrum (Figure S3), which supposedly we hypothesize involves the shift of the radical from tyrosine
18 to Cys1 C_α (Scheme 3). The fragmentation ratio of OTSS radical anion is very weak, close to the
19 spontaneous fragmentation level, and does not significantly increase with the photon energy (Figure
20 3 - inset).

21 For OTSH (Figure 4) the two radical-induced mechanisms leading to the loss of NH₃ and SH[•] are again
22 predominant, confirming/supporting the presence and reactivity of thiyl radicals. No other fragment is
23 significantly populated, so that all the fragmentation is generated around the radical centers on
24 sulfur. The overall VUV fragmentation ratio is very high – around 25 % (Figure 4 - inset), and close to
25 the spontaneous fragmentation level. It slightly decays with increasing photon energy.

26

27 DISCUSSION AND CONCLUSIONS

28 In oxytocin, since the C-term is amidated, the most acidic sites are the free thiols (pKa 8.2-9.5) in
29 OTSH and tyrosine (pKa 10.4) in OTSS. Thus, when the disulfide bridge is reduced, the free cysteines
30 are the preferential sites for deprotonation. Given the low ionization energy of thiolates (~2 eV[32]),
31 even a low energy photon might form a radical by electron photo-detachment from anionic
32 cysteines. In the non-reduced oxytocin, the most probable site for deprotonation is tyrosine (a
33 second deprotonation must occur on the backbone in the dianion). Here again, considering the low
34 ionization energy of tyrosinate (~2.2 eV[32]), the radical will be formed on tyrosine. The
35 fragmentation patterns observed confirm are consistent with those localizations of the radicals, in
36 particular the loss of the tyrosine sidechain in OTSS. However, the nature of fragments also indicates
37 that the radical on tyrosine seems to be mobile and prone to move to the backbone *via* H-abstraction
38 *e.g.* from Cys1/Cys6 C_α or C_β, leading to the appearance of intense radical induced fragments far from
39 tyrosine, including SH[•] and S₂H[•]. Remarkably, the latter fragmentation is only observed from non-
40 reduced OT and may reflect the presence of an intact disulfide bridge, consistent with the proposed
41 formation mechanism. This indicates that the absorption of photons at 266 nm is not necessarily
42 followed by the homolytic cleavage of existing disulfide bridges, in contrast to what was reported for
43 positively charged ions[33]. In order to understand this difference, it is worth looking for comparison,
44 at the mechanisms proposed to explain the S-S radical-induced bond cleavage by ECD/ETD in
45 protonated peptides (see ref 307-309 in [17]). All require proton-rich species: either neighboring

1 positive charges induce the coulomb stabilization of the S-S σ^* orbital, which enables the direct
2 capture of an electron by the disulfide bridge and its cleavage into thiyl and thiolate (the latter
3 neutralized by an intramolecular proton transfer) ; or the electron attachment to a neighboring
4 protonated site is followed by a H-atom transfer from the radical site to the disulfide bridge, inducing
5 its barrierless cleavage into thiol and thiyl. In contrast however, Oxytocin anions are depleted in
6 protons. The electron detachment occurs preferentially from the deprotonated tyrosine, thus there
7 is no H available to transfer the radical away. As shown above, direct tyrosine radical fragmentation
8 is observed. However, there is more than this fragmentation path, and the other fragments require
9 different positions of the radical. The only possibility to shift the radical position away from tyrosine
10 is a H-atom “back transfer” to the radical, which can only take place from H-containing sites, in
11 particular the backbone. The OTSS radical fragmentation schemes proposed (Scheme 3 to Scheme 5)
12 start from radical positions on the backbone that implicitly incorporate an initial H-atom transfer to
13 tyrosine. It is worth noting that the long VUV irradiation time opens the possibility for many
14 rearrangements and possibly other radical re-localization on the backbone. Thus, the proposed
15 fragmentation mechanisms represent one possibility to reach the observed fragments. In the case of
16 OTSH and thiyl radicals, on the contrary, the reactivity leading to local fragmentation seems to
17 exceed possible intramolecular H-transfer such that no other radical-induced fragments are
18 observed.

19 From CID analysis in the negative mode (see SI), the presence of the disulfide bridge of OTSS is
20 supported by series of specific fragments[34, 35], in particular the S_2H_2 loss on the parent peptide
21 (S_2H^* loss for the radical) and the -2.016 Da shift on usual b-/c-/y-type fragments. Remarkably, the -
22 2.016 Da shift does not appear in the OTSS radical. This can be explained by the more reactive radical
23 induced fragmentation mechanisms that decrease the proportion of classical backbone fragments.
24 From the presence of those specific fragments, it can be reasonably inferred that Using those specific
25 fragments, it is shown that the disulfide bridge is conserved in OTSS radical anion.

26 The analysis of the VUV photo-dissociation of oxytocin dianions indicates that their fragmentation is
27 predominantly driven by the radical, as understood from fragmentation patterns similar to the CID of
28 radical anions – significantly different from non-radical anions. This is expected since the CID spectra
29 of the radical species was already showing the same trend. From this, it can be deduced that the
30 absorption of VUV photons first induces electron detachment, and then the remaining internal
31 energy may leads to the fragmentation of the radical. All the fragmentation mechanisms proposed
32 (Scheme 3 to Scheme 7 and Scheme S1 to Scheme S5) start from the radical species. However, in
33 terms of total fragmentation yield (including electron detachment), both OTSS and OTSH dianions are
34 comparable, indicating that the presence of the disulfide bridge has surprisingly no major effect on
35 the disappearance of dianions. Since the ionization energy of thiolate and tyrosinate are very close,
36 no major difference was expected in terms of electron detachment. However, it can be noted that
37 the relative abundance of the radical OT anion vs. fragments is drastically different: high in the case
38 of OTSS and low for OTSH. This suggests that the radical anion of Oxytocin is more prone to fragment
39 when the disulfide bridge is open. This is consistent with the spontaneous fragmentation levels of
40 radical anions measured without VUV. Eventually, in both cases, the increase of photon energy opens
41 new ionization routes, reflecting in increased VUV photo-detachment cross section and as a result,
42 increased secondary fragmentation.

43 Turning to the VUV fragmentation of radicals, one might observe that $[OTSH]^*$ present a considerably
44 higher fragmentation ratio than $[OTSS]^*$ and the dianions. As mentioned above, this is consistent
45 with the very high spontaneous fragmentation ratio observed for OTSH radical (respectively low for
46 OTSS radical). This represents the most striking difference between OTSS and OTSH radicals. One

1 might argue that the low apparent fragmentation of [OTSS]^{•-} is due to invisible backbone
2 fragmentations because of the presence of the disulfide bridge keeping fragments together.
3 However, there is neither backbone fragmentation in the VUVPD spectrum of [OTSH]^{•-} nor in the CID
4 spectrum of [OTSS]^{•-}. Thus, the hypothesized presence of a disulfide bridge is not likely to artificially
5 lower the apparent fragmentation ratio of [OTSS]^{•-}. On the contrary, 2 other observations can be
6 made: on the one hand, the comparison with CID spectra of non-radical anions suggests that the
7 fragmentation of both OT radicals is essentially radical driven. On the other hand, fragmentation
8 patterns are very different for [OTSS]^{•-} vs. [OTSH]^{•-}, which suggests that the initial position of the
9 radical in the anions – hypothesized on cysteine for OTSH but on tyrosine or the backbone in OTSS –
10 is responsible for the nature of the fragments. Thus, the difference in fragmentation level between
11 [OTSS]^{•-} and [OTSH]^{•-} most likely reflects the different intrinsic reactivity associated with the actual
12 radical position in OT.

13 In terms of particular effects of VUV radiations on the radicals, it is worth reminding that the major
14 effect of VUV is to ionize, as illustrated by the VUVPD mass spectrum of dianions. However, the
15 ionization of radical anions yields neutral products. Thus, what is observed for radical anions is how
16 spontaneous fragmentation is affected by VUV radiations. For OTSS radical, no effect particular effect
17 is noticed: branching ratios remain constant and the overall fragmentation level remains very close
18 to its spontaneous level. In the case of OTSH radical, however, the fragmentation level decreases
19 with photon energy. The ionization cross section increases with VUV photon energy, as illustrated by
20 the evolution of dianions VUV photo-detachment/fragmentation yield. It seems that the ionization
21 cross section of OTSH radical anion increases less rapidly than that of its fragments, resulting in the
22 overall decrease of the apparent fragmentation ratio as a function of photon energy.

23

24 In conclusion, the analysis of the fragmentation patterns of oxytocin in both its reduced and non-
25 reduced forms, for the anionic and radical anionic species, enabled the interpretation of the VUV
26 photo-fragmentation spectra. Analyzing the nature of VUVPD fragments, it is significant that VUV
27 fragments are identical to the major radical-induced fragments observed by CID: this suggests that
28 the fragmentation does not occur in the excited state, but rather after redistribution of the energy
29 deposited by either electron photon-detachment or collisions. The effect of VUV is, as expected,
30 principally to ionize. Then, consecutive (secondary) fragmentation can be observed, as proven by the
31 exclusive observation of radical directed fragments. This secondary fragmentation is considerably
32 enabled by the initial position of the radical, and the nature of the fragments reflects the intrinsic
33 fragmentation reactivity associated to the position of this radical. In particular, thiyl radicals seem to
34 very efficiently lead to NH₃ and SH[•] loss in Oxytocin, whereas the tyroxyl radical is prone to induce an
35 intramolecular H-transfer and seems to be less efficiently coupled to a specific fragmentation path.
36 Thus the presence of the disulfide bridge does not seem so much to influence *per se* Oxytocin's
37 susceptibility to photo-fragment. However, the possibility to form a radical on free cysteines seems
38 to increase the susceptibility of reduced oxytocin to photo-fragment after photo-ionization in the
39 VUV. Interestingly, disulfide bridges, which are fundamental for protein structuration, could also be
40 responsible for an increased resistance to ionizing radiations. Or, more precisely, denatured proteins
41 with reduced disulfide bridges and free cysteines could be more sensitive to radiation damages *via*
42 the photo-generation of reactive cysteine radicals.

43 ❖ Acknowledgment

44 Research leading to these results received funding from the European Research Council under the
45 European Union's Seventh Framework Programme (FP7/2007–2013 Grant agreement No. 320659).

1 SOLEIL support is acknowledged under project no. 20120093. We also thank the general technical
2 staff of SOLEIL for running the facility. This research was supported by the Agence Nationale de la
3 Recherche Scientifique, France, under the project #BLAN08-1_348053.

4

5 ❖ References

- 6 1. O'Neill, P., Wardman, P.: Radiation chemistry comes before radiation biology. *Int. J. Radiat.*
7 *Biol.* 85, 9–25 (2009). doi:10.1080/09553000802640401
- 8 2. Görner, H.: Photochemistry of DNA and related biomolecules: yields and consequences of
9 photoionization. *J. Photochem. Photobiol. B.* 26, 117–139 (1994). doi:10.1016/1011-
10 1344(94)07068-7
- 11 3. Wien, F., Miles, A.J., Lees, J.G., Vrønning Hoffmann, S., Wallace, B.A.: VUV irradiation effects
12 on proteins in high-flux synchrotron radiation circular dichroism spectroscopy. *J. Synchrotron*
13 *Radiat.* 12, 517–523 (2005). doi:10.1107/S0909049505006953
- 14 4. Giese, B.: Electron transfer in DNA. *Curr. Opin. Chem. Biol.* 6, 612–618 (2002).
15 doi:10.1016/S1367-5931(02)00364-2
- 16 5. Davies, M.J., Truscott, R.J.W.: Photo-oxidation of proteins and its role in cataractogenesis. *J.*
17 *Photochem. Photobiol. B.* 63, 114–125 (2001)
- 18 6. Giese, B., Napp, M., Jacques, O., Boudebous, H., Taylor, A.M., Wirz, J.: Multistep electron
19 transfer in oligopeptides: Direct observation of radical cation intermediates. *Angew. Chemie -*
20 *Int. Ed.* 44, 4073–4075 (2005). doi:10.1002/anie.200500391
- 21 7. Aubert, C., Vos, M.H., Mathis, P., Eker, A.P.M., Brettel, K.: Mechanism of radical transfer
22 during photoactivation of the flavoprotein DNA photolyase. *Nature.* 405, 586–590 (2000)
- 23 8. Stubbe, J.A., Nocera, D.G., Yee, C.S., Chang, M.C.Y.: Radical initiation in the class I
24 ribonucleotide reductase: Long-range proton-coupled electron transfer? *Chem. Rev.* 103,
25 2167–2201 (2003). doi:10.1021/cr020421u
- 26 9. Mishra, A.K., Chandrasekar, R., Klapper, M.H., Faraggi, M.: Long-range Electron Transfer in
27 Peptides. Tyrosine Reduction of the Indolyl Radical: Reaction Mechanism, Modulation of
28 Reaction Rate, and Physiological Considerations. *J. Am. Chem. Soc.* 116, 1414–1422 (1994).
29 doi:10.1021/ja00083a029
- 30 10. Dean, R.T., Hunt, J. V., Grant, A.J., Yamamoto, Y., Niki, E.: Free radical damage to proteins: The
31 influence of the relative localization of radical generation, antioxidants, and target proteins.
32 *Free Radic. Biol. Med.* 11, 161–168 (1991). doi:10.1016/0891-5849(91)90167-2
- 33 11. Hawkins, C.L., Davies, M.J.: Generation and propagation of radical reactions on proteins.
34 *Biochim. Biophys. Acta - Bioenerg.* 1504, 196–219 (2001). doi:10.1016/S0005-2728(00)00252-
35 8
- 36 12. Haywood, J., Mozziconacci, O., Allegre, K.M., Kerwin, B.A., Schöneich, C.: Light-induced
37 conversion of trp to gly and gly hydroperoxide in IgG1. *Mol. Pharm.* 10, 1146–1150 (2013).
38 doi:10.1021/mp300680c
- 39 13. Creed, D.: The photophysics and photochemistry of the near-UV absorbing amino-acids - III.
40 Cystine and its simple derivatives. *Photochem. Photobiol.* 39, 577–583 (1984).
41 doi:10.1515/semi.2000.128.1-2.113
- 42 14. Everett, S.A., Schöneich, C., Stewart, J.H., Asmus, K.D.: Perthiyl radicals, trisulfide radical ions,

- 1 and sulfate formation. A combined photolysis and radiolysis study on redox processes with
2 organic di- and trisulfides. *J. Phys. Chem.* 96, 306–314 (1992). doi:10.1021/j100180a058
- 3 15. Mason, B.D., Schöneich, C., Kerwin, B.A.: Effect of pH and light on aggregation and
4 conformation of an IgG1 mAb. *Mol. Pharm.* 9, 774–790 (2012). doi:10.1021/mp2004719
- 5 16. Wang, W., Singh, S., Zeng, D.L., King, K., Nema, S.: Antibody structure, instability, and
6 formulation. *J. Pharm. Sci.* 96, 1–26 (2007). doi:10.1002/jps
- 7 17. Simons, J.: Molecular Anions. *J. Phys. Chem. A.* 112, 6401–6511 (2008).
8 doi:10.1021/jp711490b
- 9 18. Osburn, S., Burgie, T., Berden, G., Oomens, J., O’Hair, R.A.J., Ryzhov, V.: Structure and
10 reactivity of homocysteine radical cation in the gas phase studied by ion-molecule reactions
11 and infrared multiple photon dissociation. *J. Phys. Chem. A.* 117, 1144–1150 (2013).
12 doi:10.1021/jp304769y
- 13 19. Lesslie, M., Lau, J.K.C., Lawler, J.T., Siu, K.W.M., Steinmetz, V., Maître, P., Hopkinson, A.C.,
14 Ryzhov, V.: Cysteine Radical/Metal Ion Adducts: A Gas-Phase Structural Elucidation and
15 Reactivity Study. *Chempluschem.* 81, 444–452 (2016). doi:10.1002/cplu.201500558
- 16 20. Parker, W.R., Holden, D.D., Cotham, V.C., Xu, H., Brodbelt, J.S.: Cysteine-Selective Peptide
17 Identification: Selenium-Based Chromophore for Selective S–Se Bond Cleavage with 266 nm
18 Ultraviolet Photodissociation. *Anal. Chem.* 88, 7222–7229 (2016).
19 doi:10.1021/acs.analchem.6b01465
- 20 21. Diedrich, J.K., Julian, R.R.: Site selective fragmentation of peptides and proteins at quinone
21 modified cysteine residues investigated by ESI-MS. *Anal. Chem.* 82, 4006–4014 (2010).
22 doi:10.1021/ac902786q
- 23 22. Brunet, C., Antoine, R., Allouche, A.-R., Dugourd, P., Canon, F., Giuliani, A., Nahon, L.: Gas
24 phase photo-formation and vacuum UV photofragmentation spectroscopy of tryptophan and
25 tyrosine radical-containing peptides. *J. Phys. Chem. A.* 115, 8933–8939 (2011).
26 doi:10.1021/jp205617x
- 27 23. Meyer-Lindenberg, A., Domes, G., Kirsch, P., Heinrichs, M.: Oxytocin and vasopressin in the
28 human brain: Social neuropeptides for translational medicine. *Nat. Rev. Neurosci.* 12, 524–
29 538 (2011). doi:10.1038/nrn3044
- 30 24. Mozziconacci, O., Schöneich, C.: Photodegradation of Oxytocin and thermal stability of
31 photoproducts. *J. Pharm. Sci.* 101, 3331–3346 (2012). doi:10.1002/jps
- 32 25. Hoffman, M.Z., Hayon, E.: One-Electron Reduction of the Disulfide Linkage in Aqueous
33 Solution. Formation, Protonation, and Decay Kinetics of the RSSR– Radical. *J. Am. Chem. Soc.*
34 94, 7950–7957 (1972). doi:10.1021/ja00778a002
- 35 26. Tung, T.-L., Stone, J.A.: The Formation and Reactions of Disulfide Radical Anions in Aqueous
36 Solution. *Can. J. Chem.* 53, 3153–3157 (1975). doi:10.1139/v75-449
- 37 27. Milosavljević, A.R., Nicolas, C., Gil, J.-F., Canon, F., Réfrégiers, M., Nahon, L., Giuliani, A.: VUV
38 synchrotron radiation: a new activation technique for tandem mass spectrometry. *J.*
39 *Synchrotron Radiat.* 19, 174–178 (2012). doi:10.1107/S0909049512001057
- 40 28. Nahon, L., de Oliveira, N., Garcia, G.A., Gil, J.-F., Pilette, B., Marcouillé, O., Lagarde, B., Polack,
41 F.: DESIRS: a state-of-the-art VUV beamline featuring high resolution and variable polarization
42 for spectroscopy and dichroism at SOLEIL. *J. Synchrotron Radiat.* 19, 508–520 (2012).
43 doi:10.1107/S0909049512010588

- 1 29. Brunet, C., Antoine, R., Dugourd, P., Canon, F., Giuliani, A., Nahon, L.: Formation and
2 fragmentation of radical peptide anions: Insights from vacuum ultra violet spectroscopy. *J.*
3 *Am. Soc. Mass Spectrom.* 23, 274–281 (2012). doi:10.1007/s13361-011-0285-7
- 4 30. Milosavljević, A.R., Nicolas, C., Lemaire, J., Dehon, C., Thissen, R., Bizau, J.-M., Réfrégiers, M.,
5 Nahon, L., Giuliani, A.: Photoionization of a protein isolated in vacuo. *Phys. Chem. Chem. Phys.*
6 13, 15432–6 (2011). doi:10.1039/c1cp21211g
- 7 31. Sohn, C.H., Gao, J., Thomas, D.A., Kim, T.-Y., Goddard III, W.A., Beauchamp, J.L.: Mechanisms
8 and energetics of free radical initiated disulfide bond cleavage in model peptides and insulin
9 by mass spectrometry. *Chem. Sci.* 6, 4550–4560 (2015). doi:10.1039/C5SC01305D
- 10 32. Ganisl, B., Valovka, T., Hartl, M., Taucher, M., Bister, K., Breuker, K.: Electron detachment
11 dissociation for top-down mass spectrometry of acidic proteins. *Chem. - A Eur. J.* 17, 4460–
12 4469 (2011). doi:10.1002/chem.201003709
- 13 33. Agarwal, A., Diedrich, J.K., Julian, R.R.: Direct Elucidation of Disulfide Bond Partners Using
14 Ultraviolet Photodissociation Mass Spectrometry. *Anal. Chem.* 83, 6455–6458 (2011).
15 doi:10.1021/ac201650v
- 16 34. Bilusich, D., Bowie, J.H.: Fragmentation of (M-H)⁻ anions of underivatized peptides. Part 2:
17 characteristic cleavages of Ser and Cys and of disulfides and other post-translational
18 modifications, together with some unusual internal processes. *Mass Spectrom. Rev.* 28, 20–34
19 (2009). doi:10.1002/mas
- 20 35. Thakur, S.S., Balaram, P.: Fragmentation of Peptide Disulfides under Conditions of Negative
21 Ion Mass Spectrometry: Studies of Oxidized Glutathione and Contryphan. *J. Am. Soc. Mass*
22 *Spectrom.* 19, 358–366 (2008). doi:10.1016/j.jasms.2007.12.005

23

24

- 1 ❖ Legends
- 2 Figure 1 - [OTSS]²⁻ VUVPD mass spectrum averaged over the full 4.5-16 eV range. In inset, the
- 3 evolution of the fragmentation ratio with the VUV photon energy (bullets), compared to the
- 4 spontaneous fragmentation ratio (dashed line).
- 5
- 6 Figure 2 - [OTSH]²⁻ VUVPD mass spectrum averaged over the full 4.5-16 eV range. In inset, the
- 7 evolution of the fragmentation ratio with the VUV photon energy (bullets), compared to the
- 8 spontaneous fragmentation ratio (dashed line).
- 9
- 10 Figure 3 - [OTSS]^{*-} VUVPD mass spectrum averaged over the full 4.5-16 eV range. In inset, the
- 11 evolution of the fragmentation ratio with the VUV photon energy (bullets), compared to the
- 12 spontaneous fragmentation ratio (dashed line).
- 13
- 14 Figure 4 - [OTSH]^{*-} VUVPD mass spectrum averaged over the full 4.5-16 eV range. In inset, the
- 15 evolution of the fragmentation ratio with the VUV photon energy (bullets), compared to the
- 16 spontaneous fragmentation ratio (dashed line).
- 17
- 18 Scheme 1 - Oxytocin sequence
- 19 Scheme 2 - Two-colors (UV+VUV) sequence
- 20 Scheme 3 - Proposed mechanism for the loss of S₂H^{*} from [OTSS]^{*-}
- 21 Scheme 4 - Proposed mechanism for the generation of ion at *m/z* 886 from [OTSS]^{*-}
- 22 Scheme 5 - Proposed mechanism for the generation of ion at *m/z* 853 from [OTSS]^{*-}
- 23 Scheme 6 - Proposed mechanism for the loss of NH₃ from [OTSH]^{*-}
- 24 Scheme 7 - Proposed mechanism for the formation of b₅ fragment ion from [OTSH]^{*-}
- 25

1 ❖ Illustrations

2
3

Figure 1

Figure 2

1
2
3

Figure 3

1
2
3

Figure 4

1
2
3

Scheme 1

Scheme 2

Scheme 3

1

Scheme 4

2
3
4
5
6
7

Scheme 5

8
9
10

Scheme 6

11
12
13
14

Scheme 7

15
16
17

1 SUPPLEMENTARY INFO

2 The supplementary material provided contains:

- 3 (0) Additional mechanisms proposed for the fragmentation of Oxytocin radical anions
4 (1) High resolution CID data on OTSS and OTSH anions,
5 (2) Low resolution CID data on OTSS and OTSH radical anions,
6 Both presented and discussed in terms of differences between fragmentations of radical vs. non-
7 radical anions.

- 8 (3) Synchrotron Soleil flux and evaluation of the normalization of fragmentation ratios w.r.t the
9 flux

10

11 (0) Additional mechanisms proposed for the fragmentation of Oxytocin radical anions

12

13 *Scheme S1 - Proposed mechanism for the loss of SH^* from [OTSS] $^{\bullet-}$*

14

15

16

17 *Scheme S2 - Proposed mechanism for the loss of Tyrosine side-chain from [OTSS] $^{\bullet-}$*

18

14 *(1 & 2) MS of radicals vs. non-radicals*

15 The analysis of the fragmentation behavior of both OTSS and OTSH radical anions and their
 16 comparison with their singly charged (non-radical) anion counterpart reveals significant differences.

1
2

Figure S1 - [OTSS]⁻ CID spectrum

3 The CID spectrum of non-radical singly charged anions [OTSS]⁻ at m/z 1005.429 is presented in Figure
 4 S1. The negative charge is *a priori* on tyrosine at position 2 in the sequence. The neutral loss of S₂H₂ (-
 5 65.958 Da) from the precursor ion, observed at m/z 939.471, confirmssupports the hypothesis of the
 6 initial presence of an intact disulfide bridge. Scheme S6 displays the proposed mechanism involving
 7 1,3-H transfers from the C_α of the two cysteines. Neutral loss of SH₂ (-33.988 Da) from the precursor
 8 ion is also observed at m/z 971.442 (see Scheme S7), but it is reported for reduced cysteines as well
 9 as for intact disulfide bridges[34, 35] thus cannot be used as diagnostics. However, b_n and c_n-like
 10 fragments are observed for n = 4 and 5 with particular -2/-34 losses with regards to the classical
 11 fragments. This specific pattern reflects mechanisms involving the opening of an intact bridge.
 12 Indeed, when SH₂ is lost from an intact disulfide bridge, it results from a 1,3-H transfer from C_β of one
 13 cysteine to the sulfur of the other cysteine (Scheme S7). Thus, one side gains one H before losing SH₂:
 14 that can be seen as a -34 loss with regards to the reduced cysteine. Whereas the side that retains a
 15 sulfur loses one H, yielding the thioaldehyde structure CysC_βH=S which is equivalent to a -2.016 Da
 16 loss with regards to cysteine. This H transfer can occur in either direction: when the CysC_βH=S moiety
 17 is on Cys1 (Scheme S7), consecutive backbone fragmentation will lead to N-term fragments with a -
 18 2.016 Da shift from the classical fragments (Scheme S8 - top). These ions, annotated b₅-2 and c₄-2,
 19 are detected at m/z 618.236 and m/z 521.219, respectively. Then, the associated C-term fragments
 20 present a -33.988 Da shift (y₅-34-NH₃ at m/z 449.216 and y₄-34 at m/z 352.199). On the contrary,
 21 when the CysC_βH=S moiety is on Cys6 (Scheme S8 - bottom), N-term fragments display a -33.988 Da
 22 shift (c₅-34 at m/z 603.290, b₅-34 at m/z 586.264 and c₄-34 at m/z 489.247), while C-term fragments
 23 display a -2.016 Da shift (y₄-2 at m/z 384.171). This -2 loss is then specific for mechanisms involving
 24 the dissociation of the disulfide bridge and validates the presence of an intact disulfide bridge on the

- 1 OTSS anion. The non-negligible presence of γ -fragments might be an indication that the negative
- 2 charge can be shifted from the initial tyrosinate to another side chain or to the backbone upon
- 3 activation. NH_3 (-17.027 Da) losses are also observed for both c_4 and y_5 fragment ions.

- 4
- 5

Scheme S6 - Proposed mechanism for CID of S_2H_2 from [OTSS]⁻

- 6
- 7

Scheme S7 - Proposed mechanism for CID loss of SH_2 from [OTSS]⁻

1

2

Scheme S8 - Proposed mechanism for CID formation of b -/ c -/ y -fragments with $-2/-34$ Da shift from $[OTSS]^-$

1

2

Figure S2 - [OTSH]⁻ CID spectrum

3 The CID spectrum of [OTSH]⁻ non-radical singly charged anion, at m/z 1007.446 is shown in Figure S2.
 4 Neutral losses of successively one and two SH₂ (-33.988 Da and -67.975 Da) via 1,3 proton transfer
 5 from the C_α of the two cysteines are observed from the precursor ion at m/z 973.458 and m/z
 6 939.471, respectively. The second SH₂ elimination requires a proton transfer from, for instance, the
 7 neutral tyrosine to the thiolate upon activation. Both N- and C-term fragments are observed, with for
 8 each fragment a possible loss of SH₂ (b₅, b₅-34, c₄, c₄-34, c₅, c₅-34, y₅-34, y₄-34). Remarkably, y
 9 fragments always come with a -34 loss, which suggests that Cys6 is preferentially remaining under its
 10 SH form. No -2 loss is observed, as expected: this confirms provides evidence that the disulfide bridge
 11 was indeed reduced in OTSH and remains open in the singly charged anion.

1
2

Figure S3 - [OTSS]^{•-} CID spectrum

Figure S4 - [OTSH]^{•-} CID spectrum

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18

The CID spectra of the radical anions produced by electron detachment from oxidized and reduced OT dianions are respectively presented in Figure S3 and Figure S4. Remarkably, the CID spectrum of [OTSS]^{•-} mass selected at m/z 1004.1 (Figure S3), displays a major component at m/z 1005.1, suggesting that [OTSS]^{•-} is very reactive towards H-atom transfer from a molecule in the ion trap (most likely traces of H₂O remaining from the ESI process). The radical in [OTSS]^{•-} is *a priori* located on the tyrosine side chain due to the low ionization energy of the phenolate moiety (2.3 eV). In addition to fragments observed after vacuum UV irradiation which are already discussed in the main document, another intense fragment ions is detected at m/z 517.1. This ion is not observed in the CID spectrum of the non-radical anion and is thus produced by radical-induced fragmentation. The proposed mechanism for its formation involved first a H abstraction on Cys1 C_β, followed by the radical-induced cleavages of Cys1 S-C bond and Asn5 C-N bond (Scheme S9). Eventually, some b₅, b₅-34 and c₅-34 fragment ions are detected at their expected mass, respectively m/z 620.1, m/z 586.1 and m/z 603.1 as observed from the [OTSH]⁻ anion. This suggests that they are not radical. One possibility is that those fragments come from the m/z 1005.1 product ion, where the disulfide bridge is not closed anymore.

1

2

Scheme S9 - Proposed mechanism for the CID generation of ion at m/z 517 from [OTSS]-*

3 The CID spectrum of [OTSH]^{•-} radical anion at *m/z* 1006.2 is displayed in Figure S4. It can be noted
 4 that there is no C-term fragment, suggesting that from the bis-thiolate dianion, the radical is more
 5 stabilized on Cys6, leaving the charge on Cys1. Apart from the major SH[•] and NH₃ loss already
 6 discussed in the main document, there are important contributions assigned to b₅+2, b₅, b₅-34, c₅, c₅-
 7 34, c₄ and c₄-34. The latter six fragments are identical to those formed from the OTSH singly charged
 8 anion, which confirms supports the preferential localization of the radical on Cys6. Fragment ion b₅+2
 9 detected at *m/z* 622.1 is however very intense and could come from the inverse 1,4-H transfer
 10 between carbonyl on Asn5 and C_βH₂ on Cys6, induced by the presence of the radical on Cys6 (Scheme
 11 S10).

12

13

Scheme S10 - Proposed mechanism for the CID generation of ion at m/z 622 from [OTSH]-*

14

15 (3) SOLEIL synchrotron flux at the DESIRS Beamline

16 Soleil fluxes present large amplitudes of variation, in particular on the sides of each filter/energy
 17 range (see curves below). Depending on the filter, this flux is normally very stable day to day.
 18 However, when we normalize by the flux, we essentially see the flux profile, which indicates that we
 19 “over-correct”. Thus the choice was made not to correct for the flux, in order to avoid adding extra
 20 noise and so that we could display and discuss actual fragmentation ratios instead of arbitrary units.
 21 This is, of course, at the expense of precision and we do limit the discussion to large trends. The point
 22 is to focus the attention on the generally low fragmentation levels rather than on local variations,
 23 artificial features and non-overlapping curves between the 4 – 9 eV and 8 – 15 eV ranges.

1

2

3

Figure S5 – (Left) Various SOLEIL synchrotron flux profiles depending on the date and the filters used. (Right) Comparison between OT fragmentation ratios with (upper panel) and without normalization by SOLEIL flux (lower panel).