

HAL
open science

Small Molecule SPR Imaging Detection from Split Aptamer Microarrays

Feriel Melaine, Yoann Roupioz, Arnaud Buhot

► **To cite this version:**

Feriel Melaine, Yoann Roupioz, Arnaud Buhot. Small Molecule SPR Imaging Detection from Split Aptamer Microarrays. *Procedia Technology*, 2017, 27, pp.6 - 7. 10.1016/j.protcy.2017.04.004 . hal-01925311

HAL Id: hal-01925311

<https://hal.science/hal-01925311>

Submitted on 19 Nov 2018

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.

Distributed under a Creative Commons Attribution - NonCommercial - NoDerivatives 4.0 International License

Biosensors 2016

Small molecule SPR imaging detection from split aptamer microarrays

Feriel Melaine^{a,b,c}, Yoann Roupioz^{a,b,c} and Arnaud Buhot^{a,b,c*}

^a Univ. Grenoble Alpes, INAC-SPRAM, F-38000 Grenoble, France

^b CEA, INAC-SPRAM, F-38000 Grenoble, France

^c CNRS, INAC-SPRAM, F-38000 Grenoble, France

Abstract

The small molecules detection remains a challenge for diagnostics. Due to their size, difficulties arise in finding selective and sensitive probes as well as developing appropriate detection format based on sandwich and/or signal amplification assays. In this study, we combine multiple strategies: a) the use of aptamer probes, short oligonucleotides strands selected in order to present strong selectivity for the small molecule target, b) the sequence engineering of split versions of the aptamer for a sandwich assay and c) the amplification of Surface Plasmon Resonance imaging (SPRi) signal by the use of gold nanoparticles (AuNPs). Combining those three strategies lead to state-of-the-art limit of detection (LOD = 50 nM) for the adenosine target.

© 2017 The Authors. Published by Elsevier Ltd. This is an open access article under the CC BY-NC-ND license

(<http://creativecommons.org/licenses/by-nc-nd/4.0/>).

Peer-review under responsibility of the organizing committee of Biosensors 2016

Keywords: Gold nanoparticles; Surface Plasmon Resonance imaging; small molecule detection; split aptamers; sequence engineering.

Small molecules detection is one of the major challenge facing biosensors with potential applications in many areas: pharmacology, environment or security. The main difficulty in such diagnostic relates to the small size and low concentrations of the targets. The first challenge resides in finding a probe with high selectivity and affinity towards the target. Secondly, direct detection is generally impossible as the effect of the probe-target binding is usually close to noise signal. Indirect strategies like sandwich assays or signal amplification are to be developed.

In this study, we combine multiple strategies to overcome those limitations. The choice of aptamers as probes is particularly adapted for small molecules [1]. Those are short oligonucleotides selected specifically from a large library of RNA or DNA sequences for their affinity towards a predefined target. Recently, aptamer sequences have been engineered and cut in two parts to enable sandwich-like assays. This splitting was realized without significant loss of affinity towards the target in comparison with the original single strand sequence. This is the case of the

* Corresponding author. Tel.: +33-438 78 38 68; fax: +33-438 78 56 91.

E-mail address: arnaud.buhot@cea.fr

adenosine aptamer whose hairpin sequence may be cut in the loop as this region is not directly involved in the adenosine binding pocket [2]. We performed a sequence screening of multiple split-aptamer probes thanks to a microarray format [3]. Surface Plasmon Resonance imaging (SPRi) allows for the multi-parametric and real-time detection. SPRi has been known so far to be limited in term of resolution for the direct detection of small molecules. The use of gold nanoparticles functionalized by the second half of the split-aptamer AuSplitAPT allows for an amplification of the SPRi signal. We developed dedicated functionalization chemistries based on self-assembling monolayers of thiols on both gold surfaces, the SPRi prisms and the nanoparticles, in order to limit the non-specific adsorption [3,4,5]. We measured the limit of detection (LOD) for two particular adenosine split aptamer sequences SplitAPT4 and SplitAPT8 (see Table 1 for sequences). Three orders of magnitude difference in the LOD were observed depending on the existence or not of SPRi signal in absence of adenosine. For the split-aptamer sequence SplitAPT4 presenting a signal OFF-signal ON behaviour, state-of-the-art performances have been obtained with a LOD as low as 50 nM. Injection of guanosine, instead of adenosine, confirm the good selectivity of the aptasensor.

Table 1: Oligonucleotide sequences: AuSplitAPT grafted on AuNPs. SplitAPT4 and SplitAPT8 grafted to the microarrays along with the negative Control sequence. In blue, hybridizing part. In red, adenosine binding pocket.

Name	Sequence (5' -> 3')
SplitAPT8	HS- T ₁₀ -TGC GGAGGAAGGTTCTC
SplitAPT4	HS- T ₁₀ -TGC GGAGGAAGGTAGAG
AuSplitAPT	HS-T ₁₀ -AGAGAACCTGGGGGAGTAT
Control	HS-T ₅ -GACCATCGTGCGGGTAGGTAGACC

Fig. 1. SPR imaging detection of adenosine (A) with split-aptamers at LOD = 50 nM. Guanosine (G) injection serves as selectivity control.

Acknowledgements

INAC-SPRAM is part of the Arcane Labex program, funded by the French National Research Agency (ARCANE project n° ANR-12-LABX-003).

References

- [1] Wilson D. S. and Szostak J. W. In vitro selection of functional nucleic acids, *Annu. Rev. Biochem.* 1999, 68, 611–647.
- [2] Huizenga D.E. and Szostak, J.W. A DNA aptamer that binds adenosine and ATP. *Biochemistry* 1995, 34, 656–665.
- [3] Melaine F., Roupioz Y. and Buhot A. Gold nanoparticles Surface Plasmon Resonance enhanced signal for the detection of small molecules on split-aptamer microarrays. *Microarrays* 2015, 4, 41-52.
- [4] Daniel C., Melaine F., Roupioz Y., Livache T. and Buhot A. Real time monitoring of thrombin interactions with its aptamers: Insights into the sandwich complex formation. *Biosensors and Bioelectron.* 2013, 40, 186-192.
- [5] Daniel C., Roupioz Y., Gasparutto D., Livache T. and Buhot A. Solution-phase vs surface-phase aptamer-protein affinity from a label-free kinetic biosensor. *PLoS ONE* 2013, 8, e75419.