

Liquid chromatographic isolation of individual carbohydrates from environmental matrices for stable carbon analysis and radiocarbon dating

Amel Nouara, Christos Panagiotopoulos, Jérôme Balesdent, Kalliopi Violaki, Edouard Bard, Yoann Fagault, Daniel James Repeta, Richard Sempere

► To cite this version:

Amel Nouara, Christos Panagiotopoulos, Jérôme Balesdent, Kalliopi Violaki, Edouard Bard, et al.. Liquid chromatographic isolation of individual carbohydrates from environmental matrices for stable carbon analysis and radiocarbon dating. *Analytica Chimica Acta*, 2019, 1067, pp.137-146. <10.1016/j.aca.2019.03.028>. <hal-02130025>

HAL Id: hal-02130025

<https://hal.science/hal-02130025v1>

Submitted on 15 May 2019

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.

HAL Authorization

1 **Liquid chromatographic isolation of individual carbohydrates from**
2 **environmental matrices for stable carbon analysis and radiocarbon**
3 **dating**

4
5 **Amel Nouara¹, Christos Panagiotopoulos^{1*}, Jérôme Balesdent², Kalliopi Violaki¹,**
6 **Edouard Bard², Yoann Fagault², Daniel James Repeta³, Richard Sempéré¹**

7
8
9 ¹Aix Marseille Univ., Université de Toulon, CNRS, IRD, MIO UM 110, 13288,
10 Marseille, France

11
12 ²Aix Marseille Univ., CNRS, Collège de France, IRD, INRA, CEREGE UM34, 13545
13 Aix-en-Provence, France

14
15 ³Department of Marine Chemistry and Geochemistry, Woods Hole Oceanographic
16 Institution, Woods Hole, MA 02543, USA

17
18 *Corresponding author. Phone: +33 4 86 09 05 26

19 E-mail : christos.panagiotopoulos@mio.osupytheas.fr

20 Revised version

21 February 27, 2019

22

23

24 Abstract

25 Carbohydrates are among the most abundant organic molecules in both aquatic and
 26 terrestrial ecosystems; however, very few studies have addressed their isotopic signature
 27 using compound-specific isotope analysis, which provides additional information on
 28 their origin ($\delta^{13}\text{C}$) and fate ($\Delta^{14}\text{C}$). In this study, semi-preparative liquid
 29 chromatography with refractive index detection (HPLC-RI) was employed to produce
 30 pure carbohydrate targets for subsequent offline $\delta^{13}\text{C}$ and $\Delta^{14}\text{C}$ isotopic analysis. $\delta^{13}\text{C}$
 31 analysis was performed by elemental analyzer-isotope ratio mass spectrometer
 32 (EA-IRMS) whereas $\Delta^{14}\text{C}$ analysis was performed by an innovative measurement
 33 procedure based on the direct combustion of the isolated fractions using an elemental
 34 analyzer coupled to the gas source of a mini carbon dating system (AixMICADAS). In
 35 general, four successive purifications with Na^+ , Ca^{2+} , Pb^{2+} , and Ca^{2+} cation-exchange
 36 columns were sufficient to produce pure carbohydrates. These carbohydrates were
 37 subsequently identified using mass spectrometry by comparing their mass spectra with
 38 those of authentic standards.

39 The applicability of the proposed method was tested on two different environmental
 40 samples comprising marine particulate organic matter (POM) and total suspended
 41 atmospheric particles (TSP). The obtained results revealed that for the marine POM

sample, the $\delta^{13}\text{C}$ values of the individual carbohydrates ranged from -18.5 to -16.8‰ , except for levoglucosan and mannosan, which presented values of -27.2 and -26.2‰ , respectively. For the TSP sample, the $\delta^{13}\text{C}$ values ranged from -26.4 to -25.0‰ . The galactose and glucose $\Delta^{14}\text{C}$ values were 19 and 43‰ , respectively, for the POM sample. On the other hand, the levoglucosan radiocarbon value was 33‰ for the TSP sample. These results suggest that these carbohydrates exhibit a modern age in both of these samples. Radiocarbon HPLC collection window blanks, measured after the addition of phthalic acid (^{14}C free blank), ranged from -988 to -986‰ for the abovementioned compounds, indicating a very small background isotopic influence from the whole purification procedure. Overall, the proposed method does not require derivatization steps, produces extremely low blanks, and may be applied to different types of environmental samples.

Keywords: Semi-preparative liquid chromatography; carbohydrates purification; carbohydrate-specific ^{13}C and ^{14}C analysis; EA-IRMS; EA-AixMICADAS

1. Introduction

Carbohydrates are among the most ubiquitous organic molecules and have been recorded in all geochemical systems, including terrestrial [1,2], marine [3,4], and atmospheric organic matter [5,6]. Although previous investigations have provided a wealth of information on their concentrations and distributions in all geochemical systems [7–11], very less is known about their sources and fate, which have not been thoroughly studied using carbon isotopes. Such information, obtained from carbon

66 isotope examination at the molecular level, may help trace the origin of the different
67 components of organic matter and explain its reactivity during long-range transport
68 [12].

69 Bulk carbon isotope analysis generally reflects the average of the isotopic
70 composition of the whole panel of organic molecules inside the sample [13–18]. Further
71 extraction of the sample with acids or organic solvents produces “purified” fractions
72 (e.g. sugar- or lipid-like fractions) and aids in the determination of the isotopic
73 composition of the hydrophilic and hydrophobic components of the sample [18–20]. For
74 example, previous studies on dissolved organic matter (DOM) have reported $\delta^{13}\text{C}$
75 values for carbohydrate-like fractions in the ranges -29 to -25‰ in river estuaries [21]
76 and -21.5 to -20.3‰ in the Atlantic and Pacific Oceans [22]. These $\delta^{13}\text{C}$ values are
77 typical for terrestrial and marine ecosystems, respectively. Moreover, the reported $\Delta^{14}\text{C}$
78 values for carbohydrate-like fractions in marine high molecular weight DOM showed a
79 wide range of values spanning from 7 to -406‰ , further implying that the age of
80 carbohydrates spans from modern to very old (4180 yr BP) [22]. However, the bulk
81 isotope analysis approach does not completely address the isotopic diversity of the
82 individual molecules inside the sample.

83 In contrast with bulk isotope analysis, the compound-specific isotope analysis
84 (CSIA) of the individual sugars offers valuable information on the origin ($\delta^{13}\text{C}$) and
85 age ($\Delta^{14}\text{C}$) of the single molecules [23–27]. The CSIA technique is not a new approach;
86 however, it requires high analytical skills for the purification and extraction of
87 individual molecules from the sample. This step is crucial and might strongly affect the
88 results. The two most commonly employed techniques for the stable carbon isotope
89 analysis of carbohydrates are gas and liquid chromatography coupled with isotope ratio
90 mass spectrometry (GC-IRMS and LC-IRMS, respectively). Since carbohydrates are

91 not volatile, derivatization steps (silylation or alditol acetate derivatization) are required
92 for GC-IRMS analysis. This further necessitates carbon corrections on the carbohydrate
93 isotopic signatures [23,28–30]. Another disadvantage of the GC-IRMS technique is that
94 two different monosaccharides (e.g. glucose and fructose) can produce the same alditol
95 (e.g. glucitol) during the reduction step of the derivatization procedure, thereby causing
96 a loss of compositional information [31].

97 LC-IRMS is a good alternative to GC-IRMS because it does not require any
98 derivatization steps [30,32–34]. However, this technique does not target all the sugar
99 components of the sample; for example, neutral sugars, amino sugars, alditols, and
100 anhydrosugars cannot be separated in a single run [35,36]. Moreover, both the GC-
101 IRMS and LC-IRMS techniques cannot be used for $\Delta^{14}\text{C}$ determination on single
102 carbohydrates due to their low sensitivity toward the ^{14}C isotope. To date, very few
103 radiocarbon data exist on single carbohydrates comprising neutral sugars, alditols, and
104 anhydrosugars. Alditols and anhydrosugars are important tracers of terrestrial
105 vegetation [37,38] and burning biomass processes [39], respectively. Thus, their
106 isotopic study may help to evaluate their long-range transport from land to sea and more
107 importantly, to assess their reactivity in long time scales (fate) in the marine
108 environment. Although a significant amount of work was done on the compound-
109 specific radiocarbon analysis of individual lipids over the past 20 years [40–43] and
110 more recently, on amino acids [44], a well-established technique for single carbohydrate
111 purification from environmental samples for subsequent radiocarbon measurements has
112 not been reported to date.

113 An interesting approach to produce pure carbohydrate targets for $\delta^{13}\text{C}$ and $\Delta^{14}\text{C}$
114 analysis is the use of semi-preparative high-performance liquid chromatography with
115 refractive index detection (HPLC-RI) on cation-exchange columns. Pure carbohydrates

116 can be analyzed by an elemental analyzer–isotope ratio mass spectrometer (EA-IRMS)
117 for $\delta^{13}\text{C}$ and/or an accelerated mass spectrometer for $\Delta^{14}\text{C}$ analysis. HPLC-RI is a
118 simple and well-established method for carbohydrate analysis; however, in
119 environmental studies, it has been less explored [27,45] than traditional GC-MS or
120 high-performance anion-exchange chromatography with pulsed amperometric detection
121 (HPAEC-PAD) techniques [5,8,10,11,31,46,47].

122 This study employs HPLC-RI to demonstrate that four successive purifications on
123 Na^+ , Ca^{2+} , Pb^{2+} , and Ca^{2+} cation-exchange columns are sufficient to produce pure
124 carbohydrates for compound-specific carbon isotope determination. In previous
125 investigations, the isolated fractions were measured after combustion in evacuated
126 quartz tubes and the produced CO_2 was purified on vacuum lines. This was followed by
127 graphitization for solid measurements or transfer in glass ampoules for gas
128 measurements. On the other hand, this study employs an alternative procedure [48]
129 based on the direct combustion of isolated fractions using an elemental analyzer
130 coupled to the gas source of a mini carbon dating system (AixMICADAS) for $\Delta^{14}\text{C}$
131 analysis. Compared to the time-consuming vacuum line method, this procedure is
132 relatively fast and can be adapted for sample masses $\leq 10\ \mu\text{g C}$ with moderate precision.
133 The applicability of the method was tested on two different environmental samples,
134 namely marine particulate organic matter (POM) and total suspended atmospheric
135 particles (TSP).

136 **2. Materials and Methods**

137 *2.1. Chemicals and reagents*

138 All the carbohydrate standards used in this study were purchased from
139 Sigma-Aldrich or Interchim at the purest available grade ($>98\%$). The standard stock

140 solutions of the individual (1 mM) and a mixture of 14 monosaccharides (glucose,
141 galactose, mannose, fucose, rhamnose, arabinose, xylose, fructose, xylitol, sorbitol,
142 mannitol, levoglucosan, mannosan, and galactosan, 1 mM and 50 μ M each) were
143 prepared by dilution with ultrapure water. The prepared solutions were stored in the
144 dark at -15°C until use. HCl (37%, Sigma-Aldrich), diluted with ultrapure water (final
145 concentration of 1 M), was used for sample hydrolysis. The ultrapure water used in this
146 work was produced by a Millipore Milli-Q system (Molsheim, France).

147 2.2. *Sampling and carbohydrate extraction*

148 2.2.1. Marine POM

149 Sinking particles (marine POM) were collected over seven-day periods from January
150 6th to March 3th, 2013, in the upwelling system located offshore Lima (Peru) in the
151 Pacific Ocean ($12^{\circ} 02' \text{ S} - 77^{\circ} 40' \text{ W}$), using sediment traps (PPS3, Technicap)
152 deployed in the oxycline/upper oxygen minimum zone (OMZ) layer at a depth of 34 m
153 [49]. To avoid POM bio-degradation, a solution of seawater with 5% formaldehyde was
154 added to the bottom of the collection chamber. After trap recovery, the living and dead
155 swimmers were carefully removed so that only detrital particles remained in the sample.
156 These detrital particles (marine POM) were stored in the dark at 4°C in the initial
157 chambers used in the PPS3. On land, the samples were filtered through 25 mm
158 pre-combusted (450°C , 6 h) Whatman GF/F filters (nominal retention size, $0.7 \mu\text{m}$),
159 freeze-dried, and subsequently stored in the dark at 4°C until further analysis. The
160 organic carbon (OC) content of the particles was in the range 20–29%. To obtain
161 sufficient material for isotopic analysis, five portions (40–60 mg each) of each of the
162 five samples obtained from the respective collection chambers of the sediment trap were
163 pooled together. This resulted in ~ 265 mg dry POM powder which was hydrolyzed with
164 1 M HCl at 100°C for 20 h [50]. The acid-soluble fraction recovered after

centrifugation (2000 rpm) was then transferred into a pre-combusted (450 °C, 6 h) glass vial and the acid was removed from the sample by three successive lyophilizations. The afforded dry powder was weighed (25.61 mg), redissolved in 1 mL ultrapure water and filtered through a Pasteur pipette packed with quartz wool (both pre-combusted at 450 °C for 6 h) to remove any remaining particles prior to chromatographic injection.

2.2.2. TSP

The aerosol sample was collected on a pre-combusted (450 °C, 6 h) weighed Whatman quartz fiber filter (20.3 cm × 25.4 cm) using an automatic sampler (Tisch Environmental USA; flow rate 85 m³ h⁻¹). The sample was collected from the 10th to 17th March, 2016, from the rooftop of the Endoume marine station (Marseille; 43° 16' N - 5° 21' E). After collection, the sample was dried for 24 h in a desiccator, weighed, and then stored in a freezer at -25 °C in pre-combusted aluminum foil (450 °C, 6 h). Three portions (17.34 cm² each) of the filter were extracted with 18 mL ultrapure water in an ultrasonic bath for 1 h and then filtered through a Pasteur pipette packed with quartz wool (both pre-combusted at 450 °C for 6 h) to remove any remaining particles [5]. Finally, the sample was freeze-dried and stored in a freezer at -35 °C until chromatographic injection.

2.3. Chromatography

The carbohydrates were analyzed using an HPLC system (Thermo Scientific UltiMate 3000) equipped with a vacuum degasser and a 100-μL loop auto-injector. The carbohydrates were detected with a refractive index detector (Shodex RI-101) and eluted in isocratic mode with ultrapure water, which was previously degassed with high purity N₂ for 30 min.

Three cation-exchange analytical columns packed with a polymeric resin (sulfonated polystyrene-divinyl benzene) were used to purify the carbohydrates (Table S.1). The

190 first column (Na^+ : 4% cross-linked Na^+ ; 200×10 mm, $12 \mu\text{m}$; REZEX™
191 RNO-Oligosaccharide; Phenomenex) was used to separate the oligosaccharides from
192 the monosaccharides after acid hydrolysis. The column temperature was set at 85°C
193 and the carbohydrates were eluted with ultrapure water at a flow rate of 0.3 mL min^{-1} .
194 The second column (Ca^{2+} : 8% cross-linked Ca^{2+} ; 300×7.8 mm, $9 \mu\text{m}$; REZEX™
195 RCM-Monosaccharide; Phenomenex) was used to separate the neutral sugars from
196 sugar alcohols and anhydrosugars. The column temperature was maintained at 85°C
197 throughout the analysis at a flow rate of 0.6 mL min^{-1} . The third column (Pb^{2+} : 8%
198 cross-linked resin Pb^{2+} ; 300×7.8 mm, $8 \mu\text{m}$; REZEX™ RPM-Monosaccharide;
199 Phenomenex) was used to further separate the monosaccharides at 75°C and a flow rate
200 of 0.6 mL min^{-1} . The injected samples never exceeded 10 mg/injection and the columns
201 were cleaned at the end of each day by washing overnight with ultrapure water at a flow
202 rate of 0.1 mL min^{-1} . The carbohydrate fractions and/or individual monosaccharides
203 were collected by an automatic Foxy R1 fraction collector (Teledyne ISCO, USA)
204 placed after the RI detector. The system was controlled via Chromeleon
205 chromatography software (ThermoFisher).

206 The detection limit of the HPLC-RI system was $\sim 1 \mu\text{M}$ at a signal-to-noise ratio
207 (S/N) of three for all the carbohydrates on the three tested columns; this was in
208 agreement with previous results reported in the literature [51]. The precision of the
209 method was evaluated by calculating the relative standard deviation (RSD%) for six
210 replicate HPLC-RI injections of the standard mixture of the 14 carbohydrates at the 5
211 μM level. The RSD was $<10\%$ for the peak area and $<1\%$ for the retention time for all
212 the columns tested. Additional details on the system optimization are included in the
213 supplementary information (section S1 and Fig. S1).

214 2.4. Isotopic measurements

2.4.1. EA-IRMS

Prior to EA-IRMS processing, the samples were acidified with HCl (final concentration, 0.01 M) to avoid any errors related to the isotopic signature of inorganic carbon mainly from atmospheric CO₂ absorbed in the sample [52]. The samples were placed in a tin capsule (5 mm × 9 mm; light; Santis) and dried under a N₂ stream. The stable carbon isotope composition and the carbon content of the purified carbohydrates were measured using an elemental analyzer (Flash EA 1500; Thermo Finnigan, Germany) coupled with an isotope ratio mass spectrometer (IRMS Delta^{plus}, Thermo Finnigan, Germany). Briefly, this technique measures the ¹³C/¹²C ratio of total carbon of the dried sample as follows: in a continuous helium flow, the sample is oxidized at 1000 °C in the presence of O₂ and catalysts; the resulting CO₂ is separated from the other combustion products and transferred by the helium flow to a gas source, magnetic sector, triple collector mass spectrometer. The latter determines the ¹³C/¹²C ratio of CO₂-carbon. The stable carbon isotope composition is conventionally expressed as δ¹³C values according to the formula:

$$\delta^{13}\text{C} \text{ ‰} = \left[\frac{(^{13}\text{C}/^{12}\text{C})_{\text{Sample}}}{(^{13}\text{C}/^{12}\text{C})_{\text{VPDB}}} - 1 \right] \times 1000$$

where VPDB is the Vienna Pee Dee Belemnite standard.

International Atomic Energy Agency (IAEA)-CH-7 polyethylene (δ¹³C = −32.2‰) and IAEA-CH-6 sucrose were used as the calibration standard and control, respectively [53]. The latter yielded a mean value of −10.5‰. The δ¹³C and carbon content of the samples were corrected for the contribution of carbon in the tin capsules. The δ¹³C standard deviations were determined from replicated measurements of the IAEA-CH-6 standard and were ± 0.2‰, ± 0.2‰, ± 0.4‰, and ± 0.7‰ for samples containing 20, 10,

237 5, and 2 $\mu\text{g C}$, respectively. The precision on the carbon content (precision on the
238 absolute amount of carbon analyzed) was $\pm 0.1 \mu\text{g C}$.

239 2.4.2. EA-AixMICADAS

240 Direct radiocarbon measurement of the CO_2 gas was carried out, after combustion,
241 using an elemental analyzer (EA) coupled to the gas interface system (GIS) of the
242 AixMICADAS system [48]. Briefly, the main characteristic of the EA is that it works
243 with a combustion tube filled with tungsten oxide heated to 1050°C to allow the
244 introduction of silver boats containing the sample material. The purified extracts were
245 recovered in ultrapure water without acidification, transferred into silver capsules (4
246 $\text{mm} \times 8 \text{ mm}$, Elemental Microanalysis Ltd), and dried at 80°C on a hotplate under a N_2
247 stream. The silver capsules were baked at 800°C for 3 h prior to use to eliminate any
248 organic contamination [54,55]. The CO_2 produced by the EA is captured in the zeolite
249 trap inside the GIS. The CO_2 is then released by heating the zeolite trap to 450°C and is
250 mixed inside the syringe with a helium flow in order to obtain 5% CO_2 in the gas
251 mixture, which is sputtered into the ion source. The CO_2 is injected from the GIS into
252 the ion source through a small fused silica capillary continuously fed by the syringe,
253 which is driven by a stepping motor controlled by the GIS software. A carbon flow of
254 $2.80 \mu\text{g C min}^{-1}$ keeps the total pressure constant inside the syringe (filled to 1300
255 mbar), allowing the ion source to produce stable currents. The tuning procedure and
256 main operation parameters used in the gas configurations are described in the literature
257 [48]. The measurements were normalized with the oxalic acid 2 standard ($\sim 100 \mu\text{g C}$;
258 OxA2 SRM 4990 C, National Institute of Standards and Technology) and corrected for
259 blanks using phthalic anhydride acid ($F^{14}\text{C} = 0.0027$; $n = 3$) prepared from the same
260 protocol as that used for OxA2 (i.e. silver capsules measured by EA-GIS).

261 The samples were blank corrected with procedural blanks of the same size (section
 262 3.3) and a conservative uncertainty of 30% of the blank value was propagated in the
 263 final error calculation. The samples were in the size range 50–150 µg C, which
 264 translates to a precision of ~1% for a modern sample. However, samples down to 10 µg
 265 C could be measured with less precision. The accuracy of ^{14}C measurements of small
 266 samples (< 100 µg C) with the gas ion source of AixMICADAS has been tested with
 267 numerous measurements on various standards (NIST 4990C, IAEA-C1, IAEA-C2, in-
 268 house carbonate standards) [54,55]. For example, the analysis of oxalic acid NIST
 269 4990C was replicated 132 times over 2.5 years, giving an average $\delta^{14}\text{C}$ of 1.3403 and a
 270 standard deviation (SD) of 0.0078 (i.e. 6‰). This arithmetic mean and its associated
 271 error (std error = 0.0007) are compatible with the weighted mean (1.3405) and the
 272 weighted error (0.0008), and closely agree with the NIST reference value of $1.3407 \pm$
 273 0.0005.

274 The ^{14}C analyses were reported as $\Delta^{14}\text{C}$ corrected for decay [56,57] according to the
 275 formula:

$$\Delta^{14}\text{C} \text{ ‰ (corrected for decay)} = \left(\frac{A_{SN} e^{\lambda_C (1950 - x)}}{A_{ON}} - 1 \right) \times 1000$$

276 where A_{SN} is the normalized sample activity, A_{ON} is the normalized standard activity,
 277 x is the year of formation or growth, and $\lambda_C = (1/8267) \text{ yr}^{-1}$.

278 2.5. Identification of purified monosaccharides

279 The identification of the isolated purified monosaccharides was checked with Liquid
 280 Chromatography coupled with Time-of-Flight Mass Spectrometry (LC-Q-TOF-MS)
 281 Agilent 6500 system. The chromatographic separation was performed with a Luna
 282 HILIC column (100 mm × 2.00 mm I.D., 3 µm particle size; Phenomenex). The mobile
 283 phase was ultrapure water with 13 mM $\text{CH}_3\text{COONH}_4$ (A) and acetonitrile (LC-MS

grade) with 13 mM CH₃COONH₄ (B) and sugars were eluted isocratically (20% A and 80% B). The flow rate and the column temperature were set at 200 μ L min⁻¹ and 25 °C, respectively for the whole run. Monosaccharides were injected without prior derivatization and ionized in the ESI positive mode. The main ion source parameters were optimized as follows: source temperature 350 °C, sheath gas temperature 350 °C, gas flow 11 L min⁻¹, and drying gas at 8 L min⁻¹. The MS scan was 50 – 1700 m/z, and the scan rate was 1 spectra s⁻¹. The capillary voltage and the nozzle voltage were set at 4000 V and 500 V, respectively. Samples and standards were diluted in acetonitrile before injection.

3. Results and discussion

3.1. Cation-exchange column selection and purification procedure

Cation-exchange chromatography allows the separation of poly-, oligo-, and monosaccharides based on their degree of polymerization [45,58]. The chromatographic resolution and selectivity can be modulated by changing the cation-exchange column. The separation mechanism is based on the strength of the complex formed between the hydroxyl groups of the carbohydrate and the metal (e.g. K⁺, Na⁺, Pb²⁺, Ca²⁺, Cd²⁺, and Cu²⁺).

In this study, Na⁺, Ca²⁺, and Pb²⁺ columns were selected for optimum purification of the set of studied carbohydrates. The Na⁺ column is ideal to separate polysaccharides from oligosaccharides and monosaccharides, whereas the Ca²⁺ and Pb²⁺ columns provide further and complementary separation among the different monosaccharides (e.g. neutral monosaccharides, alditols, anhydrosugars; Fig. 1 a-c). Compared to NH₂⁻ columns (also employed for sugar preparative chromatography), Na⁺, Ca²⁺, and Pb²⁺ columns have the advantage of running with ultrapure water as eluent instead of acetonitrile. This considerably reduces the organic carbon contamination delivered by

309 the eluent, while ultrapure water is easily removed by evaporation with a minimum
310 organic carbon background left behind.

311 Because carbohydrates in environmental samples can also be polymers
312 (polysaccharides and oligosaccharides) and acid hydrolysis is not always 100%
313 effective [59], an initial purification on a Na^+ column was necessary to separate the
314 polymers from the monosaccharides [60]. The next step was the sequential purification
315 of the monosaccharides on the Ca^{2+} , Pb^{2+} and again, when necessary, on the Ca^{2+}
316 columns. This provided further and complementary separation among the different
317 monosaccharides (e.g. neutral monosaccharides, alditols, anhydrosugars; Fig. 1 b-c)
318 [61]. In summary the purification procedure flowchart proposed in this study is: $\text{Na}^+ \rightarrow$
319 $\text{Ca}^{2+} \rightarrow \text{Pb}^{2+} \rightarrow \text{Ca}^{2+}$.

320

321 **Fig. 1.** Chromatogram of a standard monosaccharide mixture (1 mM each): (a) Na^+
 322 column: F_1 (glucose + rhamnose + mannitol)/ F_2 (xylitol + sorbitol + fructose + mannose
 323 + galactose + xylose)/ F_3 (fucose + arabinose + galactosan)/ F_4 (levoglucosan +
 324 mannosan); (b) Ca^{2+} column: F_1 (glucose)/ F_2 (xylose + galactose + mannose +
 325 rhamnose)/ F_3 (fucose + fructose + arabinose)/ F_4 (galactosan)/ F_5 (mannitol)/ F_6
 326 (levoglucosan)/ F_7 (sorbitol + xylitol)/ F_8 (mannosan); and (c) Pb^{2+} column: F_1
 327 (glucose)/ F_2 (xylose)/ F_3 (galactose + rhamnose)/ F_4 (galactosan)/ F_5 (arabinose +

328 fucose)/F₆ (mannose)/F₇ (fructose)/F₈ (mannitol)/F₉ (levoglucosan)/F₁₀ (xylitol)/F₁₁
329 (sorbitol)/F₁₂ (mannosan). Dashed vertical lines correspond to the duration of the eluted
330 compound(s) and were used as the starting and ending points of peak collection by the
331 fraction collector.

332

333 *3.2. Monosaccharide standards purification and recovery yields*

334 The analytical procedure flowchart established in the previous section was tested on
335 monosaccharide standards (neutral monosaccharides, alditols, and anhydrosugars; initial
336 concentration of 50 µM) to evaluate the separation and peak isolation of the single
337 monosaccharides. The monosaccharide standards were sequentially purified on Ca²⁺ and
338 Pb²⁺ columns and if necessary, again on a Ca²⁺ column. Note that for the purpose of this
339 exercise the Na⁺ column was not included because the polysaccharides and
340 oligosaccharides were not considered in the standard (section 3.1).

341 The first separation was achieved on a Ca²⁺ column (Fig. S2 a) and resulted in eight
342 peaks corresponding to fractions F₁–F₈, which were collected into 6 mL pre-combusted
343 (450 °C, 6 h) glass tubes. The obtained results indicated that at this stage of the
344 purification process only the F₈ fraction (e.g. mannosan) was pure because it was eluted
345 significantly after the other monosaccharides (Fig. S2 a). Therefore, this
346 monosaccharide was not purified further. The collected fractions F₁–F₇ were freeze
347 dried, redissolved into 300 µL ultrapure water, and injected individually into the Pb²⁺
348 column (Fig. S2 b). It is worth noting that fractions in the time periods between the two
349 adjacent peaks were also collected and their purity was checked after injection into the
350 Pb²⁺ column. The monosaccharide(s), if any, obtained in such a way was (were) further
351 pooled with fraction(s) that contained the same monosaccharide to increase its recovery.
352 Following the second purification, 10 peaks were obtained corresponding to fractions

353 F₁–F₁₀. The last purification was performed on a Ca²⁺ column to ensure the collection of
354 ultrapure monosaccharide targets (Fig. S2 c).

355 The obtained results revealed that the recovery yields after three successive
356 purifications (Ca²⁺ → Pb²⁺ → Ca²⁺) of the standard mixture ranged from 12.38 ± 0.01%
357 to 36.32 ± 0.02% (*n* = 3), with the highest values observed for glucose, mannosan,
358 levoglucosan, and mannitol and the lowest for arabinose (Table S2). Notably, for
359 environmental sample analysis (section 3.5), the monosaccharides xylose, fucose, and
360 rhamnose were also included in the standard (in total 14 monosaccharides) despite the
361 fact that their recovery yield was not estimated via this exercise.

362 3.3. Chromatographic system blanks and background isotopic signature

363 The blanks were run on the HPLC-RI system with ultrapure water and the amount of
364 carbon released from the chromatographic columns (column bleeding) and isotopic
365 signature were evaluated (Table 1). Column blanks were recorded during the whole run
366 for each column: 50 min for the Na⁺ column, 30 min for the Ca²⁺ column, and 45 min
367 for the Pb²⁺ column. Subsequently, the amount of carbon released from these three
368 columns was measured via EA-IRMS. The obtained values were significantly close for
369 the Ca²⁺ and Pb²⁺ columns (4.84 ± 0.25 and 2.80 ± 0.21 µg, respectively), while those of
370 the Na⁺ column were much higher (28.64 ± 1.57 µg). Despite these differences, all the
371 blanks resulted in a similar δ¹³C signature ranging from –28.4 ± 0.4 to –27.8 ± 0.4‰
372 (Table 1).

373 The next step was to estimate the total carbon release after sequential purification on
374 the Na⁺ → Ca²⁺ → Pb²⁺ → Ca²⁺ columns. The obtained results indicated that the
375 purification procedure produced a blank that contained 19.76 ± 1.80 µg carbon (Table
376 1) with a δ¹³C value of –27.9 ± 1.1‰; these results were similar to those observed for
377 each column. Blanks corresponding to the collection time window of the three

monosaccharides (glucose, galactose, and levoglucosan) after $\text{Na}^+ \rightarrow \text{Ca}^{2+} \rightarrow \text{Pb}^{2+} \rightarrow \text{Ca}^{2+}$ purification were also run. The respective carbon inputs and the $\delta^{13}\text{C}$ signatures after $\text{Na}^+ \rightarrow \text{Ca}^{2+} \rightarrow \text{Pb}^{2+} \rightarrow \text{Ca}^{2+}$ purification were $0.58 \pm 0.004 \mu\text{g}$ and $-24.4 \pm 2.9 \text{‰}$ for glucose and $0.54 \pm 0.15 \mu\text{g}$ and $-26.7 \pm 1.5\text{‰}$ for levoglucosan (Table 1).

Because of the elevated cost of radiocarbon analysis, radiocarbon blanks were only run for the collection time trap of the three monosaccharides (glucose, galactose and levoglucosan) measured in this study. Moreover, as the amount of carbon delivered for the whole purification procedure ($\text{Na}^+ \rightarrow \text{Ca}^{2+} \rightarrow \text{Pb}^{2+} \rightarrow \text{Ca}^{2+}$ columns) for each of the these monosaccharides was too small for a reliable $\Delta^{14}\text{C}$ measurement, phthalic acid (^{14}C free blank sample) was added to the final collected blank and the sample was processed as the monosaccharide sample (i.e. transferred into Ag capsules with ultrapure water and combusted by the EA coupled to the gas interface of AixMICADAS). The amount of phthalic acid was adjusted according to the size of the sample to correct for constant contamination offsets. The results revealed that the radiocarbon blanks exhibited values ranging from -988 to -986‰ (Table 1).

These $\Delta^{14}\text{C}$ values are slightly higher than those observed for the phthalic acid samples ($\approx -997\text{‰}$) measured directly after addition into the silver capsules (i.e. without any transfer from the collection tube to the silver cups). This suggests that little exogenous carbon was added to the sample from HPLC purification (column bleeding and organic residues), glassware contamination (collection vials, Pasteur pipets) and airborne particle deposition during sample collection and transfer. Moreover, the $\Delta^{14}\text{C}$ values ($-989.7 \pm 3.5\text{‰}$) and carbon amounts ($0.52 \pm 0.34 \mu\text{g C}$) of the ultrapure water samples (10 mL corresponding to ~ 10 times the volume of the collection window of a pure monosaccharide) indicated that the addition of exogenous carbon from the eluent was also negligible.

Table 1. Carbon content (μg), $\delta^{13}\text{C}$ (‰) and $\Delta^{14}\text{C}$ (‰) values of the procedural blanks. Phthalic acid was added to the collected time window of the three monosaccharide samples and the ultrapure water sample to make the measurement feasible. The mass of phthalic acid was adjusted according to the sample mass of the respective time window of the examined environmental samples.

Blank	Carbon \pm SD	$\delta^{13}\text{C} \pm$ SD	$\Delta^{14}\text{C} \pm$ SD
Na^+ column ($n = 3$) *	28.64 ± 1.57	-28.3 ± 0.8	ND
Ca^{2+} column ($n = 3$) *	4.84 ± 0.25	-28.4 ± 0.4	ND
Pb^{2+} column ($n = 3$) *	2.80 ± 0.21	-27.8 ± 0.4	ND
$\text{Na}^+ \rightarrow \text{Ca}^{2+} \rightarrow \text{Pb}^{2+} \rightarrow \text{Ca}^{2+}$ columns ($n = 3$)	19.76 ± 1.80	-27.9 ± 1.1	ND
Retention time window of glucose ($n = 3$) **	0.58 ± 0.00	-24.4 ± 2.9	$-986.2 \pm 5.8^{\S}$
Retention time window of galactose ($n = 2$) **	$< 2 \pm 2.0^{\dagger}$	ND	-988.2 ± 3.1
Retention time window of levoglucosan ($n = 3$) **	0.54 ± 0.15	-26.7 ± 1.5	$-988.2 \pm 0.9^{\ddagger}$
Ultrapure water ($n = 3$)	0.52 ± 0.34	-21.9 ± 5.9	-989.7 ± 3.5

409

410 ND: Not determined

411 * Measured for the whole HPLC -RI run time for each column (Table S1)

412 ** Measured for the whole purification procedure ($\text{Na}^+ \rightarrow \text{Ca}^{2+} \rightarrow \text{Pb}^{2+} \rightarrow \text{Ca}^{2+}$)

413 $\S n = 4$

414 \dagger Measured with EA-AixMICADAS

415 $\ddagger n = 2$

416

417 Despite the significantly low amount of contaminants ($< 1\%$ for both the glucose and
418 levoglucosan samples from the estimated carbon content of the retention time window)
419 and the low $\Delta^{14}\text{C}$ procedural blanks, the results presented in this study were blank
420 corrected. Finally, it is worth noting that the direct combustion of the small silver cups
421 via an elemental analyzer allows a low background (equivalent age of 46 000 yr BP)
422 and is therefore a good alternative to the time-consuming conventional method based on
423 purification with a vacuum line.

424 Overall, the above results clearly suggest that the proposed purification procedure
425 does not induce any significant contamination in the samples or affect their isotopic
426 signature.

3.4. Hydrolysis effects

The marine sample was submitted to hydrolysis (1 M HCl) prior to its chromatographic purification (Section 2) to release the monosaccharides from the biopolymer macrostructure. Moreover, additional experiments were performed on the standard mono- and polysaccharides to investigate whether the hydrolysis conditions affect the isotopic composition of the released monosaccharides. The three levoglucosan standard solutions (90 $\mu\text{g C}$ each) presented similar $\delta^{13}\text{C}_{\text{levo}}$ values, namely $-11.2 \pm 0.2\text{‰}$ ($n = 3$) and $-11.2 \pm 0.1\text{‰}$ ($n = 3$) before and after hydrolysis, respectively. Similar results were obtained by Wang et al. [19] for the glucose standard ($\delta^{13}\text{C}_{\text{glc}} = -9.8\text{‰}$ and $\delta^{13}\text{C}_{\text{glc}} = -9.9\text{‰}$ before and after processing, respectively); however their study included additional purification steps comprising anion and cation-exchange resins.

In another set of experiments a polysaccharide standard (laminarin) containing glucose units was submitted to acid hydrolysis and the isotopic signature of the released glucose was compared to that of the original laminarin. The results indicated that glucose and laminarin exhibited similar isotopic signatures in terms of $\delta^{13}\text{C}$ ($\delta^{13}\text{C}_{\text{glc}} = -10.4\text{‰}$ and $\delta^{13}\text{C}_{\text{lam.}} = -13.0\text{‰}$; $n = 1$) and $\Delta^{14}\text{C}$ ($\Delta^{14}\text{C}_{\text{glc}} = -85.4\text{‰}$ and $\Delta^{14}\text{C}_{\text{lam.}} = -84.90\text{‰}$; $n = 1$) indicating few differences between the isotopic composition of the original polysaccharide and its monomeric constituent (Repeta; unpublished results).

3.5. Application to environmental samples

The purification procedure, including sample preparation, employed in this study is briefly summarized in Fig. 2. Two distinct environmental samples, namely, a marine POM and a TSP sample were considered. The choice of samples was made with respect

451 to the opportunities and the logistics set to obtain them but more importantly of their
 452 high carbohydrate content.

453

454

455 **Fig. 2.** Procedural flowchart of this study with a simplified example of the purification
 456 of xylose isolated from the marine particulate organic matter (POM) sample. The last
 457 purification of xylose on the Ca^{2+} was obtained after pooling the xylose fraction
 458 collected from the Pb^{2+} column and the xylose purified from the adjacent fractions.

459

460 3.5.1. Marine POM

461 The hydrolyzed marine sample was processed on a Na^+ column and the collected
 462 fractions ($\text{F}_3\text{--F}_6$), corresponding to the monosaccharides, were further purified on
 463 $\text{Ca}^{2+} \rightarrow \text{Pb}^{2+} \rightarrow \text{Ca}^{2+}$ columns (Fig. 3). The results indicated that after four sequential
 464 purifications the major monosaccharides obtained were: galactose (368 μg), glucose
 465 (273 μg), mannose (65 μg), xylose (38 μg), and fucose/arabinose (16 μg). It is worth
 466 noting that levoglucosan (1.8 μg) and mannosan (1.5 μg) were also collected for the

467 first time from marine POM; however, in very low amounts. The presence of the
468 abovementioned anhydrosugars in the hydrolyzed marine sample was also confirmed by
469 high-performance anion-exchange chromatography (Nouara et al., *submitted*). Finally,
470 although rhamnose and galactosan were detected in the marine POM sample they
471 yielded very small recovered amounts ($< 0.5 \mu\text{g}$), which were insufficient for isotopic
472 measurement.

473 The results revealed that the marine POM sample exhibited a $\delta^{13}\text{C}$ value of $-19.6 \pm$
474 0.6‰ which is typical of marine origin and consistent with the $\delta^{13}\text{C}$ values reported for
475 the surface coastal sinking POM (range: -23 to -20‰) [18,62]. The $\delta^{13}\text{C}$ signature of
476 the POM hydrophilic extract (fraction comprising most of the hydrophilic components
477 of the sample including monosaccharides) was slightly enriched ($-17.2 \pm 0.5\text{‰}$)
478 compared to that of the bulk POM and agreed well with the $\delta^{13}\text{C}$ values recorded for
479 glucose, galactose, mannose, xylose, and fucose/rhamnose (-18.5 to -16.8‰ ; Table 2).

480 The $\delta^{13}\text{C}$ signature recorded for these individual monosaccharides agrees well with
481 the isotopic values measured for the individual monosaccharides in marine high-
482 molecular-weight dissolved organic matter (HMWDOM) [27], and thereby pointing
483 toward a marine origin. The slight depletion of the $\delta^{13}\text{C}$ values of the bulk POM relative
484 to its individual carbohydrate component may be due to the presence of other organic
485 compounds (e.g. amino acids and lipids) in the sample, which may have a lighter stable
486 carbon isotope signature than that observed for carbohydrates [20,22]. Regardless,
487 further molecular level isotopic analysis on individual amino acids and/or lipids is
488 warranted to test this hypothesis.

489 On the other hand, the levoglucosan (-27.2‰) and mannosan (-26.2‰) isotopic
490 signatures exhibited depleted $\delta^{13}\text{C}$ values when compared to those of the other
491 monosaccharides, indicating the different origin of these two monosaccharides (Table

2). Indeed, these sugars are well known tracers of terrestrial biomass burning processes [39], and thus their presence in marine POM indicates an external terrestrial input probably via atmospheric deposition [5,10] from C3 land plant tissue ($\delta^{13}\text{C}$: -32 to -20‰ ; mean: -27‰ [63]). The presence of levoglucosan and mannosan in the POM sample is not surprising since the sampling site was located a few kilometers offshore from the Lima area (section 2.2).

Fig. 3. Chromatogram of a marine particulate organic matter (POM) sample on a Na^+ column (F₁: polysaccharides; F₂: oligosaccharides; F₃: glucose, rhamnose; F₄: xylose, galactose, and mannose; F₅: fucose + arabinose, and galactosan; F₆: mannosan and levoglucosan). The final purified compounds (after $\text{Na}^+ \rightarrow \text{Ca}^{2+} \rightarrow \text{Pb}^{2+} \rightarrow \text{Ca}^{2+}$ purification) are also indicated with arrows.

The radiocarbon results of this study indicated that relatively to its hydrophilic fraction ($\Delta^{14}\text{C} = 124 \pm 5\text{‰}$), the marine POM sample was depleted ($\Delta^{14}\text{C} = 28 \pm 8\text{‰}$).

This agrees very well with previous investigations, which have reported similar results for a wide variety of environmental samples comprising sediments, sinking POM, planktons [19,64] including riverine, and marine HMWDOM [22,65]. Intermediate radiocarbon values were recorded for glucose and galactose ($\Delta^{14}\text{C}_{\text{glc}} = 43\text{‰}$ and $\Delta^{14}\text{C}_{\text{gal}} = 19\text{‰}$; Table 2) and are consistent with the radiocarbon monosaccharide signature reported for surface marine HMWDOM [27].

Table 2. $\delta^{13}\text{C}$ (‰) \pm SD and $\Delta^{14}\text{C}$ (‰) \pm SD values of the examined environmental samples. The $\Delta^{14}\text{C}$ values of galactose, glucose and levoglucosan are blank-corrected.

Sample	Bulk OM [§]	Hydrophilic OM [§] extract	Pure monosaccharides		
	$\delta^{13}\text{C} / \Delta^{14}\text{C}$ ($n = 3$)	$\delta^{13}\text{C} / \Delta^{14}\text{C}$ ($n = 3$)		$\delta^{13}\text{C}$ ($n = 3$)	$\Delta^{14}\text{C} \pm 1 \sigma$
POM	-19.6 \pm 0.6 / 28 \pm 8	-17.2 \pm 0.5 / 124 \pm 5	Mannose	-17.6 \pm 0.9	–
			Xylose	-16.8 \pm 0.2	–
			Fuc./Ara. ^{§§}	-18.5 \pm 0.5	–
			Galactose	-16.9 \pm 0.1	18.9 \pm 16.3 ($n = 3$)**
			Glucose	-17.6 \pm 0.1	43.3 \pm 9.9 ($n = 1$)
			Levoglucosan	-27.2 *	–
			Mannosan	-26.2 *	–
TSP	-25.9 \pm 0.0 / -175 \pm 5	-24.8 \pm 0.1 / -64 \pm 13	Glucose	-25.1 \pm 0.1	–
			Fructose	-25.3 \pm 0.3	–
			Levoglucosan	-25.0 \pm 0.4	33.0 \pm 9.7 ($n = 1$)
			Mannosan	-25.7 \pm 0.5	–
			Mannitol	-26.4 *	–

[§] Organic matter
^{§§} Fucose / Arabinose
^{*} $n = 1$
^{**} $\Delta^{14}\text{C} \pm \text{SD}$

Overall, the above radiocarbon data indicate a modern age for the purified monosaccharides that further support the hypothesis that these monosaccharides are incorporated into a common family of polysaccharides (acylpolysaccharides) present in all terrestrial and aquatic ecosystems [66,67]. Nevertheless, more $\Delta^{14}\text{C}$ data on the

individual monosaccharides including other environmental matrices (e.g. sediments, and riverine POM and DOM) are warranted before any generalizations can be made.

3.5.2. TSP

The purification of the atmospheric sample was performed, without prior processing, on the Na^+ column. This was due to the low complexity of the sample and to avoid further possible losses and contamination that may occur during additional manipulation. The purification was conducted in a Ca^{2+} column, followed by a Pb^{2+} column and again by a Ca^{2+} column (Fig. 4). The obtained results indicated that after three purifications the major monosaccharides obtained were: levoglucosan (134 μg), fructose (40 μg), mannosan (38 μg), glucose (36 μg), and mannitol (4 μg). The abundance of these monosaccharides is in agreement with the results generally reported for PM_{10} particles [5,10]. Similar to the abovementioned results galactose, arabinose and galactosan were detected in the TSP sample. However, these were present in very low amounts ($< 0.5 \mu\text{g}$) and no isotopic measurements were performed.

The $\delta^{13}\text{C}$ value recorded for the TSP sample ($-25.9 \pm 0.0\text{‰}$) was similar to that of its hydrophilic extract ($-24.8 \pm 0.1\text{‰}$) and within the range of that of the isolated monosaccharides (-26.4 to -25.0‰ ; Table 2). These results reflect a dominant terrestrial origin from C3 vegetation and/or microorganisms, including fungal spores [6,37]. The $\delta^{13}\text{C}$ values of levoglucosan and mannosan were in agreement with the values reported by Sang et al. [25] for hardwood and stalk plant combustion. The $\delta^{13}\text{C}$ values reported in this study are also in good agreement with those measured for *n*-alkanes ($\text{C}_{23}\text{--}\text{C}_{33}$: -26.7 to -28.5‰), *n*-alkanols ($\text{C}_{22}\text{--}\text{C}_{32}$: -23.9 to -30.4‰), and long-chain *n*-alkanoic acids ($\text{C}_{22}\text{--}\text{C}_{32}$: -22.6 to -27.4‰) in the north western African dust over the Atlantic Ocean [41].

Fig. 4. Chromatogram of the total suspended atmospheric particles (TSP) on a Ca^{2+} column (F₁: polymer; F₂: glucose; F₃: unknown; F₄: galactose; F₅: arabinose and fructose; F₆: unknown and galactosan; F₇: mannitol; F₈: levoglucosan; F₉: mannosan). The final purified compounds (after $\text{Ca}^{2+} \rightarrow \text{Pb}^{2+} \rightarrow \text{Ca}^{2+}$ purification) are also indicated with arrows.

The radiocarbon signature of the TSP sample (Table 2) indicated that the bulk sample was highly depleted ($-175 \pm 5\%$; 1545 yr) relative to its hydrophilic component ($-64 \pm 13\%$; 530 yr). This is consistent with the characteristics already observed for the POM sample (section 3.5.1). The purified levoglucosan exhibited a modern radiocarbon age (33‰; Table 2), implying a very recent synthesis of this monosaccharide, which agrees with the radiocarbon signature of contemporary biosphere carbon ($\Delta^{14}\text{C} = 0$ to 200‰) and concurs with the radiocarbon monosaccharide data of the marine POM sample. Although this result is a single and unique up-to-date measure of the $\Delta^{14}\text{C}$ of

levoglucosan, it can also explain, in part, the lack of stability of levoglucosan in the atmosphere over time since this compound has a modern age [68,69]. The radiocarbon signature of the TSP sample (1545 yr) relative to those of the purified water extract (530 yr) and levoglucosan (modern), may be due to the contribution of aged organic material such as black carbon (>50,000 yr). This material is known to be ubiquitous in the atmosphere as a result of fossil fuel emissions. This observation is further supported by the location of the sampling site (Marseille, France), which is characterized by the high influence from anthropogenic emissions and is in agreement with previous radiocarbon data performed on fossil fuels, soot aerosols, and PM_{2.5} particles in other areas [70–72]. However, more TSP radiocarbon data in conjunction with compound specific radiocarbon analyses (i.e. monosaccharides, lipids, polyaromatic hydrocarbons) are required to confirm this hypothesis.

577

3.6. Identification of purified monosaccharides: comparison with authentic standards

Isolated monosaccharides recovered after the whole extraction and purification procedure were compared with authentic standards to check their purity. Depending on the amount of carbon recovered and the number of subsequently performed replicate EA-IRMS analysis, only three monosaccharides were further explored: levoglucosan, glucose, and galactose. The results from this study indicated that the mass spectra of the isolated monosaccharides well matched those of authentic standards (Table S3), as revealed by liquid chromatography coupled with quadrupole time-of-flight mass spectrometry (Q-TOF-LC/MS; Fig. S3). These results indicate that this proposed approach is specific, valid and reliable.

4. Conclusions and Outlook

590 The approach presented herein proved to be a powerful and robust tool for $\delta^{13}\text{C}$ and
591 $\Delta^{14}\text{C}$ determination of individual carbohydrates in the environmental matrices. Briefly,
592 after four successive purifications on cation-exchange columns, the pure carbohydrates
593 were produced and further assessed by EA-IRMS and/or EA-AixMICADAS. Particular
594 attention was given to the procedural blanks, which were found to be extremely low
595 during the whole cleanup procedure (0.5 $\mu\text{g C}$ per carbohydrate collected).

596 The applicability of the proposed procedure was tested on two different
597 environmental samples comprising marine POM and TSP and the results revealed that
598 the isotopic compositions of the individual carbohydrates, in terms of $\delta^{13}\text{C}$, were in
599 good agreement with the data reported in the literature. Unfortunately, the $\Delta^{14}\text{C}$ values
600 for individual carbohydrates are scarce in literature and to the best of our knowledge,
601 only one study, on marine HMWDOM, has been reported to date. Therefore, we could
602 not directly compare the obtained results to $\Delta^{14}\text{C}$ values of similar samples.
603 Nevertheless, the obtained data suggested that the monosaccharides exhibit a modern
604 age, further implying the recent synthesis of these compounds and their rapid cycling.
605 Applying this method to a wide variety of environmental samples comprising marine
606 sediments, riverine organic matter, deep water HMWDOM, soils, and rain may
607 substantially help to improve the understanding of the carbohydrate dynamics and
608 organic matter cycling in all geochemical systems.

609 Finally, the overall approach highlights the high potential of preparative liquid
610 chromatography for application to the purification of specific compounds after selection
611 of the adequate column(s) for subsequent molecular-level isotopic measurements.
612 Moreover, future research employing two-dimensional cation-exchange
613 chromatography may prove to be a very useful tool to speed up the whole purification
614 procedure.

615

616 **Acknowledgments**

617 This research was funded by the projects AIOLOS, TRACFIRE (Labex OT-Med;
618 ANR-11-LABEX-0.061) and MANDARINE (grant No 2008-10372; Région Provence
619 Alpes Côte d'Azur). The project leading to this publication has received funding from
620 European FEDER Fund under project 1166-39417. The authors acknowledge the four
621 anonymous reviewers for valuable comments and fruitful discussions. A. Nouara was
622 supported by a Ph.D. grant from Aix-Marseille University.

623

624 **Appendix A. Supplementary data**

625 Supplementary data related to this article can be found at <https://doi.org/10.1016/j.aca>

626 **Table and Figure captions**

627 **Table 1.** Carbon content (μg), $\delta^{13}\text{C}$ (‰) and $\Delta^{14}\text{C}$ (‰) values of the procedural blanks.
628 Phthalic acid was added to the collected time window of the three monosaccharide
629 samples and the ultrapure water sample to make the measurement feasible. The mass of
630 phthalic acid was adjusted according to the sample mass of the respective time window
631 of the examined environmental samples.

632

633 **Table 2.** $\delta^{13}\text{C}$ (‰) \pm SD and $\Delta^{14}\text{C}$ (‰) \pm SD values of the examined environmental
634 samples. The $\Delta^{14}\text{C}$ values of galactose, glucose and levoglucosan are blank-corrected.

635

Fig. 1. Chromatogram of a standard monosaccharide mixture (1 mM each): (a) Na^+ column: F_1 (glucose + rhamnose + mannitol)/ F_2 (xylitol + sorbitol + fructose + mannose + galactose + xylose)/ F_3 (fucose + arabinose + galactosan)/ F_4 (levoglucosan + mannosan); (b) Ca^{2+} column: F_1 (glucose)/ F_2 (xylose + galactose + mannose + rhamnose)/ F_3 (fucose + fructose + arabinose)/ F_4 (galactosan)/ F_5 (mannitol)/ F_6 (levoglucosan)/ F_7 (sorbitol + xylitol)/ F_8 (mannosan); and (c) Pb^{2+} column: F_1 (glucose)/ F_2 (xylose)/ F_3 (galactose + rhamnose)/ F_4 (galactosan)/ F_5 (arabinose + fucose)/ F_6 (mannose)/ F_7 (fructose)/ F_8 (mannitol)/ F_9 (levoglucosan)/ F_{10} (xylitol)/ F_{11} (sorbitol)/ F_{12} (mannosan). Dashed vertical lines correspond to the duration of the eluted compound(s) and were used as the starting and ending points of peak collection by the fraction collector.

Fig. 2. Procedural flowchart of this study with a simplified example of the purification of xylose isolated from the marine particulate organic matter (POM) sample. The last purification of xylose on the Ca^{2+} was obtained after pooling the xylose fraction collected from the Pb^{2+} column and the xylose purified from the adjacent fractions.

Fig. 3. Chromatogram of a marine particulate organic matter (POM) sample on a Na^+ column (F_1 : polysaccharides; F_2 : oligosaccharides; F_3 : glucose, rhamnose; F_4 : xylose, galactose, and mannose; F_5 : fucose + arabinose, and galactosan; F_6 : mannosan and levoglucosan). The final purified compounds (after $\text{Na}^+ \rightarrow \text{Ca}^{2+} \rightarrow \text{Pb}^{2+} \rightarrow \text{Ca}^{2+}$ purification) are also indicated with arrows.

Fig. 4. Chromatogram of the total suspended atmospheric particles (TSP) on a Ca^{2+} column (F_1 : polymer; F_2 : glucose; F_3 : unknown; F_4 : galactose; F_5 : arabinose and fructose; F_6 : unknown and galactosan; F_7 : mannitol; F_8 : levoglucosan; F_9 : mannosan).

661 The final purified compounds (after $\text{Ca}^{2+} \rightarrow \text{Pb}^{2+} \rightarrow \text{Ca}^{2+}$ purification) are also indicated
662 with arrows.

663

664 **References**

665 [1] J.I. Hedges, G.L. Cowie, J.E. Richey, P.D. Quay, R. Benner, M. Strom, B.R.
666 Forsberg, Origins and processing of organic matter in the Amazon River as
667 indicated by carbohydrates and amino acids, *Limnol. Oceanogr.* 39 (1994) 743–
668 761. doi:10.4319/lo.1994.39.4.0743.

669 [2] S. Opsahl, R. Benner, Characterization of carbohydrates during early diagenesis
670 of five vascular plant tissues, *Org. Geochem.* 30 (1999) 83–94.
671 doi:10.1016/S0146-6380(98)00195-8.

672 [3] C. Panagiotopoulos, D.J. Repeta, L. Mathieu, J.F. Rontani, R. Sempéré,
673 Molecular level characterization of methyl sugars in marine high molecular
674 weight dissolved organic matter, *Mar. Chem.* 154 (2013) 34–45.
675 doi:10.1016/j.marchem.2013.04.003.

676 [4] D.J. Repeta, Chemical characterization and cycling of dissolved organic matter,
677 in: D. A. Hansell and C. A. Carlson (Ed.), *Biogeochem. Mar. Dissolved Org.*
678 *Matter*, Elsevier Science, USA, 2015: pp. 21–63.

679 [5] C. Theodosi, C. Panagiotopoulos, A. Nouara, P. Zampas, P. Nicolaou, K.
680 Violaki, M. Kanakidou, R. Sempéré, N. Mihalopoulos, Sugars in atmospheric
681 aerosols over the Eastern Mediterranean, *Prog. Oceanogr.* 163 (2018) 70–81.
682 doi:10.1016/j.pocean.2017.09.001.

683 [6] P. Fu, K. Kawamura, M. Kobayashi, B.R.T. Simoneit, Seasonal variations of

- sugars in atmospheric particulate matter from Gosan, Jeju Island: Significant contributions of airborne pollen and Asian dust in spring, *Atmos. Environ.* 55 (2012) 234–239. doi:10.1016/j.atmosenv.2012.02.061.
- [7] J.M. Oades, Soil organic matter and structural stability: mechanisms and implications for management, *Plant Soil.* 76 (1984) 319–337.
- [8] C. Panagiotopoulos, R. Sempéré, J. Para, P. Raimbault, C. Rabouille, B. Charrière, The composition and flux of particulate and dissolved carbohydrates from the Rhone River into the Mediterranean Sea, *Biogeosciences.* 9 (2012) 1827–1844. doi:10.5194/bg-9-1827-2012.
- [9] J.D. Pakulski, R. Benner, Abundance and distribution of carbohydrates in the ocean, *Limnol. Oceanogr.* 39 (1994) 930–940. doi:10.4319/lo.1994.39.4.0930.
- [10] P. Fu, K. Kawamura, K. Miura, Molecular characterization of marine organic aerosols collected during a round-the-world cruise, *J. Geophys. Res.* 116 (2011) 1–14. doi:10.1029/2011JD015604.
- [11] R. Sempéré, M. Tedetti, C. Panagiotopoulos, B. Charrière, F. Van Wambeke, Distribution and bacterial availability of dissolved neutral sugars in the South East Pacific, *Biogeosciences.* 5 (2008) 1165–1173. doi:10.5194/bg-5-1165-2008.
- [12] S.R. Beaupré, The Carbon Isotopic Composition of Marine DOC, in: D.A. Hansell, C.A. Carlson (Eds.), *Biogeochem. Mar. Dissolved Org. Matter*, Second Edi, Academic Press, Boston, 2015: pp. 335–368. doi:https://doi.org/10.1016/B978-0-12-405940-5.00006-6.
- [13] E.A. Hobbie, R.A. Werner, Intramolecular, compound-specific, and bulk carbon isotope patterns in C₃ and C₄ plants: a review and synthesis, *New Phytol.* 161

- (2004) 371–385. doi:10.1046/j.1469-8137.2004.00970.x.
- [14] J. Hwang, E.R.M. Druffel, Carbon isotope ratios of organic compound fractions in oceanic suspended particles, *Geophys. Res. Lett.* 33 (2006) 1–5. doi:10.1029/2006GL027928.
- [15] D. López-Veneroni, The stable carbon isotope composition of PM_{2.5} and PM₁₀ in Mexico City Metropolitan Area air, *Atmos. Environ.* 43 (2009) 4491–4502. doi:10.1016/j.atmosenv.2009.06.036.
- [16] C.P. Bataille, M. Mastalerz, B.J. Tipple, G.J. Bowen, Influence of provenance and preservation on the carbon isotope variations of dispersed organic matter in ancient floodplain sediments, *Geochemistry, Geophys. Geosystems.* 14 (2013) 4874–4891. doi:10.1002/ggge.20294.
- [17] P.K. Zigah, E.C. Minor, H.A.N. Abdulla, J.P. Werne, P.G. Hatcher, An investigation of size-fractionated organic matter from Lake Superior and a tributary stream using radiocarbon, stable isotopes and NMR, *Geochim. Cosmochim. Acta.* 127 (2014) 264–284. doi:10.1016/j.gca.2013.11.037.
- [18] L.A. Roland, M.D. McCarthy, T. Guilderson, Sources of molecularly uncharacterized organic carbon in sinking particles from three ocean basins: A coupled $\Delta^{14}\text{C}$ and $\delta^{13}\text{C}$ approach, *Mar. Chem.* 111 (2008) 199–213. doi:10.1016/j.marchem.2008.05.010.
- [19] X.-C. Wang, E.R.M. Druffel, S. Griffin, C. Lee, M. Kashgarian, Radiocarbon studies of organic compounds classes in plankton and sediment of the northeastern Pacific Ocean, *Geochim. Cosmochim. Acta.* 62 (1998) 1365–1378. doi:10.1016/S0016-7037(98)00074-X.

- 730 [20] J. Hwang, E.R.M. Druffel, Lipid-Like Material as the Source of the
731 Uncharacterized Organic Carbon in the Ocean?, *Science*. 299 (2003) 881–884.
732 doi:10.1126/science.1078508.
- 733 [21] X.-C. Wang, R.F. Chen, G.B. Gardner, Sources and transport of dissolved and
734 particulate organic carbon in the Mississippi River estuary and adjacent coastal
735 waters of the northern Gulf of Mexico, *Mar. Chem.* 89 (2004) 241–256.
736 doi:10.1016/j.marchem.2004.02.014.
- 737 [22] A.N. Loh, J.E. Bauer, E.R.M. Druffel, Variable ageing and storage of dissolved
738 organic components in the open ocean., *Nature*. 430 (2004) 877–881.
739 doi:10.1038/nature02780.
- 740 [23] B.E. Van Dongen, S. Schouten, J.S. Sinninghe Damsté, Carbon isotope
741 variability in monosaccharides and lipids of aquatic algae and terrestrial plants,
742 *Mar. Ecol. Prog. Ser.* 232 (2002) 83–92. doi:10.3354/meps232083.
- 743 [24] B. Glaser, Compound-specific stable-isotope ($\delta^{13}\text{C}$) analysis in soil science, *J.*
744 *Plant Nutr. Soil Sci.* 168 (2005) 633–648. doi:10.1002/jpln.200521794.
- 745 [25] X.F. Sang, I. Gensch, W. Laumer, B. Kammer, C.Y. Chan, G. Engling, A.
746 Wahner, H. Wissel, A. Kiendler-Scharr, Stable carbon isotope ratio analysis of
747 anhydrosugars in biomass burning aerosol particles from source samples,
748 *Environ. Sci. Technol.* 46 (2012) 3312–3318. doi:10.1021/es204094v.
- 749 [26] R. Zhu, Y.-S. Lin, J. Lipp, T.B. Meador, K.-U. Hinrichs, Optimizing sample
750 pretreatment for compound-specific stable carbon isotopic analysis of amino
751 sugars in marine sediment, *Biogeosciences*. 11 (2014) 4869–4880.
752 doi:10.5194/bg-11-593-2014.

- 753 [27] D.J. Repeta, L.I. Aluwihare, Radiocarbon analysis of neutral sugars in high-
 754 molecular-weight dissolved organic carbon: Implications for organic carbon
 755 cycling, *Limnol. Oceanogr.* 51 (2006) 1045–1053.
 756 doi:10.4319/lo.2006.51.2.1045.
- 757 [28] D. Derrien, J. Balesdent, C. Marol, C. Santaella, Measurement of the $^{13}\text{C}/^{12}\text{C}$
 758 ratio of soil-plant individual sugars by gas chromatography/combustion/isotope-
 759 ratio mass spectrometry of silylated derivatives, *Rapid Commun. Mass Spectrom.*
 760 17 (2003) 2626–2631. doi:10.1002/rcm.1269.
- 761 [29] M.A. Teece, M.L. Fogel, Stable carbon isotope biogeochemistry of
 762 monosaccharides in aquatic organisms and terrestrial plants, *Org. Geochem.* 38
 763 (2007) 458–473. doi:10.1016/j.orggeochem.2006.06.008.
- 764 [30] T.C.W. Moerdijk-Poortvliet, H. Schierbeek, M. Houtekamer, T. van Engeland,
 765 D. Derrien, L.J. Stal, H.T.S. Boschker, Comparison of gas
 766 chromatography/isotope ratio mass spectrometry and liquid
 767 chromatography/isotope ratio mass spectrometry for carbon stable-isotope
 768 analysis of carbohydrates, *Rapid Commun. Mass Spectrom.* 29 (2015) 1205–
 769 1214. doi:10.1002/rcm.7217.
- 770 [31] C. Panagiotopoulos, R. Sempéré, Analytical methods for the determination of
 771 sugars in marine samples : A historical perspective and future directions, *Limnol.*
 772 *Oceanogr. Methods.* 3 (2005) 419–454. doi:10.4319/lom.2005.3.419.
- 773 [32] T.C.W. Moerdijk-Poortvliet, L.J. Stal, H.T.S. Boschker, LC/IRMS analysis: A
 774 powerful technique to trace carbon flow in microphytobenthic communities in
 775 intertidal sediments, *J. Sea Res.* 92 (2014) 19–25.
 776 doi:10.1016/j.seares.2013.10.002.

- 777 [33] H.T.S. Boschker, T.C.W. Moerdijk-Poortvliet, P. van Breugel, M. Houtekamer,
778 J.J. Middelburg, A versatile method for stable carbon isotope analysis of
779 carbohydrates by high-performance liquid chromatography/isotope ratio mass
780 spectrometry., *Rapid Commun. Mass Spectrom.* 22 (2008) 3902–3908.
781 doi:10.1002/rcm.3804.
- 782 [34] A. Basler, J. Dyckmans, Compound-specific $\delta^{13}\text{C}$ analysis of monosaccharides
783 from soil extracts by high-performance liquid chromatography/isotope ratio mass
784 spectrometry, *Rapid Commun. Mass Spectrom.* 27 (2013) 2546–2550.
785 doi:10.1002/rcm.6717.
- 786 [35] K.T. Rinne, M. Saurer, K. Streit, R.T.W. Siegwolf, Evaluation of a liquid
787 chromatography method for compound-specific $\delta^{13}\text{C}$ analysis of plant
788 carbohydrates in alkaline media, *Rapid Commun. Mass Spectrom.* 26 (2012)
789 2173–2185. doi:10.1002/rcm.6334.
- 790 [36] R.S. Sevcik, R.A. Mowery, C. Becker, C.K. Chambliss, Rapid analysis of
791 carbohydrates in aqueous extracts and hydrolysates of biomass using a carbonate-
792 modified anion-exchange column, *J. Chromatogr. A.* 1218 (2011) 1236–1243.
793 doi:https://doi.org/10.1016/j.chroma.2011.01.002.
- 794 [37] H. Bauer, M. Claeys, R. Vermeylen, E. Schueller, G. Weinke, A. Berger, H.
795 Puxbaum, Arabinol and mannitol as tracers for the quantification of airborne
796 fungal spores, *Atmos. Environ.* 42 (2008) 588–593.
797 doi:10.1016/j.atmosenv.2007.10.013.
- 798 [38] P.M. Medeiros, M.H. Conte, J.C. Weber, B.R.T. Simoneit, Sugars as source
799 indicators of biogenic organic carbon in aerosols collected above the Howland
800 Experimental Forest, Maine, *Atmos. Environ.* 40 (2006) 1694–1705.

- 801 doi:10.1016/j.atmosenv.2005.11.001.
- 802 [39] B.R.T. Simoneit, Biomass burning — a review of organic tracers for smoke from
 803 incomplete combustion, *Appl. Geochemistry*. 17 (2002) 129–162.
 804 doi:10.1016/S0883-2927(01)00061-0.
- 805 [40] T.I. Eglinton, L.I. Aluwihare, J.E. Bauer, Ellen R.M. Druffel, A.P. McNichol, Gas
 806 Chromatographic Isolation of Individual Compounds from Complex Matrices for
 807 Radiocarbon Dating, *Anal. Chem.* 68 (1996) 904–912. doi:10.1021/ac9508513.
- 808 [41] T.I. Eglinton, G. Eglinton, L. Dupont, E.R. Sholkovitz, D. Montluc, C.M. Reddy,
 809 Composition, age, and provenance of organic matter in NW African dust over the
 810 Atlantic Ocean, *Geochemistry Geophys. Geosystems*. 3 (2002) 1525–2027.
 811 doi:10.1029/2001GC000269.
- 812 [42] A. Ingalls, A. Pearson, Ten Years of Compound-Specific Radiocarbon Analysis,
 813 *Oceanography*. 18 (2005) 18–31. doi:10.5670/oceanog.2005.22.
- 814 [43] M. Makou, T. Eglinton, C. McIntyre, D. Montluçon, I. Antheaume, V. Grossi,
 815 Plant Wax n-Alkane and n-Alkanoic Acid Signatures Overprinted by Microbial
 816 Contributions and Old Carbon in Meromictic Lake Sediments, *Geophys. Res.*
 817 *Lett.* 45 (2018) 1049–1057. doi:10.1002/2017GL076211.
- 818 [44] A.L. Bour, B.D. Walker, T.A.B. Broek, M.D. McCarthy, Radiocarbon Analysis
 819 of Individual Amino Acids: Carbon Blank Quantification for a Small-Sample
 820 High-Pressure Liquid Chromatography Purification Method, *Anal. Chem.* 88
 821 (2016) 3521–3528. doi:10.1021/acs.analchem.5b03619.
- 822 [45] C. Panagiotopoulos, D.J. Repeta, C.G. Johnson, Characterization of methyl
 823 sugars, 3-deoxysugars and methyl deoxysugars in marine high molecular weight

- 824 dissolved organic matter, *Org. Geochem.* 38 (2007) 884–896.
825 doi:10.1016/j.orggeochem.2007.02.005.
- 826 [46] P.M. Medeiros, B.R.T. Simoneit, Analysis of sugars in environmental samples by
827 gas chromatography-mass spectrometry, *J. Chromatogr. A.* 1141 (2007) 271–
828 278. doi:10.1016/j.chroma.2006.12.017.
- 829 [47] X. Cheng, L.A. Kaplan, Simultaneous analyses of neutral carbohydrates and
830 amino sugars in freshwaters with HPLC-PAD, *J. Chromatogr. Sci.* 41 (2003)
831 434–438. doi: 10.1093/chromsci/41.8.434.
- 832 [48] E. Bard, T. Tuna, Y. Fagault, L. Bonvalot, L. Wacker, S. Fahrni, H.A. Synal,
833 AixMICADAS, the accelerator mass spectrometer dedicated to ^{14}C recently
834 installed in Aix-en-Provence, France, *Nucl. Instruments Methods Phys. Res.*
835 *Sect. B Beam Interact. with Mater. Atoms.* 361 (2015) 80–86.
836 doi:10.1016/j.nimb.2015.01.075.
- 837 [49] M. Bretagnon, A. Paulmier, V. Garcon, B. Dewitte, S. Illig, L. Coppola, F.
838 Campos, F. Velazco, C. Panagiotopoulos, A. Oschlies, J.M. Hernandez-ayon, H.
839 Maske, O. Vergara, I. Montes, P. Martinez, E. Carrasco, J. Grelet, Desprez-De-
840 Gesincourt, C. Maes, L. Scouarnec, Modulation of the vertical particles transfer
841 efficiency in the Oxygen Minimum Zone off Peru, *Biogeosciences.* 15 (2018) 1–
842 19. doi:10.5194/bg-15-1-2018.
- 843 [50] C. Panagiotopoulos, R. Sempéré, V. Jacq, B. Charrière, Composition and
844 distribution of dissolved carbohydrates in the Beaufort Sea Mackenzie margin
845 (Arctic Ocean), *Mar. Chem.* 166 (2014) 92–102.
846 doi:10.1016/j.marchem.2014.09.004.

- 847 [51] C. Cheng, C.-S. Chen, P.-H. Hsieh, On-line desalting and carbohydrate analysis
848 for immobilized enzyme hydrolysis of waste cellulosic biomass by column-
849 switching high-performance liquid chromatography, *J. Chromatogr. A.* 1217
850 (2010) 2104–2110. doi:10.1016/j.chroma.2010.01.084.
- 851 [52] E.S. Gordon, M.A. Goni, Sources and distribution of terrigenous organic matter
852 delivered by the Atchafalaya River to sediments in the northern Gulf of Mexico,
853 *Geochim. Cosmochim. Acta.* 67 (2003) 2359–2375. doi:10.1016/S0016-
854 7037(02)01412-6.
- 855 [53] T.B. Coplen, W.A. Brand, M. Gehre, M. Gröning, H.A.J. Meijer, B. Toman,
856 R.M. Verkouteren, After two decades a second anchor for the VPDB $\delta^{13}\text{C}$ scale,
857 *Rapid Commun. Mass Spectrom.* 20 (2006) 3165–3166. doi:10.1002/rcm.
- 858 [54] T. Tuna, Y. Fagault, L. Bonvalot, M. Capano, E. Bard, Development of small
859 CO_2 gas measurements with AixMICADAS, *Nucl. Instruments Methods Phys.*
860 *Res. Sect. B Beam Interact. with Mater. Atoms.* 437 (2018) 93–97.
861 doi:10.1016/J.NIMB.2018.09.012.
- 862 [55] Y. Fagault, T. Tuna, F. Rostek, E. Bard, Radiocarbon dating small carbonate
863 samples with the gas ion source of AixMICADAS, *Nucl. Instruments Methods*
864 *Phys. Res. Sect. B Beam Interact. with Mater. Atoms.* (2019).
865 doi:10.1016/J.NIMB.2018.11.018.
- 866 [56] M. Stuiver, H.A. Polach, Reporting of C-14 data - Discussion, *Radiocarbon.* 19
867 (1977) 355–363.
- 868 [57] P.J. Reimer, T.A. Brown, R.W. Reimer, Discussion: Reporting and calibration of
869 post-bomb C-14 data, *Radiocarbon.* 46 (2004) 1299–1304.

- 870 [58] S.J. Angyal, G.S. Bethell, R.J. Beveridge, The separation of sugars and of polyols
871 on cation-exchange resins in the calcium form, *Carbohydr. Res.* 73 (1979) 9–18.
- 872 [59] C. Panagiotopoulos, O. Wurl, Spectrophotometric and chromatographic analysis
873 of carbohydrates in marine samples, in: O. Wurl (Ed.), *Pract. Guidel. Anal.*
874 *Seawater*, 1st Editio, CRC Press, Boca Raton, 2009: p. 408.
- 875 [60] C. Nobre, M.J. Santos, A. Dominguez, D. Torres, O. Rocha, A.M. Peres, I.
876 Rocha, E.C. Ferreira, J.A. Teixeira, L.R. Rodrigues, Comparison of adsorption
877 equilibrium of fructose, glucose and sucrose on potassium gel-type and
878 macroporous sodium ion-exchange resins, *Anal. Chim. Acta.* 654 (2009) 71–76.
879 doi:10.1016/j.aca.2009.06.043.
- 880 [61] J.A. Vente, H. Bosch, A.B. De Haan, P.J.T. Bussmann, Comparison of sorption
881 isotherms of mono- and disaccharides relevant to oligosaccharide separations for
882 Na, K, and Ca loaded cation exchange resins, *Chem. Eng. Commun.* 192 (2005)
883 23–33. doi:10.1080/00986440590473254.
- 884 [62] E.R.M. Druffel, P.M. Williams, J.E. Bauer, J.R. Ertel, Cycling of dissolved and
885 particulate organic matter in the open ocean, *J. Geophys. Res. Ocean.* 97 (1992)
886 15639–15659. doi:10.1029/92JC01511.
- 887 [63] M.H. O’Leary, Carbon Isotopes in Photosynthesis: Fractionation techniques may
888 reveal new aspects of carbon dynamics in plants, *Bioscience.* 38 (1988) 328–336.
- 889 [64] X.C. Wang, E.R.M. Druffel, Radiocarbon and stable carbon isotope compositions
890 of organic compound classes in sediments from the NE Pacific and Southern
891 Oceans, *Mar. Chem.* 73 (2001) 65–81. doi:10.1016/S0304-4203(00)00090-6.
- 892 [65] X.-C. Wang, J. Callahan, R.F. Chen, Variability in radiocarbon ages of

893 biochemical compound classes of high molecular weight dissolved organic
 894 matter in estuaries, *Estuar. Coast. Shelf Sci.* 68 (2006) 188–194.
 895 doi:10.1016/J.ECSS.2006.01.018.

896 [66] L.I. Aluwihare, D.J. Repeta, R.F. Chen, A major biopolymeric component to
 897 dissolved organic carbon in surface sea water, *Nature*. 387 (1997) 166–169.
 898 doi:10.1038/387166a0.

899 [67] D.J. Repeta, T.M. Quan, L.I. Aluwihare, A. Accardi, Chemical characterization
 900 of high molecular weight dissolved organic matter in fresh and marine waters,
 901 *Geochim. Cosmochim. Acta.* 66 (2002) 955–962. doi:10.1016/S0016-
 902 7037(01)00830-4.

903 [68] C.F. Fortenberry, M.J. Walker, Y. Zhang, D. Mitroo, W.H. Brune, B.J. Williams,
 904 Bulk and Molecular-Level Characterization of Laboratory-Aged Biomass
 905 Burning Organic Aerosol from Oak Leaf and Heartwood Fuels, *Atmos. Chem.*
 906 *Phys. Discuss.* 60 (2017) 1–40. doi:10.5194/acp-2017-576.

907 [69] A. Bertrand, G. Stefenelli, C.N. Jen, S.M. Pieber, E.A. Bruns, B. Temime-
 908 Roussel, J.G. Slowik, A.H. Goldstein, I. El Haddad, U. Baltensperger, A.S.H.
 909 Prévôt, H. Wortham, N. Marchand, Evolution of the chemical fingerprint of
 910 biomass burning organic aerosol during aging, *Atmos. Chem. Phys. Discuss.*
 911 (2018) 1–33. doi:10.5194/acp-2017-1196.

912 [70] L. Bonvalot, T. Tuna, Y. Fagault, J.-L. Jaffrezo, V. Jacob, F. Chevrier, E. Bard,
 913 Estimating contributions from biomass burning and fossil fuel combustion by
 914 means of radiocarbon analysis of carbonaceous aerosols: application to the
 915 Valley of Chamonix, *Atmos. Chem. Phys. Discuss.* (2016) 1–39.
 916 doi:10.5194/acp-2016-351.

- 917 [71] Z. Niu, S. Wang, J. Chen, F. Zhang, X. Chen, C. He, L. Lin, L. Yin, L. Xu,
918 Source contributions to carbonaceous species in PM_{2.5} and their uncertainty
919 analysis at typical urban, peri-urban and background sites in southeast China.,
920 Environ. Pollut. 181 (2013) 107–114. doi:10.1016/j.envpol.2013.06.006.
- 921 [72] A. Andersson, R.J. Sheesley, M. Kruså, C. Johansson, Ö. Gustafsson, ¹⁴C-Based
922 source assessment of soot aerosols in Stockholm and the Swedish EMEP-
923 Aspvreten regional background site, Atmos. Environ. 45 (2011) 215–222.
924 doi:10.1016/j.atmosenv.2010.09.015.

925

926

927

928

929

930

931

932

933

934

935

936 **Appendix A**

937 **Supporting data and information for**

938

939 **Liquid Chromatographic isolation of individual carbohydrates from**
940 **environmental matrices for stable carbon analysis and radiocarbon dating**

941

942 **Amel Nouara¹, Christos Panagiotopoulos^{1*}, Jérôme Balesdent², Kalliopi Violaki¹,**
943 **Edouard Bard², Yoann Fagault², Daniel James Repeta³, Richard Sempéré¹**

944

945 ¹Aix Marseille Univ., Université de Toulon, CNRS, IRD, MIO UM 110, 13288,
946 Marseille, France

947 ²Aix Marseille Univ., CNRS, Collège de France, IRD, INRA, CEREGE UM34, 13545
948 Aix-en-Provence, France

949 ³Department of Marine Chemistry and Geochemistry, Woods Hole Oceanographic
950 Institution, Woods Hole, MA 02543, USA

951

952 *Corresponding author. Phone: +33 4 86 09 05 26;

953 E-mail : christos.panagiotopoulos@mio.osupytheas.fr

954

955

956

957

958

959

960 February 27th, 2019

961

962

963 **Table of Contents**

964 **S 1. Optimization of the HPLC-RI system 44**

965 **S. 2. Supplementary figures and table legends 46**

966 **Fig. S1. Comparison of chromatograms with and without online degasser 46**

Fig. S2: Example of a standard monosaccharide mixture (50 μM each) purification on (a) Ca^{2+} column: F_1 (glucose)/ F_2 (galactose + mannose)/ F_3 (fructose + arabinose)/ F_4 (galactosan)/ F_5 (mannitol)/ F_6 (levoglucosan)/ F_7 (sorbitol + xylitol)/ F_8 (mannosan), followed by purification on (b) Pb^{2+} column of F_1 and F_2 fractions: $\text{F}_1 + \text{F}_{2-1}$ (glucose)/ F_{2-2} (galactose)/ F_{2-3} (mannose) and (c) Ca^{2+} column of F_{2-1} fraction : F_{2-1-1} (unknown)/ F_{2-1-2} (glucose). Colored boxes correspond to peak(s) collection. 46

Fig. S3. Extracted ion chromatograms corresponding to the analysis of underivatized levoglucosan (a), glucose (b) and galactose (c). The black line corresponds to the respective authentic standard ($\sim 5\text{ppm}$ final concentration) and red line to the sample. In all spectra, the molecular ion was detected as a Na^+ and NH_4^+ additive. More details are given in Table S3. 47

Table S1: Columns characteristics and analysis conditions used for the HPLC-RI system. 48

Table S2. Monosaccharide purification yields after three sequential purifications ($\text{Ca}^{2+} \rightarrow \text{Pb}^{2+} \rightarrow \text{Ca}^{2+}$) of a standard monosaccharide mixture (see text) at 50 μM ($n = 3$). 49

Table S3. Theoretical and measured masses (LC-Q-TOF-MS analysis) recorded as Na^+ and NH_4^+ additives for levoglucosan, glucose and galactose. 49

References 50

986

987

988

989

S 1. Optimization of the HPLC-RI system

During the optimization step, a systematic large negative peak was always observed in the chromatograms at 18-20 min (Fig. S1). Previous studies indicated that this peak is probably due to the presence of dissolved oxygen in the sample and can mask the eluted compounds at this time window or cause an increase in the baseline noise [1]. The peak intensity somehow decreased after sample degassing (with pure He) but was still significant at low sample concentrations. We overcame this problem by installing a degassing device (RFIC eluent degasser, Thermo Fisher) before the chromatographic column. We found that this device increases neither the back-pressure of the system nor the retention time of the carbohydrates. To shorten the analysis time of the carbohydrates, no guard columns were used in this study. However, as a precaution, an online polyether ether ketone (PEEK) filter equipped with a stainless-steel frit (pore size 0.5 μm) was placed just before the online degasser. The filter frit was cleaned regularly by sonication in a methanol bath, followed by sonication in ultrapure water, once per month and between each sample purification.

Moreover, to maximize the collection efficiency of carbohydrates, the tubing between the RI detector and the fraction collector was minimized. The delay time between the detector and the fraction collector was calculated using 1 mM of vitamin B₁₂ without an analytical column. Further adjustments of the working flow rates (0.3 mL min⁻¹ and 0.6 mL min⁻¹ for Na⁺ and Ca²⁺/Pb²⁺ columns, respectively) were made with a glucose standard (50 μM). We found that the highest recovery (~80%) of the glucose was obtained with a delay time of 110 s for the Na⁺ column, and 60 s for the Ca²⁺ and Pb²⁺ columns. These delay times were applied for all peak and fraction collections during the purification procedure either of standards or samples.

S. 2. Supplementary figures and table legends

Fig. S1. Comparison of chromatograms with and without online degasser

Fig. S2: Example of a standard monosaccharide mixture (50 μM each) purification on
 (a) Ca^{2+} column: F_1 (glucose)/ F_2 (galactose + mannose)/ F_3 (fructose + arabinose)/ F_4
 (galactosan)/ F_5 (mannitol)/ F_6 (levoglucosan)/ F_7 (sorbitol + xylitol)/ F_8 (mannosan),

1027 followed by purification on (b) Pb^{2+} column of F_1 and F_2 fractions: $\text{F}_1 + \text{F}_{2-1}$
 1028 (glucose)/ F_{2-2} (galactose)/ F_{2-3} (mannose) and (c) Ca^{2+} column of F_{2-1} fraction : F_{2-1-1}
 1029 (unknown)/ F_{2-1-2} (glucose). Colored boxes correspond to peak(s) collection.
 1030

1031
 1032
 1033 **Fig. S3.** Extracted ion chromatograms corresponding to the analysis of underivatized
 1034 levoglucosan (a), glucose (b) and galactose (c). The black line corresponds to the
 1035 respective authentic standard (~ 5ppm final concentration) and red line to the sample. In

all spectra, the molecular ion was detected as a Na^+ and NH_4^+ additive. More details are given in Table S3.

Table S1: Columns characteristics and analysis conditions used for the HPLC-RI system.

Column	RNO-Oligosaccharide	RCM-Monosaccharide	RPM-Monosaccharide
The ionic form	Na^+	Ca^{2+}	Pb^{2+}
Column size	200 × 10 mm	300 × 7.8 mm	300 × 7.8 mm
Stationary phase	Sulfonated styrene-divinylbenzene		
Cross linking	4%	8%	8%
Particles size	12 μm	9 μm	8 μm
Temperature	85 °C	85 °C	75 °C
Mobile phase	Degassed ultra-pure water		
Flow rate	0.3 mL min ⁻¹	0.6 mL min ⁻¹	0.6 mL min ⁻¹
Run time	50 min	30 min	45 min

1046 **Table S2.** Monosaccharide purification yields after three sequential purifications
 1047 ($\text{Ca}^{2+} \rightarrow \text{Pb}^{2+} \rightarrow \text{Ca}^{2+}$) of a standard monosaccharide mixture (see text) at 50 μM ($n = 3$).

Standard	Average yield
	Mean \pm Stdev
Glucose	36.32 \pm 0.02
Galactose	29.28 \pm 0.03
Mannose	25.17 \pm 0.01
Fructose	20.44 \pm 0.01
Arabinose	12.38 \pm 0.01
Galactosan	15.22 \pm 0.00
Mannitol	31.01 \pm 0.01
Levoglucosan	31.49 \pm 0.01
Xylitol	25.84 \pm 0.01
Sorbitol	30.09 \pm 0.03
Mannosan	32.21 \pm 0.00

1048

1049

1050

1051 **Table S3.** Theoretical and measured masses (LC-Q-TOF-MS analysis) recorded as Na^+
 1052 and NH_4^+ additives for levoglucosan, glucose and galactose.

Theoretical mass		Measured authentic standard mass		Measured purified compound mass	
		Na^+	NH_4^+	Na^+	NH_4^+

	additive	additive	additive	additive	additive	additive
Levoglucosan (TSP)	185.0431	180.0877	185.0354	180.0799	185.0363	180.0800
Glucose (POM)	203.0537	198.0978	203.0457	198.0904	203.0454	198.0904
Galactose (POM)	203.0537	199.0978	203.0455	198.0892	203.0452	198.0892

1053

1054

1055 **References**

1056

1057 [1]X. Cheng, L. a Kaplan, Improved Analysis of Dissolved Carbohydrates in Stream

1058 Water with HPLC-PAD, Anal. Chem. 73 (2001) 458–461. doi:10.1021/ac001059r.

1059

1060