

HAL
open science

Integrated microfluidic device for the separation, decomposition and detection of low molecular weight S-nitrosothiols

Gerson Duarte-Junior, Abdulghani Ismail, Sophie Griveau, Fanny d'Orlyé,
José Alberto Fracassi da Silva, Wendell Coltro, Fethi Bedioui, Anne Varenne

► **To cite this version:**

Gerson Duarte-Junior, Abdulghani Ismail, Sophie Griveau, Fanny d'Orlyé, José Alberto Fracassi da Silva, et al.. Integrated microfluidic device for the separation, decomposition and detection of low molecular weight S-nitrosothiols. *Analyst*, 2019, 144 (1), pp.180-185. 10.1039/c8an00757h . hal-02159778

HAL Id: hal-02159778

<https://hal.science/hal-02159778>

Submitted on 19 Jun 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.

1 **Integrated microfluidic device for the separation,**
2 **decomposition and detection of low molecular weight**
3 **S-nitrosothiols**

4
5 Gerson F. Duarte-Junior^{a,b}, Abdulghani Ismail^a, Sophie Griveau^a, Fanny
6 d'Orlyé ^a, José Alberto Fracassi da Silva^e, Wendell K. T. Coltro^b, Fethi
7 Bedioui ^a, Anne Varenne^{a*}

8
9 ^a Chimie ParisTech, PSL Research University, INSERM 1022, CNRS 8258 ,
10 Paris Descartes, Unité de Technologies Chimiques et Biologiques pour la
11 Santé, 75005 Paris, France

12 ^b Instituto de Química, Universidade Federal de Goiás, Campus
13 Samambaia, Goiânia, GO, 74690-900, Brazil

14 ^c Instituto de Química, Universidade Estadual de Campinas, UNICAMP,
15 Campinas, SP, 13083-970, Brazil

16
17 *Corresponding Author. (anne.varenne@chimieparistech.psl.eu)

18 **Abstract**

19 S-nitrosothiols (RSNOs) are considered as biological circulating stocks of
20 nitric oxide (NO) that have many roles *in-vivo*. The variation of RSNOs
21 proportion occurs in several diseases, which makes them potent
22 biomarkers. The identification and quantitation of each RSNO is therefore
23 important for biomedical studies. For now, miniaturized devices have been
24 used to detect RSNOs, based on their total quantitation without a preceding
25 separation step. This study reports on an original and integrated
26 microdevice allowing for the successive separation of low molecular weight
27 RSNOs, their decomposition under metal catalysis, and the quantitation by
28 amperometric detection of the produced nitrite, leading to their quantitation
29 in a single run. For this purpose, a commercial SU-8/Pyrex microfluidic
30 system was coupled to a portable and wireless potentiostat. Different
31 operating and running parameters were optimized to achieve the best
32 analytical performance allowing for LODs of 20 μM . The simultaneous
33 separation of S-nitrosoglutathione and S-nitrosocysteine was successfully
34 obtained within 75 s.

35

37 **Introduction**

38 S-Nitrosothiols (RSNOs) are nitric oxide (NO) carrier molecules that play
39 important roles in several physiological functions (vasodilatation and
40 relaxation^{1, 2}, antiplatelet aggregation^{3, 4}, antimicrobial⁵, regulation and
41 signaling protein function⁶...) and pathological events (neurodegenerative
42 diseases such as Parkinson and Alzheimer⁷, apoptosis⁸, chronic obstructive
43 pulmonary disease⁹, preeclampsia¹⁰, diabetes¹¹...). RSNOs can be divided
44 into low molecular weight (LMW) and high molecular weight (HMW)
45 RSNOs. Although there is no defined border in terms of molecular mass, it
46 is common to use the term “low molecular weight” for peptides and
47 aminoacid S-nitrosothiols (such as S-nitrosoglutathione (GSNO) and S-
48 nitrosocysteine (CySNO)) and “high molecular weight” for s-nitrosylated
49 proteins (such as S-nitrosoalbumin (AlbSNO) and S-nitrosohemoglobin
50 (HbSNO)). RSNOs store, transport and release NO. They can also inter-
51 exchange NO through transnitrosation reaction¹³. The variation of RSNOs
52 concentration has been shown to occur in many diseases¹². For all these
53 reasons, the development of powerful methodologies for the simultaneous
54 quantitation of all RSNOs in a biological sample is crucial.

55 Numerous methods have been developed for RSNOs analysis, based on
56 direct or indirect detection. **Examples of direct detection** consist in the

57 separation of RSNOs from other species by capillary electrophoresis (CE)
58 or liquid chromatography followed by mass spectrometric or
59 spectrophotometric detection¹⁴. For example, the simultaneous separation
60 of S-nitrosoglutathione (GSNO) and S-nitrosocysteine (CySNO) was
61 performed by our group using conventional CE equipped with capacitively
62 coupled contactless conductivity detection but in a conventional system¹⁵.
63 In another work, the simultaneous separation of GSNO, GSH, glutathione
64 sulfonic and sulfinic acid by CE coupled to mass spectrometry was
65 obtained¹⁴. Most standard methods developed for RSNOs quantitation
66 reported in the literature remain indirect. They are based on the detection of
67 their decomposition products¹⁶, through homolytic or heterolytic cleavage of
68 S-NO bond generating NO or NO⁺ leading finally to NO₂⁻. These
69 decomposition products are then detected by spectrophotometry,
70 fluorimetry, electrochemistry or chemiluminescence^{16, 17}. Various reagents
71 have been used to decompose RSNOs, such as metal cations¹⁸ (Hg²⁺,
72 Cu⁺), light¹⁹ and heat²⁰, leading to different decomposition products: NO is
73 generated¹⁸ if Cu⁺, light or heat are employed, whereas nitrite is directly
74 generated^{18, 21} when Hg²⁺ or Ag⁺ are used.

75 Nowadays, miniaturization in chemical analysis has become a powerful tool
76 contributing to reduce the samples/reagents amount, analysis time and

77 waste generation. Such an approach can be beneficial for the quantitation
78 of RSNOs. Indeed, our group has recently reported on the colorimetric
79 analysis of RSNOs in a microfluidic paper-based analytical device²². This
80 system allowed to perform analysis of total RSNOs in plasma samples
81 without any separation step. Other approaches were proposed by Hunter et
82 al. for NO²³ and total RSNO detection²⁴ (after light decomposition) using a
83 single PDMS microfluidic channel with amperometric detection. In all cases
84 no separation of RSNOs occurred before detection in these miniaturized
85 devices. Also, Gunasekara et al²⁵ used microchip capillary electrophoresis
86 (MCE) with amperometric detection to separate a NO donor
87 (DEA-NONOate or Proli-NONOate) from NO and nitrite in less than one
88 minute. Tu et al.²⁶ used MCE with fluorescence detection to separate and
89 detect NO, reduced glutathione (GSH) and cysteine (Cys). Herein we report
90 the design and optimization of a single-run MCE analytical strategy allowing
91 for the first time the simultaneous quantitation of two low molecular weight
92 RSNOs (S-nitrosoglutathione and S-nitrosocysteine), thanks to the
93 integration of successive electrokinetic separation, RSNO decomposition by
94 Hg²⁺ to nitrite and nitrite quantitation by amperometry.

95 **Experimental**

96 **Chemicals**

97 All reagents were of analytical grade and used as received. L-arginine
98 (ARG), 2-(N-morpholino) ethanesulfonic acid (MES), acetic acid (HAc), L-
99 histidine (His), sodium tetraborate, Sodium Nitrite, N-acetyl-p-aminophenol
100 (Paracetamol), Mercury(II) Chloride, EDTA, hydrochloric acid, sodium
101 phosphate monobasic, sodium phosphate dibasic, L-cysteine (Cys) and
102 reduced glutathione (GSH), were purchased from Sigma Aldrich (St. Louis,
103 MO, USA). All aqueous solutions were made using ultra-pure water with a
104 resistivity of 18.2 MΩ.cm from a Pure Lab Flex system (ELGA Labwater,
105 France).

106 **Synthesis of S-nitrosothiols**

107 GSNO was synthesized as described elsewhere²⁷. Briefly, an equimolar
108 amount of nitrite was added to the equimolar amount of GSH and HCl. The
109 resulting pure solid was rinsed once with 80% acetone, twice with 100%
110 acetone and three times with diethyl ether and then stocked in the dark at
111 20 °C.

112 S-Nitrosocysteine (CySNO) was daily synthesized using the method
113 described by Peterson and coworkers²⁸. Briefly, solutions of 5 mM CysNO

114 were prepared by reacting cysteine with an equimolar concentration of
115 nitrite in acidic medium (0.1 M HCl) in a dark flask to avoid light
116 decomposition. After 5 min, more than 90% of cysteine was converted into
117 CysNO. The solution was neutralized by 0.1 M PBS buffer (pH 7.4)
118 containing 0.5 mM EDTA to prevent decomposition by trace metal cation
119 contaminants.

120 Final concentrations of RSNOs were determined spectrophotometrically in
121 aqueous solution at 335 nm ($\epsilon = 586$ and $503 \text{ M}^{-1} \text{ cm}^{-1}$ for GSNO and
122 CysNO, respectively)²⁹.

123 **Instrumentation**

124 Electrophoretic experiments were performed using a SU-8/Pyrex
125 microchips with integrated micro band platinum electrodes at the outlet end
126 of the separation channel from Micrux Technologies (Oviedo, Spain) (MCE-
127 SU8-Pt001T) (**Figure 1**). Only working (WE) and reference (RE) electrodes
128 were used, with widths of 50 μm and 250 μm , respectively. The separation
129 and injection channel length were 35 mm and 10 mm, respectively. The
130 microchannels width and depth were 50 μm and 20 μm , respectively. A
131 microfluidic platform (Oviedo, Spain) (MCE-HOLDER-DC02) was used to
132 interface the microchip with the amperometric detector and the high voltage

133 source. The high voltage source was a programmable HVS448-3000V 8-
134 channels high-voltage supply (LabSmith Inc., CA, USA) controlled by
135 Sequence software v.1.165. Amperometric detection was performed by a
136 modified model 9051, 2-channel, wireless, portable and electrically isolated
137 potentiostat (Pinnacle Technology, Lawrence, KS. USA) operating in a
138 two-electrode format at a 5 Hz sampling rate (gain=5 000 000 V/A,
139 resolution= 30 fA). This potentiostat is isolated which eliminates
140 interferences from the high voltage power supply system used for the
141 separation. This potentiostat was controlled by Sirenia Acquisition Software
142 v.1.7.6. The WE and RE were connected to the corresponding electrodes
143 using the commercial chip holder.

144
145 **Figure 1** - Schematic presentation of A) dimensions and B) design of Micrux MCE-SU8-Pt001T chip.
146 Adapted from³⁰

147
148 C⁴D detection was performed using a commercial detector model ER815
149 acquired from eDAQ Pty (Denistone East, Australia). A microfluidic

150 platform EDAQ ET121 containing external electrodes was used to interface
151 a commercial PMMA microchip (model 02-0750-0082-01, ChipShop, Jena,
152 Netherlands) with the detection system. This microchip layout comprised
153 separation and injection channels (50 μm wide/deep) with 87 and 10 mm
154 long, respectively.

155 **Electrophoresis and Decomposition procedure**

156 Prior to analysis, microchannels were conditioned with 0.1 M NaOH,
157 deionized water and running buffer. Samples of RSNOs and paracetamol
158 (1 mM each) were electrokinetically injected by gated mode³¹ by applying
159 potentials of 800 V and 1000 V to sample and buffer reservoirs,
160 respectively, while both waste reservoirs were grounded for the loading
161 step. The injection was performed by floating the potential at the buffer
162 reservoir for 3 s, giving the start of the separation step. The same
163 procedure but under reversed polarity was performed for nitrite (1 mM)
164 quantitation. For the decomposition step, HgCl_2 (10 mM) was added in the
165 detection reservoir. Before RSNOs reach the buffer waste reservoir the
166 polarity was inverted allowing detection of nitrite generated from
167 decomposition. For amperometric detection of nitrite and paracetamol,
168 potentials from 0.7 to 1.2 V vs. Pt were applied. Analysis using C^4D
169 detection was realized under the same electrophoretic conditions and

170 detection was performed applying a sinusoidal signal of 600 kHz and
171 90 V_{peak-to-peak}.

172 **Results and discussion**

173 Herein a method for successive separation, decomposition, and detection
174 of RSNOs is proposed by integrating all the three steps in a microfluidic
175 device. In order to achieve this goal, the decomposition should be (i) much
176 faster than the separation process (otherwise the peaks originating from
177 different RSNOs will overlap) (ii) quantifiable and (iii) the decomposition
178 product should be stable through the analysis time and operating
179 conditions. It is well known that the decomposition product of RSNOs
180 depends on the decomposition agent. As indicated above, the use of Cu^+ or
181 light leads to homolytic cleavage and to the formation of NO , while the use
182 of Hg^{2+} leads to heterolytic cleavage and to the production of NO^+ that
183 transforms immediately to NO_2^- . Decomposition of RSNOs by light is slow
184 (tenth of minutes are needed to decompose the sample¹⁵) and only partial
185 decomposition of RSNOs have be obtained by Hunter et al²⁴ in a
186 microfluidic device using 530 nm LED. Cu^+ decomposition is faster than
187 light decomposition but still insufficient ($>2 \text{ min}^{32}$) in comparison with the
188 separation time scale. Moreover Cu^+ is poorly soluble and stable in aqueous
189 solution and it is usually produced by reduction of Cu^{2+} with reducing agent
190 such as GSH. Decomposition using Cu^{2+} is affected by the variation of GSH
191 concentration in the sample, which is difficult to control³². Decomposition

192 using mercuric (II) is instantaneous leading to NO_2^- which is stable and
193 electroactive³³. Consequently, Hg^{2+} was chosen as the decomposition
194 agent.

195 BGE plays an important role in the migration and electrochemical detection
196 steps in micro chip electrophoresis (MCE)^{34, 35}. As the objective was the
197 detection of nitrite generated from RSNO decomposition, the BGE
198 optimization was focused on nitrite signal/noise (S/N) ratio during detection.
199 Several BGEs usually used for biological samples during MCE were tested
200 : 20 mM MES / His (pH 6.0), 20 mM MES / Arg (pH 7.5), 20 mM Arg /
201 Acetic Acid (pH 5.8). Nitrite (1 mM) was injected in the gated mode (see
202 experimental section), separated and detected by amperometry using these
203 various BGEs. For each BGE, the detection potential applied between WE
204 and RE was varied from +0.5 V to +1.5 V keeping constant same
205 electrophoretic injection and separation conditions. The optimal potential for
206 nitrite detection in all BGE was 0.7 V. **Figure 2** shows electropherograms
207 for the separation of nitrite in various BGE. 20 mM MES/His (pH. 6.0)
208 provided the highest amperometric detection signal. However, it was not
209 selected for this design as Hg^{2+} , that will be used as the decomposition
210 reagent for RSNO, reacts with histidine to form a precipitate. Although
211 MES/Arg leads to the highest signal intensity, it however results in the

212 lowest signal to noise ratio. Therefore, the selected BGE, leading to the
213 highest S/N ratio without interference with other molecules in the solution,
214 was 20 mM Arg adjusted to pH 5.8 with HAc.

215
216 **Figure 2** – Electrophoretic separation of 1 mM nitrite in SU-8/Pyrex microchip. BGE: MES (20 mM)/His
217 (20 mM) pH 6.0 in blue, MES (20 mM)/ Arg (20 mM) pH 7.5 in red, Arg (20 mM) pH 5.8 adjusted with
218 Acetic Acid in green. Gated injection $V_1=-800V$, $V_2= -1000V$, injection time 3s, successive injections: 70s,
219 detection 0.7 V vs Pt.

220
221 For an optimized on-chip integration of the three steps involved in RSNOs
222 characterization (separation, decomposition and detection) in the microchip,
223 the apparent mobilities of each of the compounds (different RSNOs, nitrite,
224 mercury) were determined. The overall procedure was first optimized for
225 GSNO, as it is the most abundant low molecular weight RSNO. **Control**
226 **experiments by direct addition of nitrite into the BW reservoir, with or**
227 **without application of electrophoretic voltage resulted in an amperometric**

228 signal, proving the efficiency of the electrochemical detection step. A
229 neutral electroactive marker (paracetamol) allowed determining the
230 electroosmotic mobility as $1.85 \pm 0.07 \times 10^{-4} \text{ cm}^2 \cdot \text{V}^{-1} \cdot \text{s}^{-1}$ and GSNO
231 electrophoretic mobility was determined as $-0.64 \pm 0.06 \times 10^{-4} \text{ cm}^2 \cdot \text{V}^{-1} \cdot \text{s}^{-1}$,
232 employing a C⁴D detector, as GSNO is not electroactive (results not
233 shown).

234 Under these experimental conditions, GSNO migrates towards the detector
235 under a positive polarity. The device was primarily developed as follows:
236 GSNO was electrokinetically injected from the sample reservoir (S) in the
237 gated mode in positive polarity (see experimental section). Hg²⁺ was
238 introduced in the waste reservoir (connected to the cathode) where it
239 should decompose GSNO into nitrite upon reaching the buffer waste
240 reservoir (BW). However, no amperometric signal was observed (results not
241 shown). One hypothesis is based on the fact that Hg²⁺ undergoes diffusion
242 from the BW within the separation channel, inducing the GSNO
243 decomposition within the separation channel. As nitrite electrophoretic
244 mobility under these experimental conditions ($-4.25 \times 10^{-4} \text{ cm}^2 \cdot \text{V}^{-1} \cdot \text{s}^{-1}$) is
245 higher in absolute value than the electroosmotic mobility, nitrite moves back
246 to the sample reservoir (S) instead of the BW reservoir where it should be
247 detected.

248 A new design was then developed, including an additional step allowing for
 249 voltage inversion just before GSNO decomposition (**Figure 3A**). In this new
 250 design, the loading, injection and separation steps were performed under
 251 positive polarity (step I, II and III, respectively), Hg^{2+} is added before GSNO
 252 reaches the channel end in step III, and polarity is inverted (step IV). This
 253 inversion of polarity leads to the migration of Hg^{2+} and GSNO **to** the sample
 254 reservoir (S). As Hg^{2+} migrates faster than GSNO, the migration zone of
 255 Hg^{2+} enters that of GSNO, allowing for GSNO decomposition. The
 256 produced nitrite migrates towards the BW reservoir and is detected (**see**
 257 **detail in step IV, Figure 3A**). A typical electropherogram obtained
 258 characterizing all the analytical steps is presented in **Figure. 3B**. Control
 259 experiments (without Hg^{2+} or without GSNO) did not show any signal (data
 260 not shown).

261
 262 **Figure 3** - (A) Scheme of the main steps for RSNOs quantitation. Loading step (I): Voltages of 800 and
 263 1000 V are applied during 45 s to the sample (S) and buffer (B) reservoirs, respectively, grounding both
 264 waste reservoirs (SW and BW). Injection step (II): samples are injected into separation channel by
 265 floating the voltage applied to B reservoir during 3 s. Migration step (III): The potentials were then re-
 266 established to step I condition allowing the migration of RSNO sample towards separation channel. 15 s
 267 before the end of this step, Hg^{2+} was added to BW reservoir. Inversion and detection step (IV): In this

268 step the potential polarity is inverted which leads to the migration of Hg^{2+} into the separation channel
269 faster than RSNO leading to RSNO decomposition. This is followed by nascent nitrite (in green) opposite
270 migration towards the electrodes and detection by applying a potential of 1.2 V vs *Pt*. (B) Typical
271 electropherogram obtained for GSNO (1 mmol/L) analysis characterising all the steps of the process.

272

273 Therefore, the overall integrated protocol includes (1) a separation of the
274 RSNOs under positive polarity, (2) an inversion of the separation polarity,
275 (3) a decomposition of RSNO thanks to the on-line crossing and mixing of
276 RSNO and Hg^{2+} zones, respectively, due to different migration velocities,
277 (4) the migration of the produced nitrite to the detector. So as to further
278 optimize the experimental conditions to improve the limit of detection for
279 nitrite, three parameters were studied; the BGE ionic strength (from 10 to
280 50 mM), the detection voltage (from 0.5 to 1.5 V vs *Pt*) and the time of
281 polarity inversion. Considering the two first parameters, best signal
282 intensities and S/N ratios for nitrite detection were obtained for a detection
283 potential of 1.2 V (**Figure 4**).

284
 285 **Figure 4** - Histogram of peak current (in nA) and signal-to-noise ratio (S/N) of nitrite (1 mM) injection in
 286 SU-8/Pyrex microchip obtained by variation of the detection potential from 0.5 to 1.5 V vs Pt. BGÉ: 20 mM
 287 arginine solution adjusted at pH 5.6 with acetic acid.

288
 289 The time of polarity inversion is a crucial parameter as it should allow for
 290 the best separation of the RSNOs, their total decomposition and their
 291 optimal detection. For each studied compound, the electroosmotic and
 292 apparent mobilities must therefore be determined. For RSNOs of positive
 293 apparent mobility, the time of inversion should be chosen between the
 294 migration time of the neutral marker and the one of the RNSOs. This
 295 parameter was optimized for GSNO and CysNO. CysNO, another important
 296 nitrosothiol, as it is smaller than GSNO and with similar charge at this pH,
 297 presents a higher apparent mobility than GSNO. The best signal intensities
 298 were obtained for an inversion time of 90 s and 75 s, for GSNO and CysNO
 299 respectively (**Figure 5**). These results indicate the versatility of the

300 procedure for all types of RSNO. In these experimental conditions, the
301 analytical performances of this methodology were determined for GSNO.
302 The linearity was verified in the 100-700 μM concentration range ($y=0.0485$
303 $x - 5.0485$, $R^2=0.9936$) with a LOD of 20 μM

304
305 **Figure 5** - Electropherograms for detection of 1 mM GSNO (Black) and 1 mM CysNO (Red and Blue) to
306 determine the time of polarity inversion. In black and red 90 s was used for inversion while in blue 75 s.
307 BGE: 20 mM arginine solution adjusted at pH 5.6 with acetic acid.

308
309 The final objective of such a micro-total analysis system is to allow for the
310 simultaneous quantitation of various RSNOs. Therefore three main
311 challenges have to be addressed : (i) the efficient separation of the different
312 RSNOs, (ii) the choice of a unique time of polarity inversion in the process,
313 and (iii) the efficient detection of the successive nitrite zones produced from
314 each RSNOs decomposition.

315 The simultaneous separation of GSNO and CysNO was performed so as to
316 prove the versatility of the system. For this purpose, GSNO and CysNO were
317 first separated and detected individually. The crucial parameter being the
318 inversion time, different values were applied from 75 to 90 s. In a second
319 step, an equimolar mixture of CysNO and GSNO (1 mM each) was
320 separated and detected. **Figure 6** presents the resulting electropherograms
321 for an optimized inversion time of 75 s that corresponds to the migration
322 time of CysNO. As expected the signal arising from GSNO appears after
323 the one of CysNO, as CysNO has a higher apparent mobility. These results
324 indicate a powerful simultaneous separation and indirect detection of
325 GSNO and CysNO. The similar intensities for GSNO and CysNO, injected
326 at the same concentration indicate that decomposition efficiency is similar
327 in both cases. This method is therefore applicable for the quantitation of
328 pharmaceutical RSNOs, future drug candidates. Some work is in progress
329 for decreasing the LODs to reach biological concentrations (less than 16
330 μM^{22}).

331

332

333 **Figure 6** - Electropherograms corresponding to the electrophoretic profile of CysNO (1 mM), GSNO (1
 334 mM) and mixture GSNO (1 mM) / CysNO (1 mM) in blue, red and black, respectively. Experiments were
 335 performed in Su-8/pyrex microchip with gated injection. Procedure : (1) 3s injection, (12) application of
 336 V1=800V, V2=1000V , during 3 minutes (not visible on the graph as it occurs before running the
 337 electropherogram), (3) addition of Hg^{2+} at t=0s of the electropherogram, and inversion of polarity V1=-
 338 800V, V2= -1000V for t=100s. Detection 1V vs Pt. BGE: ARG 20 mM adjusted to pH 5.8 with HAC

339 **Conclusions**

340 An original method to simultaneously quantify two low molecular RSNOs in
341 a mixture using MCE was developed. A commercial microchip of SU-
342 8/Pyrex microchip and a wireless isolated potentiostat were used. After the
343 electrokinetic separation step, an inversion of electrokinetic polarity was
344 necessary to mix the RSNOs with the decomposition agent within the
345 separation channel and detect the produced nitrite by amperometric
346 detection at the buffer waste reservoir. Optimization of BGE composition
347 and detection potential were performed in order to obtain the best signal
348 intensity and S/N ratio. The LODs were 20 μM for GSNO and CysNO. This
349 methodology can be applied for the quantitation of pharmaceutical RSNOs,
350 future drug candidates. Using a more environmental friendly decomposition
351 reagent such as immobilized gold nanoparticles is envisaged. The method
352 developed herein has shown to be versatile, opening the way to the
353 quantitation of complex mixtures of RSNOs.

354

355 **Conflicts of interest**

356 The author declares no conflicts of interest.

357 **Acknowledgements**

358 Financial support from “Coordenação de Aperfeiçoamento de Pessoal de
359 Nível Superior (CAPES)” and “French Committee for the Evaluation of
360 Academic and Scientific Cooperation with Brazil (COFECUB)” (grant n°
361 802-14) is acknowledged.

362 References

- 363 1. B. T. Mellion, L. J. Ignarro, C. B. Myers, E. H. Ohlstein, B. A. Ballot, A. L. Hyman
364 and P. J. Kadowitz, *Mol. Pharmacol.*, 1983, **23**, 653-664.
- 365 2. J. S. Stamler, D. I. Simon, J. A. Osborne, M. E. Mullins, O. Jaraki, T. Michel, D. J.
366 Singel and J. Loscalzo, *Proc. Natl. Acad. Sci. U.S.A.*, 1992, **89**, 444-448.
- 367 3. E. J. Langford, A. S. Brown, R. J. Wainwright, A. J. Debelder, M. R. Thomas, R.
368 E. A. Smith, M. W. Radomski, J. F. Martin and S. Moncada, *Lancet*, 1994, **344**,
369 1458-1460.
- 370 4. M. W. Radomski, D. D. Rees, A. Dutra and S. Moncada, *Br. J. Pharmacol.*, 1992,
371 **107**, 745-749.
- 372 5. G. F. P. de Souza, J. K. U. Yokoyama-Yasunaka, A. B. Seabra, D. C. Miguel, M.
373 G. de Oliveira and S. R. B. Uliana, *Nitric Oxide-Biol. Chem.*, 2006, **15**, 209-216.
- 374 6. C. G. Kevil and R. P. Patel, *Curr. Opin. Investig. Drugs*, 2010, **11**, 1127-1134.
- 375 7. M. Ito, *Annu. Rev. Neurosci.*, 1989, **12**, 85-102.
- 376 8. A. R. Butler and P. Rhodes, *Anal. Biochem.*, 1997, **249**, 1-9.
- 377 9. K. M. Beeh, J. Beier, N. Koppenhoefer and R. Buhl, *Chest*, 2004, **126**, 1116-
378 1122.
- 379 10. V. A. Tyurin, S. X. Liu, Y. Y. Tyurina, N. B. Sussman, C. A. Hubel, J. M. Roberts,
380 R. Taylor and V. E. Kagan, *Circ. Res.*, 2001, **88**, 1210-1215.
- 381 11. A. B. Milsom, C. J. H. Jones, J. Goodfellow, M. P. Frenneaux, J. R. Peters and P.
382 E. James, *Diabetologia*, 2002, **45**, 1515-1522.
- 383 12. M. W. Foster, T. J. McMahon and J. S. Stamler, *Trends Mol. Med.*, 2003, **9**, 160.
- 384 13. B. C. Smith and M. A. Marletta, *Curr. Opin. Chem. Biol.*, 2012, **16**, 498-506.
- 385 14. A. Ismail, F. d'Orlyé, S. Griveau, J. A. F. Da Silva, F. Bedioui and A. Varenne,
386 *Anal. bioanal. chem.*, 2015, **407**, 6221-6226.
- 387 15. A. Ismail, F. d'Orlye, S. Griveau, F. Bedioui, A. Varenne and J. A. F. da Silva,
388 *Electrophoresis*, 2015, **36**, 1982-1988.
- 389 16. S. Griveau and F. Bedioui, *Analyst*, 2013, **138**, 5173-5181.
- 390 17. D. Giustarini, A. Milzani, I. Dalle-Donne and R. Rossi, *J. Chromatogr. B*, 2007,
391 **851**, 124-139.
- 392 18. D. L. H. Williams, *Acc. Chem. Res.*, 1999, **32**, 869-876.
- 393 19. M. M. Veleparampil, U. K. Aravind and C. T. Aravindakumar, *adv. phys. chem.*,
394 2009, **2009**.
- 395 20. M. G. de Oliveira, S. M. Shishido, A. B. Seabra and N. H. Morgon, *J. Phys.*
396 *Chem. A*, 2002, **106**, 8963-8970.

- 397 21. H. R. Swift and D. L. H. Williams, *J. Chem. Soc., Perkin Trans. 2*, 1997, 1933-
398 1935.
- 399 22. A. Ismail, M. O. Araujo, C. L. S. Chagas, S. Griveau, F. D'Orlye, A. Varenne, F.
400 Bedioui and W. K. T. Coltro, *Analyst*, 2016, **141**, 6314-6320.
- 401 23. R. A. Hunter, B. J. Privett, W. H. Henley, E. R. Breed, Z. Liang, R. Mittal, B. P.
402 Yoseph, J. E. McDunn, E. M. Burd, C. M. Coopersmith, J. M. Ramsey and M. H.
403 Schoenfisch, *Anal. Chem.*, 2013, **85**, 6066-6072.
- 404 24. R. A. Hunter and M. H. Schoenfisch, *Anal. Chem.*, 2015, **87**, 3171-3176.
- 405 25. D. B. Gunasekara, M. K. Hulvey, S. M. Lunte and J. A. F. da Silva, *Anal. Bioanal.*
406 *Chem.*, 2012, **403**, 2377-2384.
- 407 26. F. Q. Tu, L. Y. Zhang, X. F. Guo, Z. X. Zhang, H. Wang and H. S. Zhang, *J.*
408 *Chromatogr. A*, 2014, **1359**, 309-316.
- 409 27. J.-W. Yoo, G. Acharya and C. H. Lee, *Biomaterials*, 2009, **30**, 3978-3985.
- 410 28. L. A. Peterson, T. Wagener, H. Sies and W. Stahl, *Chem. Res. Toxicol.*, 2007, **20**,
411 721-723.
- 412 29. R. A. Hunter and M. H. Schoenfisch, *Anal. Chem.*, 2015, **87**, 3171-3176.
- 413 30. <https://www.micruxfluidic.com/en/> Accessed on 04/12/2018
- 414 31. S. C. Jacobson, S. V. Ermakov and J. M. Ramsey, *Anal. Chem.*, 1999, **71**, 3273-
415 3276.
- 416 32. A. Ismail, S. Griveau, F. d'Orlyé, A. Varenne and F. Bedioui, *Electroanalysis*,
417 2015, **27**, 2857-2863.
- 418 33. B. Thirumalraj, S. Palanisamy, S.-M. Chen and D.-H. Zhao, *J. Colloid Interface*
419 *Sci.*, 2016, **478**, 413-420.
- 420 34. P. Kubáň and P. C. Hauser, *Electrophoresis*, 2009, **30**, 3305-3314.
- 421 35. J. L. Beckers and P. Boček, *Electrophoresis*, 2003, **24**, 518-535.

422