

HAL
open science

Electrospray Ionization and samples complexity in Meta-metabolomics: a biomarker or a suppressed ion?

Hikmat Ghosson, Chandrashekhar Patil, Amani Ben Jrad, Delphine Raviglione, Marie-Virginie Salvia, Cédric Bertrand

► To cite this version:

Hikmat Ghosson, Chandrashekhar Patil, Amani Ben Jrad, Delphine Raviglione, Marie-Virginie Salvia, et al.. Electrospray Ionization and samples complexity in Meta-metabolomics: a biomarker or a suppressed ion?. European RFMF Metabomeeting 2020, Jan 2020, Toulouse, France. , European RFMF Metabomeeting 2020 Book Of Abstract, P159, pp.248, 2020, Poster abstracts. hal-02456148

HAL Id: hal-02456148

<https://hal.science/hal-02456148v1>

Submitted on 27 Jan 2020

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

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

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

Electrospray Ionization and samples complexity in Meta-metabolomics: a biomarker or a suppressed ion?

Hikmat Ghosson^{1,2,*}, Chandrashekar Patil¹, Amani Ben Jrad^{1,2}, Delphine Raviglione^{1,2}, Marie-Virginie Salvia^{1,2,3}, Cédric Bertrand^{1,2,3,4}

*: hikmat.ghosson@univ-perp.fr

1: PSL Université Paris: EPHE-UPVD-CNRS, USR 3278 CRIOBE, Université de Perpignan, 52 Avenue Paul Alduy, 66860 Perpignan Cedex, France

2: UFR Sciences Exactes et Expérimentales, Université de Perpignan Via Domitia, 52 Avenue Paul Alduy, 66860 Perpignan Cedex, France

3: Laboratoire d'Excellence « CORAIL », Université de Perpignan, 52 Avenue Paul Alduy, 66860 Perpignan Cedex, France

4: S.A.S. AkiNaO, Université de Perpignan, 52 Avenue Paul Alduy, 66860 Perpignan Cedex, France

Introduction

Electrospray Ionization is one of the most used ionization techniques for LC-MS-based metabolomics. However, it presents several drawbacks, e.g. the ion suppression phenomenon, causing ion intensity decrease. More the sample is complex, higher is the occurrence of the phenomenon. Thus, studying samples with different complexities may lead to consider some biologically non-significant molecular traces as markers of discrimination. This is due to ion suppression occurring in complex samples.

1. Problematic

In case of co-elution of an endometabolite and a xenometabolite:

- » An ion suppression for the endometabolite may occur
- » This provokes a decrease of its signal in the spiked sample
- » The signal of this endometabolite will not be impacted in the control sample
- » The endometabolite will be considered as a marker of discrimination
- » The discrimination is biologically insignificant: potential false positives

2. Experiment

2.1. Sample preparation

- ✓ Environmental sample: lagoon sediments (5 replicates/group)
 - Control (Ctr): non-spiked samples (5 µL of H₂O)
 - Spiked (Bti): 5 µL of 10× field dose of *Bacillus thuringiensis israelensis*
- ✓ Extraction performed after 15 days of incubation in microcosms
- ✓ Meta-metabolome extraction: ACN-based QuEChERS (Lehotay 2006)

2.2. Chemical and statistical analyses

- LC-HRMS**
- Thermo Vanquish UHPLC system
 - Phenomenex Kinetex 2.6 µm Polar C18 - mobile phases: H₂O/ACN + 0.1 % FA
 - Bruker maXis ESI-QToF High Resolution Mass Spectrometry
 - ESI+ FullMS scan range: m/z 80-1600

- Data Analysis**
- Data preprocessing: Workflow4metabolomics platform
 - Statistical analysis: MetaboAnalyst platform
 - Manual processing: Compass DataAnalysis 4.3 software
 - Manual mathematical analysis: Microsoft Excel 2016

2.3. Suppressed ions/biomarkers verification

- ✓ Application of a series of dilutions on the different sample extracts
- ✓ 5 concentration levels: 1, 1/2, 1/4, 1/6, 1/10
- ✓ 3 replicates/group for each concentration level
- ✓ The matrix effect/ion suppression occurrence decreases by dilution

3. Results

3.1. Endogenous markers of discrimination

Raw data check:

ex: M483T812

3.2. Confirmation of the ion suppression hypothesis

$$A_m = A_r \times f$$

A_m : Multiplied peak area; A_r : Real peak area; f : Dilution factor

➤ The significant difference was maintained after dilution: biomarker ✓

➤ The significant difference was lost after dilution: suppressed ion ✗

4. Conclusions

Critical analysis of the analytical data is essential for reliable conclusions

In case of co-elution between endometabolites and xenometabolites:

- ✓ The significance of the difference in relative-concentration should be revised
- ✓ A series of dilutions should be applied and tested
- ✓ If the significant difference is maintained after dilution: biomarker is validated
- ✓ If the significant difference is lost after dilution: the marker is a suppressed ion

Acknowledgments

References

- Antignac et al. *Anal. Chim. Acta.* (2005), 529(1-2):129-136. doi:10.1016/j.aca.2004.08.055
 Bedair et al. *Trends Anal. Chem.* (2008), 27(3):238-250. doi:10.1016/j.trac.2008.01.006
 Lehotay. *Pesticide Protocols.* (2006), 19:239-261. doi:10.1385/1-59259-929-X:239
 Patil et al. *Sci. Total. Environ.* (2016), 566-567:552-558. doi:10.1016/j.scitotenv.2016.05.071
 Salvia et al. *Environ. Sci. Pollut. Res. Int.* (2017), 25(30):29841-29847. doi:10.1007/s11356-017-9600-6

RGate Profile

