

Use of gas chromatography-mass spectrometry techniques (GC-MS, GC-MS/MS and GC-QTOF) for the characterization of lipid photooxidation and autoxidation products in senescent autotrophic organisms

Jean-Francois Rontani

▶ To cite this version:

Jean-Francois Rontani. Use of gas chromatography-mass spectrometry techniques (GC-MS, GC-MS/MS and GC-QTOF) for the characterization of lipid photooxidation and autoxidation products in senescent autotrophic organisms. Molecules, 2022, 27 (5), pp.1629. 10.3390/molecules27051629. hal-03605143

HAL Id: hal-03605143

https://hal.science/hal-03605143

Submitted on 10 Mar 2022

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.

- Use of gas chromatography-mass spectrometry techniques (GC-
- MS, GC-MS/MS and GC-QTOF) for the characterization of li-
- pid photooxidation and autoxidation products in senescent au-
- totrophic organisms
- Jean-François Rontani 1*

10

23 24

> Citation: Rontani J.-F. Use of gas chromatography-mass spectrometry 25 techniques (GC-MS, GC-MS/MS and 26 GC-QTOF) for the characterization 27 of lipid photooxidation and autoxidation products in autotrophic organisms. Molecules 2022, 27, x. 28 https://doi.org/10.3390/xxxxx 29 Academic Editor: Firstname Last-30 31 32 Received: date 33 Accepted: date Published: date Publisher's Note: MDPI stays neutral with regard to jurisdictional 37 claims in published maps and institutional affiliations. 0

Copyright: © 2022 by the authors. Submitted for possible open access

- Aix Marseille Univ, Université de Toulon, CNRS, IRD, MIO UM 110, Marseille, France, 13288, Marseille, France; jean-francois.rontani@mio.osupytheas.fr
- Correspondence: jean-francois.rontani@mio.osupytheas.fr; Tel.: 33 (0)4 86 09 06 02

Abstract: This paper reviews applications of gas chromatography-mass spectrometry techniques for the characterization of lipid photooxidation and autoxidation products in senescent phototrophic organisms. Particular attention is given to: (i) the selection of oxidation products that are sufficiently stable and specific to each lipid class and degradation route, (ii) the description of electron ionization mass fragmentation of trimethylsilyl derivatives of these compounds and (iii) the use of specific fragment ions for monitoring the oxidation of the main unsaturated lipid components of phototrophs. The techniques best geared for this task were gas chromatography-quadrupole-time of flight to monitor fragment ions with very high resolution and accuracy, and gas chromatography-tandem mass spectrometry to monitor very selective transitions in multiple reaction monitoring mode. The extent of the degradation processes can only be estimated if the oxidation products are unaffected by fast secondary oxidation reactions, as it is notably the case of Δ^5 -sterols, monounsaturated fatty acids, chlorophyll phytyl side-chain, and di- and triterpenoids. In contrast, the primary degradation products of highly branched isoprenoid alkenes possessing more than one trisubstituted double bond, alkenones, carotenoids and polyunsaturated fatty acids, appear to be too unstable with respect to secondary oxidation or other reactions to serve for quantification in senescent phototrophs.

Keywords: Senescent phototrophs; Unsaturated lipids; Photooxidation; Autoxidation; Gas chromatography-mass spectrometry; Specific tracers; TMS derivatives; EI fragmentation.

1. Introduction

Phototrophic organisms (mainly green plants, algae, cyanobacteria and some protists) carry out photosynthesis i.e. conversion of sunlight energy, carbon dioxide and water into organic materials. Due to the generation of highly reactive oxygen species (ROS) during photosynthetic electron transport, these organisms are particularly sensitive to oxidative damages [1]. Lipids (hydrocarbons, pigments, terpenoids, free fatty acids, acylglycerides, phospholipids, galactolipids, cutins, suberins and waxes [2]) are important components of phototrophic organisms, accounting for 16-26% of organic content in phytoplankton [3] and up to 45% in the green alga Botryococcus Braunii [4]. The relative stability and specificity of lipids makes them popular tracers of the origin of organic matter in environmental samples [5-7]. Their abiotic oxidation products can be also very useful for estimating present or past photooxidative and autoxidative alterations in specific phototrophic organisms [8,9].

The most common chromatographic methods for lipid analysis are gas chromatography (GC), and high-performance liquid chromatography (HPLC) coupled with mass

publication under the terms and a conditions of the Creative Commons 42 Attribution (CC BY) licens (https://creativecommons.org/licens s/by/4.0/).

48 49

> 50 51

52

53

55

56

57

58

59

60

61

62 63

64

65

70

72

73

74 75

76

77

78

79

80

81

82 83

84

86

87

89

90 91

92

93

spectrometers (MS). GC-based analytical procedures requires analytes that are volatile and thermally stable. In practice, this means that GC-based analysis of the oxidation products of mixtures of complex and simple lipids with such techniques demands a chemical pre-treatment of the samples, including: (i) NaBH₄ reduction of thermally-labile hydroperoxides to the corresponding alcohols [10], (ii) alkaline hydrolysis of complex lipids into their constituent fatty acids, plus glycerol, phosphate, sterol or sugar groups [5], and then (iii) conversion of polar compounds to volatile derivatives (derivatization). Despite this added time-consuming pre-treatment (which is not necessary with HPLC-MS analyses), GC-MS techniques involving electron ionization (EI) and chemical ionization (CI) are widely employed for the characterization of lipid oxidation products_ [11-13]. Indeed, EI provides more structural information than the soft ionization techniques such as electron spray ionization (ESI) or atmospheric pressure chemical ionization (APCI) employed in HPLC-MS analyses, notably as it enables easy determination of the position of functional groups of lipid oxidation products [14]. However, the relatively soft ESI and APCI ionization modes used during HPLC-MS analyses allow structural characterization of thermally-labile compounds (e.g. hydroperoxides) [15]. Moreover, the possibility to work in reverse-phase liquid chromatography also allows the analysis of compounds too heavy or polar to be amenable by GC (e.g. triacylglycerides) [15,16]. Note that other powerful non-chromatographic techniques such as matrix-assisted laser desorption/ionization mass spectrometry (MALDI-MS) [17,18], ion-mobility mass spectrometry (IM-MS) [19,20], and nuclear magnetic resonance (NMR) [21] also appeared to be very useful for the characterization of lipid oxidation products.

In this review, particular attention is given to the use of gas chromatography-tandem mass spectrometry (GC-MS/MS) and gas chromatography-quadrupole-time of flight (GC-QTOF) techniques for the characterization of trimethylsilyl (TMS) derivatives of lipid oxidation products in senescent phototrophic organisms. GC-MS/MS can perform analyses in multiple reaction monitoring (MRM) mode based on specific collision-induced fragmentations of precursor ions, which substantially increase signal-to-noise ratios and method sensitivity [22]. GC-QTOF offers high mass resolution and accuracy, and can use narrow mass intervals reducing interferences and background noise, making it particularly suitable for identifying unknown lipid oxidation products in complex natural extracts.

Trimethylsilylation is the method most commonly employed for derivatization of lipids in GC-MS analyses [23,24]. TMS derivatives are produced by replacing the active hydrogen atom of alcohols, acids, amines and thiols by a trimethylsilyl group. These derivatives are highly volatile, thermally stable and present outstanding gas chromatographic characteristics. EI mass spectra of TMS derivatives generally exhibit a significant [M -15]+ ion formed by loss of a silicon-bonded methyl group, which is especially useful for determining molecular mass. Fragmentations of these derivatives are also hugely informative for structural elucidations [25,26].

2. Abiotic oxidation of lipid components of autotrophic organisms

2.1. Type II photosensitized oxidation

Due to the presence of chlorophyll, which is a very efficient photosensitizer [27,28], visible light-induced photosensitized processes act intensively during the senescence of autotrophic organisms. In healthy cells, the excited singlet state of chlorophyll (¹Chl) formed after absorption of a quantum of light energy, leads predominantly to the characteristic fast photosynthesis reactions [27]. However, a small proportion of ¹Chl undergoes intersystem crossing (ISC) to form the longer live triplet state (³Chl) [28], which is not only itself potentially damaging in type I reactions [28] but can also generate ROS and, in particular, singlet oxygen (¹O₂) by reacting with ground state oxygen (³O₂) (type

96 97

99

100

101 102

104 105

106 107

109

110

112113

114

115 116

117

119

120

121 122

123

124 125

126

127

128 129

130

131

132

133

134

135 136

137

138139

140

141 142

 $\frac{143}{144}$

145

II processes). As a defense against oxidative damage, there are many antioxidant compounds (e.g. carotenoids and vitamin E) and enzymes (e.g. superoxide dismutase and catalase) that operate in chloroplasts [27,29].

As fast photosynthesis reactions are clearly not operative in senescent phototrophic organisms, potentially damaging 3 Chl and 1 O₂ [30] are produced at an accelerated rate exceeding the quenching capacity of the photoprotective system and thus damage the membranes (photodynamic effect [31]). 1 O₂ readily oxidizes cellular components of senescent autotrophic organisms such as unsaturated lipids (including Δ^{5} -sterols, unsaturated fatty acids, chlorophyll phytyl side-chain, carotenoids and alkenes), proteins, and nucleic acids [32]. The rate of reaction of 1 O₂ with olefins is controlled by the degree of substitution and the configuration (*cis*- or *trans*-) of the double bond [33], with highly-substituted and *cis*- double bonds being the more reactive. Type II photosensitized oxidation of unsaturated lipids affords allylic hydroperoxides (for reviews see [8,9]).

2.2. Free radical oxidation (autoxidation)

Due to spin restriction [34], the unpaired electrons of ground-state triplet molecular oxygen ³O₂ can only interact with unpaired electrons of organic radicals, which drive autoxidation reactions. Autoxidation involves free-radical-mediated oxidation chain reactions, which can be divided into three steps: chain initiation, propagation, and termination [35]. Initiation of autoxidation requires initiators that are able to produce radicals by removing an electron to the substrate molecule or breaking a covalent bond. The most common initiators are heat, light, redox-active metal ions undergoing oneelectron transfer (e.g. Fe²⁺, Co²⁺, Fe³⁺, Cu²⁺, Mn²⁺, Zn²⁺, Mg²⁺, V²⁺), and certain enzymes (lipoxygenases). The propagation step involves a succession of reactions in which each radical produced in one reaction is consumed in the next [36]. It generally proceeds via: (i) hydrogen atom abstraction from tertiary, allylic or α to oxygen positions, and (ii) addition of peroxyl radicals to double bonds. Termination results from reactions of radicals affording non-radical products. In senescent phototrophic cells, initiation of autoxidation processes is generally attributed to the cleavage (induced by heat, light, metals or enzymes) of hydroperoxides resulting from type II photosensitized oxidation of cellular components to hydroxyl, peroxyl and alkoxyl radicals [37,38].

3. Characterization of the oxidation products of lipids

This chapter briefly describes the mechanisms of photooxidation and autoxidation of the main unsaturated lipids of phototrophic organisms. A focus is given to the selection of oxidation products sufficiently stable and specific to act as tracers of these processes under environmental conditions, as well as to the mechanisms of fragmentation of TMS derivatives of these compounds during electron ionization. Some application examples of these tracers are also shown. Note that accurate masses of the different fragment ions formed are given, which makes them amenable to use in GC-QTOF analyses, while the corresponding unit masses can still be used in GC-MS/MS or classical GC-MS analyses.

3.1. Chlorophyll phytyl side-chain

Attack of ¹O₂ on the tri-substituted double bond of the chlorophyll phytyl sidechain affords two allylic hydroperoxides, which may be recovered in the form of 6,10,14trimethylpentadecan-2-ol and 3-methylidene-7,11,15-trimethylhexadecan-1,2-diol (phytyldiol) after NaBH₄ reduction and alkaline hydrolysis [39] (Scheme 1). The stable and highly specific phytyldiol was proposed as biogeochemical marker of chlorophyll photodegradation in the natural environment [40]. In contrast, free radical oxidation (autoxidation) of chlorophyll phytyl side-chain and subsequent reduction and hydrolysis

gives 3,7,11,15-tetramethylhexadec-3-en(Z/E)-1,2-diols, 3,7,11,15-tetramethyl-hexadec-2-en(Z/E)-1,4-diols and 3,7,11,15-tetramethyl-hexadec-1-en-3-ol (isophytol) [$\underline{41,42}$] (Scheme 1). These compounds have been proposed as specific tracers of chlorophyll phytyl sidechain autoxidation in environmental samples [$\underline{41,42}$].

Tracers of chlorophyll autoxidation

Scheme 1. Photooxidation and autoxidation of chlorophyll phytyl side-chain.

TOF mass spectra of the TMS derivatives of phytyldiol and 3,7,11,15-tetramethylhexadec-3-en(Z/E)-1,2-diols show intense and specific fragment ions at m/z 353.3235 resulting from classical α -cleavage between the carbon atoms 1 and 2 bearing

the two TMS ether groups [31], while the spectra of TMS derivatives of 3,7,11,15-tetramethyl-hexadec-2-en(Z/E)-1,4-diols are dominated by a fragment ion at m/z 245.1388 corresponding to α -cleavage between carbon atoms 4 and 5 (Scheme 2).

Scheme 2. Main EI mass fragmentations of TMS derivatives of phytyldiol, 3,7,11,15-tetramethylhexadec-3-en(Z/E)-1,2-diols and 3,7,11,15-tetramethyl-hexadec-2-en(Z/E)-1,4-diols.

Note that the loss of a methyl radical by the molecular ion of TMS derivatives of phytol and isophytol also affords a fragment ion at m/z 353.3235. Monitoring ions at m/z 353.3235 and 245.1388 thus allows simultaneous characterization and quantification of phytol and its main photooxidation and autoxidation products in natural samples (see example given in Fig. 1).

Figure 1. Partial TOF ion chromatograms (m/z 353.3235 and 245.1388) showing the presence of TMS derivatives of phytol and its main photooxidation and autoxidation products in senescent cells of the diatom *Thalassiosira* sp.

1₉₈

3.23. Δ 5-sterols

Reaction of ${}^{1}O_{2}$ with the double bond of Δ^{5} -sterols mainly affords a Δ^{6} -5 α -hydroperoxide and to a lesser extent Δ^{4} -6 α/β -hydroperoxides [43,44] (Scheme 3). Under environmental conditions Δ^{6} -5 α -hydroperoxide undergoes fast allylic rearrangement to unstable and unspecific $7\alpha/\beta$ -hydroperoxides (Scheme 3). Δ^{4} -Stera-3 β ,6 α/β -diols resulting from NaBH₄-reduction and alkaline hydrolysis of Δ^{4} -6 α/β -hydroperoxides were thus proposed as specific tracers of type II photosensitized oxidation of the corresponding Δ^{5} -sterols [45,46].

Autoxidation of Δ^5 -sterols mainly affords unstable and unspecific $7\alpha/\beta$ -hydroperoxides after hydrogen atom abstraction at the allylic carbon atom 7 [47]) (Scheme 3). Smaller proportions of isomeric $5\alpha,6\alpha$ - and $5\beta,6\beta$ -epoxysterols are also produced after addition of peroxyl radical to the double bond [48] (Scheme 3). Stable and specific $3\beta,5\alpha,6\beta$ -trihydroxysterols resulting from the hydrolysis of these epoxides during alkaline hydrolysis and in environmental conditions were proposed as specific tracers of the autoxidation of Δ^5 -sterols [45,46].

Autoxidation

RO

$$1_{O_2}$$

Type-II photosensitized oxidation

NaBH₄ reduction

NaBH₄ reduction

Alkaline hydrolysis

HO

 3_{OOH}

NaBH₄ reduction

Alkaline hydrolysis

HO

 3_{OOH}

Alkaline hydrolysis

Alkaline hydrolysis

Tracers of Δ^5 -sterol autoxidation

POH

Tracers of Δ^5 -sterol photoxidation

O
$$R = -\overset{\parallel}{C} - R_1 \text{ or } -SO_3H \text{ (Esterified sterols)}$$

$$R = H \text{ (Free sterols)}$$

$$R = \text{Monosaccharide (Glycosides)}$$

Scheme 3. Photooxidation and autoxidation of Δ^5 -sterols.

TOF mass spectra of Δ^4 -stera-3 β ,6 α / β -diol TMS derivative exhibit an intense and interesting fragment ions at [M – 143.0887]* resulting from double bond ionization and subsequent hydrogen migrations and cleavages of the C₁–C₁₀ and C₄–C₅ bonds [49] (Scheme 4). Due to steric hindrance, the classical silylation reagents only silylate 3 β ,5 α ,6 β -trihydroxysterols to their 3 and 6 positions [50], and during ionization their

TMS derivatives very easily lose a neutral molecule of water and thus exhibit mass spectra that are very similar to those of Δ^4 -stera-3 β ,6 β -diol TMS derivatives (Scheme 4).

Di-silylated 3 β ,5 α ,6 β -steratriols

Scheme 4. Proposed formation pathways of the fragment ion $[M-143.0887]^+$ in TOF mass spectra of Δ^4 -stera-3 β ,6 β -diol and 3 β ,5 α ,6 β -trihydroxysterol TMS derivatives.

Table 1. Accurate masses of the [M – 143.0887]⁺ fragment ion of TMS derivatives of Δ^4 -stera-3β,6β-diols arising from the more common Δ^5 -sterols.

Δ^5 -sterols	$[M-143.0887]^{+}$	
24-Nor-cholesta-5,22-dien-3 β ,6 α / β -diols	387.3084	
24-Nor-cholest-5-en-3 β ,6 α / β -diols	389.3240	
Cholesta-5,22-dien-3 β ,6 α / β -diols	401.3240	
Cholesta-5,24-dien-3 β ,6 α / β -diols	401.3240	
Cholest-5-en-3β,6α/β-diols	403.3396	
24-Methylcholest-5-en-3 β ,6 α / β -diols	417.3562	
24-Methylcholesta-5,22-dien-3β,6α/β-diols	415.3396	
24-Methylcholesta-5,24/28-dien-3 β ,6 α / β -diols	415.3396	
24-Ethylcholest-5-en-3 β ,6 α / β -diols	431.3710	
24-Ethylcholesta-5,22-dien-3β,6α/β-diols	429.3552	

Specific fragment ions $[M-143.0887]^+$, for which Table 1 gives accurate masses for the Δ^4 -stera-3 β ,6 β -diols of the more common sterols, thus emerged as very useful for the monitoring of Δ^5 -sterol photooxidation and autoxidation in phototrophic organisms. An example of their application is given in Fig. 2.

Figure 2. Partial TOF ion chromatogram (m/z 431.3710 and 486.4260) showing the presence of TMS derivatives of 24-ethylcholest-5-en-3β-ol (sitosterol) ([M]^{+•} = 486.4260) and its photo- ([M – 143.0887]⁺ = 431.3710) and autoxidation ([M – H₂O – 143.0887]⁺ = 431.3710) products in senescent leaves of *Smilax aspera*.

3.34. Unsaturated fatty acids

Type II photosensitized oxidation and autoxidation rates of unsaturated fatty acids logically increase with their number of double bonds [51,52]. Unfortunately, oxidation products of the more reactive polyunsaturated fatty acids (PUFAs) are not sufficiently stable under environmental conditions to be used as tracers of these degradation processes *in situ*. Note that isoprostanoids (cyclopentane-containing oxylipins) resulting from autoxidation of C₁₈, C₂₀ and C₂₂ PUFAs are often used as biomarkers for *in vivo* oxidative stress in animals and plants [53]. These compounds could be detected in higher plants and algae by using GC–MS in negative-ion chemical ionization (NICI) mode [53,54]. However, in the literature there are no reports of such compounds in environmental samples.

<u>In contrast</u>, oxidation products of monounsaturated fatty acids (MUFAs) are sufficiently stable for use as tracers of type-II photosensitized oxidation and autoxidation processes <u>in situ</u> [10]. During type II photosensitized oxidation of MUFAs, attack by ¹O₂ of the two ethylenic carbon atoms of the double bond leads to the formation of two *trans*- allylic hydroperoxides [52,55], which subsequently undergo stereoselective radical allylic rearrangement to afford two other isomers with a *trans*-

257 258 259

260

261

262

263 264

265

467 268 double bond [56] (Scheme 5). Note that if type II photosensitized oxidation of MUFAs involves UV radiation, then four corresponding cis- allylic hydroperoxides also get produced [57] (Scheme 5). In contrast, free radical oxidation of these compounds affords only two cis- allylic hydroperoxides (corresponding to the oxidation of the two allylic positions of MUFAs) in addition to the four trans- isomeric hydroperoxides [56] (Scheme 5). Consequently, in senescent autotrophic organisms a dominance of these two cisisomers (among the four cis- isomers) points to the involvement of autoxidation processes, while a dominance of all four cis- isomers points to UV-induced photodegradation.

 $R_1 = -(CH_2)_m - COOR_2$

 $R_2 = -(CH_2)_m$ -COOH

Scheme 5. Type II photosensitized oxidation (induced by PAR and UV radiations) and autoxidation of MUFAs.

Under EI TMS derivatives of isomeric allylic hydroxyacids resulting from photooxidation and autoxidation of MUFAs and subsequent NaBH4 reduction undergo α-cleavage at their TMS ether group. Cleavage acts on the saturated side of the molecule (as the vinylic position of the double bond hinders cleavage on the other side) and affords stable and specific fragment ions (Scheme 6) that are dependent on the carbon atom number and double-bond position of the MUFA considered [11,15]. The fragment ions resulting from α-cleavage of silvlated oxidation products of the more common MUFAs are listed in Table 2.

Table 2. Accurate masses of the main fragment ions produced during EI fragmentation of silylated allylic hydroxyacids resulting from NaBH₄-reduction of photo- and autoxidation products of some common MUFAs.

MUFAs	(OH-position) m/z	(OH-position) <i>m</i> / <i>z</i>	(OH-position) m/z	(OH-position) <i>m</i> / <i>z</i>
C16:1®9	(9-) 199.1518ª	(8-) 213.1675a	(10-) 329.1968 ^b	(11-) 343.2125 ^b
C _{16:1@11}	(11-) 171.1206	(10-) 185.1363	(12-) 357.2280	(13-) 371.2437
$C_{18:1@9}$	(9-) 227.1830	(8-) 241.1987	(10-) 329.1968	(11-) 343.2125
C _{18:1@11}	(11-) 199.1518	(10-) 213.1675	(12-) 357.2280	(13-) 371.2437
C _{20:1@9}	(9-) 255.2139	(8-) 269.2295	(10-) 329.1968	(11-) 343.2125
$C_{20:1 \circledast 11}$	(11-) 227.1830	(10-) 241.1987	(12-) 357.2280	(13-) 371.2437
C22:1®9	(9-) 283.2451	(8-) 297.2607	(10-) 329.1968	(11-) 343.2125
C22:1011	(11-) 255.2139	(10-) 269.2295	(12-) 357.2280	(13-) 371.2437

^a Fragments containing the terminal methyl group.

Scheme 6. Examples of EI fragmentations of TMS derivatives of MUFA oxidation products.

275

276 277

^b Fragments containing the trimethylsilyl ester group.

GC-QTOF allows a clean characterization and quantification of TMS derivatives of MUFA oxidation products in autotrophic organisms and environmental samples. Fig. 3 gives some examples of the technique application showing typical profiles of visible light-induced, (visible + UV) light-induced and autoxidative degradation products.

Figure 3. Partial TOF ion chromatograms showing TMS derivatives of MUFA oxidation products in senescent cells of the haptophyte *Emiliania huxleyi* irradiated by visible light (A), and after aging (B), and of the diatom *Thalassiosira* sp. irradiated by (visible + UV) light (C).

MRM analyses of TMS derivatives of MUFA oxidation products involve intense and selective transitions from the ions resulting from α -cleavage (precursor ions) to the fragment ion at m/z 129 (product ion) (Scheme 6). Note that this transition is more

efficient with precursor ions containing the terminal methyl group than with precursor ions containing the TMS ester group, which can easily lose neutral TMSOH molecules (Scheme 6, Fig. 4). Fig. 5 gives an example of how MRM analyses can be applied.

Figure 4. Collision-induced dissociation (CID) (5 eV) of fragment ions at m/z 227 and 329.

Figure 5. MRM chromatogram (m/z 199 \rightarrow 129, m/z 213 \rightarrow 129, m/z 329 \rightarrow 149 and m/z 343 \rightarrow 163) showing the presence of TMS derivatives of palmitoleic acid (C16:1 ω 9) oxidation products in senescent cells of *Thalassiosira* sp. irradiated by sunlight.

\$10 311 312 313 314 315 316 317

318

319

320

321 322

3.45. Pentacyclic triterpenes

Pentacyclic triterpenes and their derivatives, which are widely found in angiosperms [58], are divided into three main classes, i.e. lupanes, oleananes and ursanes.

3.<u>45</u>.1. Lupanes

Type-II photooxidation and autoxidation of lupanes have so far only been studied for betulin [59], but the results obtained can be extended to lupeol or betulinic acid (the main triterpenoids with betulin of the lupane group). 1O2 reacts slowly with the C20-C29 double bond of betulin and specifically produces lup-20(30)-ene-3β,28-diol-29hydroperoxide, which can be quantified after NaBH₄ reduction in the form of lup-20(30)ene-3\(\beta\),28,29-triol (Scheme 7). Lup-20(30)-ene-3\(\beta\),28,29-triol, lup-20(30)-ene-3\(\beta\),29-diol (arising from lupeol) and lup-20(30)-ene-3β,29-diol-28-oic acid (arising from betulinic acid) constitute useful specific tracers of photooxidation of lupanes in angiosperms.

Scheme 7. Photooxidation and autoxidation of lupanes.

In contrast, the autoxidation of betulin mainly involves peroxyl radical addition to the C_{20} - C_{29} double bond and mainly affords a diperoxide that is unaffected by NaBH₄ reduction and converted to stable lupan-20-one-3 β ,28-diol during hot GC injection [59] (Scheme 7). Lupan-20-one-3 β ,28-diol, lupan-20-one-3 β -ol (arising from lupeol) and lupan-20-one-3 β -ol-28-oic acid (arising from betulinic acid) can be used as specific tracers of the autoxidation of lupanes in angiosperms [59,60].

The EI mass spectra of the TMS derivatives of lup-20(30)-ene-3 β ,28,29-triol and lupan-20-one-3 β ,28-diol exhibit intense fragment ions at m/z 481.3860 and m/z 395.3305, respectively, whose formation involves elimination of a neutral molecule of TMSOH and subsequent loss of the CH2OTMS group borne by the carbon 28 [59] (Scheme 8). These fragment ions make good candidates for monitoring type-II photosensitized oxidation and autoxidation of betulin, respectively, in environmental samples. As the formation of these ions involves the loss of the group borne by carbon 28, they can be also used as tracers of the oxidation of lupeol and betulinic acid. Fig. 6 gives an example of the specific fragment ion at m/z 395.3305 applied for monitoring lupane autoxidation in environmental samples.

Scheme 8. Main EI fragmentations of the TMS derivatives of lup-20(30)-ene-3 β ,28,29-triol and lupan-20-one-3 β ,28-diol.

Figure 6. Partial TOF ion chromatograms (m/z 395.3305, 498.3908 and 500.4053) showing the presence of autoxidation products of lupeol and betulin in higher plant debris collected in the Rhône River.

3.45.2. Ursanes et oleanes

Studies on type II photosensitized oxidation and autoxidation of ursanes and oleanes have mainly focused on α - and β -amyrins [61]. α - and β -amyrins were found to be totally unaffected during photodegradation experiments, due to steric hindrance preventing ${}^{1}O_{2}$ reaction with their double bond [61]. Autoxidation of amyrins mainly involves hydrogen abstraction and specifically produces 11α -hydroperoxyamyrins [61] (Scheme 9).

Scheme 9. Autoxidation of α - and β -amyrins.

These hydroperoxides, which appeared to be unaffected by NaBH₄ reduction, are thermally cleaved to the corresponding 11-oxoamyrins during GC or GC-MS analyses using hot injectors (Scheme 9). 11-Oxoamyrins are sufficiently stable and specific to serve as tracers of amyrin autoxidation in senescent angiosperms or environmental samples.

EI fragmentation of TMS derivatives of 11-oxoamyrins was recently studied [62] and found to involve: (i) retro-Diels-Alder cleavage of the unsaturated ring C leading to the formation of a fragment ion at m/z 232.1822, (ii) γ -hydrogen rearrangement of the ionized 11-keto group and subsequent cleavage of the 7–8 bond affording a well-stabilized fragment ion at m/z 273.2213, and (iii) a fragmentation pathway involving loss of the TMS group together with carbon atoms 1, 2 and 3 of the A ring after initial cleavage of the 3–4 bond [25] producing a fragment ion at m/z 383.3308 (Scheme 10). Subsequent fragmentation of the ion at m/z 273.2213 affords a strongly stabilized ion at m/z 135.0804 after migration of the methyl group 27 from carbon 14 to carbon 13 and concerted cleavage of the 13–18 and 15–16 bonds [63] (Scheme 10).

Scheme 10. Main EI mass fragmentation of TMS derivatives of 11-oxo-amyrins.

Note that after the loss of a methyl radical, a fragment ion at m/z 217.1588 can be formed from the fragment ion at m/z 232.1822 (Scheme 10). This fragmentation, which is more intense in the case of 11-oxo- β -amyrin due to the thermodynamically-favoured loss of a methyl radical from the tertiary carbon 20, may be useful for differentiating 11-oxo-amyrins.

Specific fragment ions at m/z 512.4063 [M]^{+•}, 383.3308, 273.2213 and 232.1822 appeared to be useful for GC-QTOF monitoring of TMS derivatives of 11-oxo-amyrins in environmental samples (see example given in Fig. 7A). MRM analyses using the transitions m/z 273 \rightarrow 135 and m/z 232 \rightarrow 217 also appeared to be well suited to the detection of traces of these compounds (see Fig. 7B).

Figure 7. Partial TOF ion chromatogram (m/z 512.4063, 383.3308, 273.2213 and 232.1822) (A) and MRM chromatogram (m/z 273 \rightarrow 135 and m/z 232 \rightarrow 217) (B) showing the presence of oxidation products of amyrins in senescent leaves of *Quercus ilex*.

3.<u>5</u>6. Dehydroabietic acid

Dehydroabietic acid (8,11,13-abietatrien-18-oic acid), a component of conifers, has long be used as a tracer of gymnosperms [64,65]. Autoxidation of this compound involves hydrogen atom abstraction at the benzylic carbon atom 7 to give $7\alpha/\beta$ -hydroperoxydehydroabietic acids [66], which are reduced to the corresponding hydroxyacids during NaBH₄-reduction (Scheme 11). $7\alpha/\beta$ -hydroxydehydroabietic acids are useful tracers of dehydroabietic autoxidation in gymnosperms.

Autoxidation tracers

Scheme 11. Autoxidation of dehydroabietic acid.

EI mass spectra of TMS derivatives of $7\alpha/\beta$ -hydroxydehydroabietic acids exhibit intense fragment ions at m/z 191.0887, 234.1435 and 237.1638 [66]. The formation of the ion at m/z 237.1638 results from successive losses of neutral TMSOH and formate molecules and subsequent loss of a methyl radical (Scheme 12). The bicyclic fragment ion at m/z 234.1435 results from complex fragmentation processes involving cleavage of the 6-7 and 9-10 bonds [66] (Scheme 12); and it can readily lose an isopropyl radical to give a stable fragment ion at m/z 191.0887.

Scheme 12. Main EI mass fragmentations of TMS derivatives of $7\alpha/\beta$ -hydroxydehydroabietic acids.

427

428

429 430

431

432

433 434

435

436 437

> 438 439

440

441

442

443

444 445

446

447

448

449

450

451

452 453

454

455

Figure 8. Partial MRM chromatogram (m/z 234 \rightarrow 191 and m/z 252 \rightarrow 237) showing the presence of autoxidation products of dehydroabietic acid in senescent needles of *Pinus halepensis*.

3.67. Highly branched isoprenoid (HBI) alkenes

HBI alkenes (exhibiting 1-6 double bonds) are produced by some marine and freshwater diatoms belonging to the Berkeleya, Haslea, Navicula, Pleurosigma, Pseudosolenia and *Rhizosolenia* genera [67,68]. During the senescence of these organisms, ¹O₂ attack is focused on the lesser sterically-hindered trisubstituted double bonds of these alkenes affording 2 or 4 allylic hydroperoxides according to the E or Z configuration of the double bond [69]. As an example, Scheme 13 shows type II photosensitized oxidation of Z and E isomers of HBI III, which are ubiquitous throughout the world's oceans [70]. In this case, ¹O₂ attack acts mainly on the C₉-C₁₀ double bond and to a lesser extent to the more sterically-hindered C7-C20 double bond affording 9- and 7-hydroperoxides, respectively, as the major oxidation products. Autoxidation processes also act very quickly on HBI III, producing numerous autoxidation products, but predominantly 9hydroperoxides resulting from hydrogen atom abstraction at the allylic carbon 11 (Scheme 13) [71]. Indeed, the major oxidation pathway of this compound involves hydrogen abstraction at the bis-allylic C₈ position to afford conjugated dienes, which are particularly prone to peroxyl radical additions and readily undergo copolymerization with oxygen (Scheme 13). Consequently, the 7-alcohol resulting from NaBH₄-reduction of the corresponding hydroperoxide could be used as specific tracer of type II photosensitized oxidation of HBI III (Scheme 13). However, the reduction products of 9hydroperoxides will only be indicative of oxidation of this specific HBI alkene. Unfortunalely, in the case of HBI alkenes (such as HBI III) possessing several trisubstituted double bonds, photooxidation and autoxidation products are unable to accumulate due to the involvement of fast secondary oxidation reactions [71]. All these tracers can thus only serve to give qualitative indications.

Scheme 13. Type II photosensitized oxidation and autoxidation of HBI III.

EI mass spectra of the TMS derivatives of the 9-alcohols resulting from HBI III oxidation exhibit an intense fragment ion at m/z 213.1670 corresponding to α -cleavage relative to the TMS ether group [72] (Scheme 14). This fragment ion can readily lose a neutral molecule of TMSOH to give a fragment ion at m/z 123.1170, or undergo a hydrogen transfer with concerted cleavage of the bond between carbon atoms 3 and 4, yielding a fragment ion at m/z 143.0887 (Fig. 22). In the case of the 7-alcohol, α -cleavage

 relative to the TMS ether group affords two fragment ions at m/z 295.2452 and 321.2610, which are then cleaved in the α position relative to the ionized TMS ether group after hydrogen transfers to give fragment ions at m/z 183.1201 and 181.1044, respectively (Scheme 14).

Scheme 14. Main EI mass fragmentations of TMS derivatives of 9- and 7-alcohols resulting from oxidation of HBI III.

Oxidation products of HBI III were only characterizable in environmental samples in MRM mode using the m/z 213 \rightarrow 123, m/z 213 \rightarrow 143, m/z 295 \rightarrow 183 and m/z 321 \rightarrow 181 transitions [71-73]. An applied example is given in Fig. 9.

Figure 9. Partial MRM chromatograms (m/z 213 \rightarrow 123, m/z 213 \rightarrow 143, m/z 321 \rightarrow 181 and m/z 295 \rightarrow 183) showing the presence of oxidation products of HBI III in diatoms collected in Commonwealth Bay (Antarctic).

3.78. Alkenones

Alkenones are a class of mono-, di-, tri-, tetra- and penta-unsaturated C₃₅–C₄₀ methyl and ethyl ketones, which are produced by certain haptophytes [74-78]. The unsaturation ratio of C₃₇ alkenones, which is defined by the equation: $U_{37}^{K'} = [C_{37:2}] / ([C_{37:2}] + [C_{37:3}])$ (where [C_{37:2}] and [C_{37:3}] are the concentrations of di- and tri-unsaturated C₃₇ methyl alkenones, respectively) varies positively with the growth temperature of the alga [79,80] and is thus now routinely used for paleotemperature reconstructions (e.g. [81,82]). Due to the *trans*- geometry of the alkenone double bonds [83], which is poorly reactive with 1 O₂ [33), alkenones are not affected by type II photosensitized oxidation processes [84,85]. However, they are highly reactive to autoxidation processes [86]. Autoxidation of alkenone double bonds (separated by five or three methylene groups) affords six hydroperoxides as in the case of MUFAs (see chapter 3.3). Isomeric alkenediols resulting from NaBH₄ reduction of these oxidation products could make

485 486

487

492 493 494

501 \$02 503

very useful indicators of autoxidative alterations of the unsaturation ratio $U_{37}^{K'}$, but unfortunately they fail to accumulate due to the subsequent oxidation of the other double bonds [87]. Note that TMS derivatives of alkene-triols, tetraols or pentaols obtained after NaBH4 reduction and derivatization of secondary oxidation products of di-, tri- or tetraunsaturated alkenones are too heavy and labile to be analyzed by GC-MS. The characterization of alkenone autoxidation products in sediments or phytodetritus with more adapted analytical techniques constitutes a very important challenge.

3.8 Carotenoids

Carotenoids, which are important antioxidant constituents of thylakoid membranes, play special roles in the protection of tissues against damage caused by light and oxygen [88]. These compounds can very efficiently quench ${}^{1}O_{2}$ by energy transfer (quenching), but also by chemical reaction (scavenging) [89]. They are also good scavengers of ROS [90]. The attack of β -carotene by ${}^{1}O_{2}$ affords β -carotene-5,8-endoperoxide (Scheme 15) [91]. If this compound is generally considered as a useful early signal of ${}^{1}O_{2}$ production in plant leaves [92], it may be also formed during autoxidation of β -carotene [93] and is clearly not stable enough to serve as a viable environmental tracer. Unfortunately, the reaction of ${}^{1}O_{2}$ and ROS with carotenoids produces oxidation products that are not sufficiently stable and specific (production of similar compounds by enzymatic processes) [93] to be used as unequivocal indicators of type-II photosensitized oxidation or autoxidation of carotenoids in senescent phototrophic organisms and environmental samples.

Scheme 15. Reaction of ¹O₂ with β-carotene.

4. Conclusion

In this review, a focus was given to the selection and characterization of stable and specific tracers of photooxidation and autoxidation of lipid components (chlorophyll phytyl side-chain, Δ⁵-sterols, MUFAs, pentacyclic triterpenes and dehydroabietic acid) of phototrophs. The author hope that it will contribute to a better consideration of photooxidative and autoxidative processes almost ignored so far in the literature when studying the degradation of autotrophic organisms in marine and terrestrial environments.

The different oxidation products selected could be used as indicators of: (i) oxidative stress of specific phototrophic organisms, (ii) paleoenvironmental changes of the conditions of sedimentation (oxic or anoxic), (iii) abiotic alteration of paleoproxies in

oxic environments, (iv) environmental problems related to ozone depletion, and (v) abiotic degradation of permafrost released under the effect of global warming [94].

In the future, a special attention should be given to the detection of oxidation products of alkenones and HBI alkenes (possessing several trisubstituted double bonds) sufficiently stable and specific to act as tracers of oxidative alteration of these proxies in oxic environments (water column of oceans and oxic layer of sediments). MALDI-MS and IM-MS techniques, which allow simultaneous characterization of all molecular species in biological tissues and reduce sample preparation artifacts arising from extensive purification procedures [95], seem to be particularly well-adapted to this task.

NICI GC-MS, HPLC-MS and IM-MS techniques should be also used to give evidence of the presence of isoprostanoids resulting from PUFA oxidation in environmental samples. Due to the very high reactivity of PUFA towards photooxidation and autoxidation processes, such compounds could be very sensitive tracers of the early stages of oxidative damages.

Funding: The author thanks the Centre National de la Recherche Scientifique (CNRS) and Aix-Marseille University for providing financial support over the years. Thanks are also due to the FEDER project OCEANOMED (No. 1166-39417) for the funding of the GC-QTOF and GC-MS/MS employed.

Acknowledgements: Special thanks are due to Dr. C. Aubert for the many friendly and fruitful discussions we have had over the years concerning the mechanisms of lipid fragmentation upon electron impact. Thanks are also due to three anonymous reviewers for their useful and constructive comments.

Institutional Review Board Statement: Not applicable.

Informed Consent Statement: Not applicable.

Data Availability Statement: Not applicable.

Conflict of Interest: The author declare no conflict of interest.

References

- 1. Shimakawa, G.; Matsuda, Y.; Nakajima, K.; Tamoi, M.; Shigeoka, S.; Miyake, C. Diverse strategies of O₂ usage for preventing photo-oxidative damage under CO₂ limitation during algal photosynthesis. *Scientific Reports* **2017**, 7, 41022.
- 4.2. Harwood, J.L.; Russell, N.J. Lipids in Plants and Microbes; Springer: Dordrecht, Germany, 1984; pp. 7-32.
- 2.3. Jònasdòttir, S.H. Fatty acid profiles and production in marine phytoplankton. Marine Drugs 2019, 17, 151.
- 3.4. Ben-Amotz, A.; Tornabene, T.G.; Thomas, W.H. Chemical profile of selected species of microalgae with emphasis on lipids 1. *Journal of Phycology* **1985**, 21, 72-81.
- 4.5. Volkman, J.K. Lipid markers for marine organic matter. The Handbook of Environmental Chemistry 2006, 2, 27-70.
- 5.6. Parrish, C.C. Lipids in marine ecosystems. *International Scholarly Research Notices* **2013**, 604045.
- 6.7. Guo, J.; Glendell, M.; Meersmans, J.; Kirkels, F.; Middelburg, J.J.; Peterse, F. Assessing branched tetraether lipids as tracers of soil organic carbon transport through the Carminowe Creek Catchment (Southwest England). *Biogeosciences* 2020, *17*, 3183-3201.
- 7.8. Rontani, J.-F., 2012. Photo- and Free Radical-Mediated Oxidation of Lipid Components during the Senescence of Phototrophic Organisms. In *Senescence*, Nagata Tetsuji (Ed.); Intech: Rijeka, Croatia, 2012; pp. 3-31.
- 8.9. Rontani, J.-F.; Belt, S.T. Photo- and autoxidation of unsaturated algal lipids in the marine environment: an overview of processes, their potential tracers, and limitations. *Organic Geochemistry* **2020**, *139*, 103941.
- 9.10. Marchand, D.; Rontani, J.-F. Characterisation of photo-oxidation and autoxidation products of phytoplanktonic monounsaturated fatty acids in marine particulate matter and recent sediments. *Organic Geochemistry* **2001**, 32, 287-304.

597

598 599

600

601

602

603

604

605

606

607

608 609

610

611

612

613

616

617

620

621

622 623

624

627

628

629

630

633 634

636

- 11. Xia, W.; Budge, S.M. Techniques for the analysis of minor lipid oxidation products derived from triacylglycerols: epoxides, 592 593 alcohols, and ketones. Comprehensive Reviews in Food Science and Food Safety 2017, 16, 735-758.
- 594 Xu, L.; Yu, X.; Li, M.; Chen, J.; Wang, X. Monitoring oxidative stability and changes in key volatile compounds in edible oils 595 during ambient storage through HS-SPME/GC-MS. International journal of food properties 2017, 20, S2926-S2938.
 - 40-13. Barden, A.; Mori, T.A. GC-MS analysis of lipid oxidation products in blood, urine, and tissue samples. In Clinical Metabolomics, Humana Press, New York, USA, 2018; pp. 283-292.
 - 14. Koek, M.M.; Jellema, R.H.; van der Greef, J.; Tas, A.C.; Hankemeier, T. Quantitative metabolomics based on gas chromatography mass spectrometry: status and perspectives. Metabolomics 2011, 7, 307-328.
 - Frankel, E.N. Lipid oxidation; Woodhead Publishing: Cambridge, U.K., 2014; pp. 129-161.
 - Schick, D.; Link, K.; Schwack, W.; Granvogl, M.; Oellig, C. Analysis of mono-, di-, triacylglycerols, and fatty acids in food emulsifiers by high-performance liquid chromatography-mass spectrometry. European Food Research and Technology 2021, 247, 1023-1034.
 - Han, E.C.; Lee, Y.S.; Liao, W.S.; Liu, Y.C.; Liao, H.Y.; Jeng, L.B. Direct tissue analysis by MALDI-TOF mass spectrometry in human hepatocellular carcinoma. Clinica Chimica Acta, 2011, 412, 230-239.
 - Leopold, J.; Popkova, Y.; Engel, K.M.; Schiller, J. Recent developments of useful MALDI matrices for the mass spectrometric characterization of lipids. Biomolecules, 2018, 8, 173.
 - Paglia, G.; Kliman, M.; Claude, E.; Geromanos, S.; Astarita, G. Applications of ion-mobility mass spectrometry for lipid analysis. Analytical and bioanalytical chemistry, 2015, 407, 4995-5007.
 - Leaptrot, K.L.; May, J.C.; Dodds, J.N.; McLean, J.A. Ion mobility conformational lipid atlas for high confidence lipidomics. Nature communications, 2019, 10, 1-9.
 - 41.21. Merkx, D.W.; Hong, G.S.; Ermacora, A.; Van Duynhoven, J.P. Rapid quantitative profiling of lipid oxidation products in a food emulsion by ¹H NMR. Analytical chemistry, 2018, 90, 4863-4870.
- 614 12.22. He, P.; Aga, D.S. Comparison of GC-MS/MS and LC-MS/MS for the analysis of hormones and pesticides in surface waters: 615 advantages and pitfalls. Analytical Methods 2019, 11, 1436-1448.
 - 13.23. Pierce, A.E. Silylation of Organic Compounds. Pierce Chemical Company: Rockford Illinois, 1982; pp. 72-215.
 - 14.24. Evershed, R. Biomolecular archaeology and lipids. World Archaeology 1993, 25, 74-93.
- 45.25. Goad, L.J.; Akihisa, T. Mass Spectrometry of Sterols. In Analysis of Sterols, Goad, L.J. and Akihisa, T. (Eds.); Springer: Dordrecht, 618 619 Germany, 1997; pp. 152-196.
 - 16.26. Harvey, D.J.; Vouros, P. Mass spectrometric fragmentation of trimethylsilyl and related alkylsilyl derivatives. Mass Spectrometry Reviews 2020, 39, 105-211.
 - 17.27. Foote, C.S. Photosensitized Oxidation and Singlet Oxygen: Consequences in Biological Systems. In Free Radicals in Biology, Pryor, W.A. (Ed.); Academic Press: New York, United States, 1976; pp. 85-133.
 - 18.28. Knox, J.P.; Dodge, A.D. Singlet oxygen and plants. Phytochemistry 1985, 24, 889-896.
- 49.29. Halliwell, B. Oxidative damage, lipid peroxidation and antioxidant protection in chloroplasts. Chemistry and Physics of lipids 625 626 **1987**, 44, 327-340.
 - 20.30. Nelson, J.R. Rates and possible mechanism of light-dependent degradation of pigments in detritus derived from phytoplankton. Journal of Marine Research 1993, 51, 155-179.
 - 21.31. Merzlyak, M.N.; Hendry, G.A.F. Free radical metabolism, pigment degradation and lipid peroxidation in leaves during senescence. Proceedings of the Royal Society of Edinburgh 1994, 102B, 459-471.
- 22.32. Glaeser, J.; Nuss, A.M.; Berghoff, B.A.; Klug, G. Singlet oxygen stress in microorganisms. Advances in microbial physiology 2011, 631 632 58, 141-173.
 - 23.33. Hurst, J.R.; Wilson, S.L.; Schuster, G.B. The ene reaction of singlet oxygen: kinetic and product evidence in support of a perepoxide intermediate. Tetrahedron 1985, 41, 2191-2197.
- 24.34. Krumova, K.; Cosa, G. Overview of Reactive Oxygen Species. In Singlet Oxygen: Applications in Biosciences and Nanosciences, 635 Santi, N. and Flors C. (Eds.); The Royal Society of Chemistry: London, U.K.; volume 1, pp. 1-21.
- 637 25.35. Schaich, K.M. Lipid Oxidation: Theoretical Aspects. In Bailey's Industrial Oil and Fat Products, Shahidi, F. (Ed.); John Wiley & Sons: Chichester, U.K.; 2005, pp. 269–355. 638
 - 26.36. Fossey, J.; Lefort, D.; Sorba, J. Free Radicals in Organic Chemistry. John Wiley & Sons: Chichester, U.K.; 1995, pp. 191-200.
- 27.37. Girotti, A.W. Lipid hydroperoxide generation, turnover, and effector action in biological systems. Journal of Lipid Research 1998, 640 641 39, 1529-1542.
- 642 28.38. Rontani, J.-F.; Rabourdin, A.; Marchand, D.; Aubert, C. Photochemical oxidation and autoxidation of chlorophyll phytyl side 643 chain in senescent phytoplanktonic cells: potential sources of several acyclic isoprenoid compounds in the marine environment. Lipids 2003, 38, 241-254. 644
- 29.39. Rontani, J.-F.; Cuny, P.; Grossi, V. Photodegradation of chlorophyll phytyl chain in senescent leaves of higher plants. Phyto-645 chemistry 1996, 42, 347-351. 646
- 647 30.40. Cuny, P.; Rontani, J.-F. On the widespread occurrence of 3-methylidene-7,11,15-trimethylhexadecan-1,2-diol in the marine environment: a specific isoprenoid marker of chlorophyll photodegradation. Marine Chemistry 1999, 65, 155-165. 648

657 658

659

660

661 662

663

664

665

666

667

668 669

670

671

672

673

674

675

676

677

678

679

680

681

682 683

684 685

686

687

688

689 690

691 692

693

694

697

698

699 700

701

702

- 31.41.Rontani, J.-F.; Aubert, C. Characterization of isomeric allylic diols resulting from chlorophyll phytyl side-chain photo- and autoxidation by electron ionization gas chromatography/mass spectrometry. *Rapid Communications in Mass Spectrometry* 2005, 19, 637-646.
- 652 <u>32.42.</u>Rontani, J.-F.; Galeron, M.-A. Autoxidation of chlorophyll phytyl side chain in senescent phototrophic organisms: a potential source of isophytol in the environment. *Organic Geochemistry* **2016**, *97*, 35-40.
- 33.43. Kulig, M.J.; Smith, L.L. Sterol metabolism. XXV. Cholesterol oxidation by singlet molecular oxygen. *Journal of Organic Chemistry* 1973, 38, 3639–3642.
 - 34.44. Korytowski, W.; Bachowski, G.J.; Girotti, A.W. Photoperoxidation of cholesterol in homogeneous solution, isolated membranes, and cells: comparison of the 5α and 6β -hydroperoxides as indicators of singlet oxygen intermediacy. *Photochemistry and Photobiology* **1992**, *56*, 1-8.
 - 35.45. Christodoulou, S.; Marty, J.-C.; Miquel, J.-C.; Volkman, J.K.; Rontani, J.-F. Use of lipids and their degradation products as biomarkers for carbon cycling in the northwestern Mediterranean Sea. *Marine Chemistry* **2009**, *113*, 25-40.
 - 36.46. Rontani, J.-F.; Zabeti, N.; Wakeham, S.G. The fate of marine lipids: biotic *vs.* abiotic degradation of particulate sterols and alkenones in the northwestern Mediterranean Sea. *Marine Chemistry* **2009**, *113*, 9-18.
 - 37.47. Smith, L.L. Cholesterol autoxidation 1981–1986. Chemistry and Physics of Lipids 1981, 44, 87-125.
 - 38.48. Morrisey, P.A.; Kiely, M. Oxysterols: formation and biological function. Advanced Dairy Chemistry 2006, 2, 641-674.
 - 39.49. Harvey, D.J.; Vouros, P. Influence of the 6-trimethylsilyl group on the fragmentation of the trimethylsilyl derivatives of some 6-hydroxy- and 3,6-dihydroxy-steroids and related compounds. *Biomedical Mass Spectrometry* **1979**, *6*, 135-143.
 - 40.50. Rontani, J.-F.; Charrière, B.; Sempéré, R.; Doxaran, D.; Vaultier, F.; Vonk, J.E.; Volkman, J.K. Degradation of sterols and terrigenous organic matter in waters of the Mackenzie Shelf, Canadian Arctic. *Organic Geochemistry* **2014**, *75*, 61-73.
 - 41.51. Frankel, E.N. Lipid Oxidation. The Oily Press: Dundee, U.K., 1998; pp. 23-41.
 - <u>52.</u> Rontani, J.-F.; Cuny, P.; Grossi, V. Identification of a "pool" of lipid photoproducts in senescent phytoplanktonic cells. *Organic Geochemistry* **1998**, 29, 1215-1225.
 - 53. Vigor, C.; Bertrand-Michel, J.; Pinot, E.; Oger, C.; Vercauteren, J.; Le Faouder, P.; Galano, J.M.; Lee, J.C-Y.; Durand, T. Non-enzymatic lipid oxidation products in biological systems: assessment of the metabolites from polyunsaturated fatty acids. *Journal of Chromatography B* **2014**, 964, 65-78.
 - 42.54.Imbusch, R.; Mueller, M.J. Formation of isoprostane F2-like compounds (phytoprostanes F1) from α-linolenic acid in plants. *Free Radical Biology and Medicine* **2000**, *28*, 720-726.
 - 43.55. Frankel, E.N.; Neff, W.E.; Bessler, T.R. Analysis of autoxidized fats by gas chromatography-mass spectrometry: V. Photosensitized oxidation. *Lipids* **1979**, *14*, 961–967.
 - 44.56. Porter, N.A.; Caldwell, S.E.; Mills, K.A. Mechanisms of free radical oxidation of unsaturated lipids. Lipids 1995, 30, 277-290.
 - 45.57. Christodoulou, S.; Joux, F.; Marty, J.-C.; Sempéré, R.; Rontani, J.-F. Comparative study of UV and visible light induced degradation of lipids in non-axenic senescent cells of *Emiliania huxleyi*. *Marine Chemistry* **2010**, *119*, 139-152.
 - 46.58. Jäger, S.; Trojan, H.; Kopp, T.; Laszczyk, M.N.; Scheffler, A. Pentacyclic triterpene distribution in various plants–rich sources for a new group of multi-potent plant extracts. *Molecules* **2009**, *14*, 2016-2031.
 - 47.59. Galeron, M.-A.; Volkman, J.K.; Rontani, J.-F. Oxidation products of betulin: new tracers of abiotic degradation of higher plant material in the environment. *Organic Geochemistry* **2016**, *91*, 31-42.
 - 48.60. Rontani J.-F. *Lipid Oxidation Products: Useful Tools for Monitoring Photo- and Autoxidation in Phototrophs.* Cambridge Scholar Publishing: Newcastle upon Tyne, U.K., 2021, pp. 51-70.
 - 49.61. Galeron, M.-A.; Vaultier, F.; Rontani, J.-F. Oxidation products of α- and β-amyrins: potential tracers of abiotic degradation of vascular-plant organic matter in aquatic environments. *Environmental Chemistry* **2016**, 15237.
 - 50.62. Rontani, J.-F.; Charrière, B.; Menniti, C.; Aubert, D.; Aubert, C. Electron ionization mass spectrometry fragmentation and multiple reaction monitoring quantification of autoxidation products of α -and β -amyrins in natural samples. *Rapid Communications in Mass Spectrometry* **2018**, *32*, 1599-1607.
 - 51.63. Budzikiewicz, H.; Wilson, J.M.; Djerassi, C. Mass spectrometry in structural and stereochemical problems. XXXII.1 Pentacyclic triterpenes. *Journal of the American Chemical Society* **1963**, *85*, 3688-3699.
- 52.64. Brassell, S.C.; Eglinton, G.; Maxwell, J.R. The geochemistry of terpenoids and steroids. *Biochemical Society Transactions* **1983**, *1*, 575-586.
 - 53.65.Otto, A.; Simoneit, B.R.T.; Rember, W.C. Conifer and angiosperm biomarkers in clay sediments and fossil plants from the Miocene Clarkia Formation, Idaho, USA. *Organic Geochemistry* **2005**, *36*, 907-922.
 - 54.66. Rontani, J.-F.; Aubert, C.; Belt, S.T. EIMS Fragmentation pathways and MRM quantification of $7\alpha/\beta$ -hydroxy-dehydroabietic acid TMS derivatives. *Rapid Communications in Mass Spectrometry* **2018**, 26, 1606-1616.
 - 55.67. Belt, S.T.; Müller, J. The Arctic sea ice biomarker IP25: a review of current understanding, recommendations for future research and applications in palaeo sea ice reconstructions. *Quaternary Science Reviews* **2013**, 79, 9-25.
 - 56-68. Belt, S.T. Source-specific biomarkers as proxies for Arctic and Antarctic sea ice. Organic Geochemistry 2018, 125, 277-298.
- 57.69. Schulte-Elte, K.H.; Muller, B.L.; Pamingle, H. Photooxygenation of 3, 3-dialkylsubstituted allyl alcohols. Occurrence of *syn* preference in the ene addition of ¹O₂ at *E/Z*-isomeric allyl alcohols. *Helvetica Chimica Acta* **1979**, *62*, 816-829.

711 712

713 714

715

716 717

718

719

720

721 722

723 724

725

726

727 728

729

730

731

732

733

734 735

736

737

741

742

743

744

745

746

747

750

751

752 753

754 755

756

757

- 58-70. Belt, S.T.; Brown, T.A.; Smik, L.; Tatarek, A.; Wiktor, J.; Stowasser, G.; Husum, K. Identification of C₂₅ highly branched isoprenoid (HBI) alkenes in diatoms of the genus *Rhizosolenia* in polar and sub-polar marine phytoplankton. *Organic Geochemistry* 2017, 110, 65-72.
 - 59.71. Rontani, J.-F.; Belt, S.T.; Brown, T.A.; Vaultier, F.; Mundy, C.J. Sequential photo-and autoxidation of diatom lipids in Arctic sea ice. *Organic geochemistry* **2014**, *77*, 59-71.
 - 60.72. Rontani, J.-F.; Belt, S.T.; Brown, T.A.; Aubert, C. Electron ionization mass spectrometry fragmentation pathways of trimethylsilyl derivatives of isomeric allylic alcohols derived from HBI alkene oxidation. *Rapid Communications in Mass Spectrometry* **2014**, 28, 1937-1947.
 - 61.73. Rontani, J.-F.; Smik, L.; Belt, S.T.; Vaultier, F.; Armbrecht, L.; Leventer, A.; Armand, L.K. Abiotic degradation of highly branched isoprenoid alkenes and other lipids in the water column off East Antarctica. *Marine Chemistry* 2019, 210, 34-47.
 - 62.74. Volkman, J.K.; Eglinton, G.; Corner, E.D.; Forsberg, T.E.V. Long-chain alkenes and alkenones in the marine coccolithophorid *Emiliania huxleyi. Phytochemistry* **1980**, 19, 2619-2622.
 - 63.75. Volkman, J.K.; Barrett, S.M.; Blackburn, S.I.; Sikes, E.L. Alkenones in *Gephyrocapsa oceanica*: implications for studies of paleoclimate. *Geochimica et Cosmochimica Acta* **1995**, *59*, 513-520.
 - 64.76. Marlowe, I.T.; Green, J.C.; Neal, A.C., Brassell; S.C., Eglinton, G.; Course, P.A. Long chain (n-C₃₇–C₃₉) alkenones in the Prymnesiophyceae. Distribution of alkenones and other lipids and their taxonomic significance. *British Phycological Journal* **1984**, 19, 203-216.
 - 65.77. Prahl, F.G.; Mix, A.C.; Sparrow, M.A. Alkenone paleothermometry: biological lessons from marine sediment records off western South America. *Geochimica et Cosmochimica Acta* **2006**, 70, 101-117.
 - 66.78. Jaraula, C.M.; Brassell, S.C.; Morgan-Kiss, R.M.; Doran, P.T.; Kenig, F. Origin and tentative identification of tri- to penta-unsaturated ketones in sediments from Lake Fryxell, East Antarctica. *Organic Geochemistry* **2010**, *41*, 386-397.
 - 67.79. Prahl, F.G.; Wakeham, S.G. Calibration of unsaturation patterns in long-chain ketone compositions for palaeotemperature assessment. *Nature* **1987**, 330, 367-369.
 - 68.80. Prahl, F.G.; Muehlhausen, L.A.; Zahnle, D.L. Further evaluation of long-chain alkenones as indicators of paleoceanographic conditions. *Geochimica et Cosmochimica Acta* 1988, 52, 2303-2310.
 - 69.81. Brassell, S.C. Applications of biomarkers for delineating marine paleoclimatic fluctuations during the Pleistocene. *Organic Geochemistry* **1993**, 699-738.
 - 70.82. Müller, P.J.; Kirst, G.; Ruhland, G.; Von Storch, I.; Rosell-Melé, A. Calibration of the alkenone paleotemperature index $U_{37}^{K'}$ based on core-tops from the eastern South Atlantic and the global ocean (60° N-60° S). *Geochimica et Cosmochimica Acta* **1998**, 62, 1757-1772.
 - 71.83. Rechka J.A.; Maxwell, J.R. Characterisation of alkenone temperature indicators in sediments and organisms. *Organic Geochemistry* **1988**, *13*, 727-734.
- 738 72.84. Rontani, J.-F.; Cuny, P.; Grossi, V.; Beker, B. Stability of long-chain alkenones in senescing cells of *Emiliania huxleyi*: effect of photochemical and aerobic microbial degradation on the alkenone unsaturation ratio $U_{37}^{K'}$. Organic Geochemistry 1997, 26, 503-509.
 - 73.85. Mouzdahir, A.; Grossi, V.; Bakkas, S.; Rontani, J.-F. Visible light-dependent degradation of long-chain alkenes in killed cells of *Emiliania huxleyi* and *Nannochloropsis salina*. *Phytochemistry* **2001**, *56*, 677-684.
 - 86. Rontani, J.-F.; Marty, J.-C.; Miquel, J.-C.; Volkman, J.K. Free radical oxidation (autoxidation) of alkenones and other microalgal lipids in seawater. *Organic Geochemistry* **2006**, *37*, 354-368.
 - 87. Rontani, J.-F.; Volkman, J.K.; Prahl, F.G.; Wakeham, S.G. Biotic and abiotic degradation of alkenones and implications for paleoproxy applications: a review. *Organic Geochemistry* **2013**, *59*, 95-113.
 - 88. Britton, G. Structure and properties of carotenoids in relation to function. The FASEB Journal 1995, 9, 1551-1558.
- 48 89. Boon, C.S.; McClements, D.J.; Weiss, J.; Decker, E.A. Factors influencing the chemical stability of carotenoids in foods. *Critical Reviews in Food Science and Nutrition* **2010**, *50*, 515-532.
 - 90. Tan, B.L.; Norhaizan, M.E. Carotenoids: how effective are they to prevent age-related diseases? *Molecules* 2019, 24, 1801.
 - 91. Fiedor, I.; Fiedor, L.; Haeßner, R.,; Scheer, H. Cyclic Endoperoxides of β-Carotene, potential pro-oxidants, as products of chemical quenching of singlet oxygen. *Biochimica et Biophysica Acta Bioenergetics* **2005**, 1709, 1-4.
 - 92. Ramel, F.; Birtic, S.; Ginies, C.; Soubigou-Taconnat, L.; Triantaphylidès, C.; Havaux, M. Carotenoid oxidation products are stress signals that mediate gene responses to singlet oxygen in plants. *Proceedings of the National Academy of Sciences* **2012**, 109, 5535-5540.
 - 93. Boon, C.S.; McClements, D.J.; Weiss, J.; Decker, E.A. Factors influencing the chemical stability of carotenoids in foods. *Critical reviews in food science and nutrition* **2010** *50*, *515-532*.
 - 94. Rontani, J. F. Lipid Oxidation Products: Useful Tools for Monitoring Photo-and Autoxidation in Phototrophs. Cambridge Scholars Publishing, U.K., 2021; pp. 112-125.
- 95. Kliman, M.; May, J.C.; McLean, J. A. Lipid analysis and lipidomics by structurally selective ion mobility-mass spectrometry.
 Biochimica et Biophysica Acta (BBA)-Molecular and Cell Biology of Lipids 2011, 1811, 935-945.