[Research Article]
Phenylboronic Acid Functionalized Magnetic Nanoparticles for One-step Saccharides Enrichment and Mass Spectrometry Analysis

Xiangdong Xue1†, Yuanyuan Zhao1†, Xu Zhang1, Chunqiu Zhang1, Anil Kumar1, Xiaoning Zhang1, Guozhang Zou1*, Paul C. Wang3, Jinchao Zhang2, Xing-Jie Liang1*
1CAS Key Laboratory for Biomedical Effects of Nanomaterials and Nanosafety, National Center for Nanoscience and Technology, Beijing 100190, China
2College of Chemistry & Environmental Science, Chemical Biology Key Laboratory of Hebei Province, Hebei University, Baoding 071002, China
3Molecular Imaging Laboratory, Department of Radiology, Howard University, Washington D.C. 20060, USA
* Correspondence: liangxj@nanoctr.cn (X.-J. Liang) , zougz@nanoctr.cn (G. Zou)
†These authors contributed equally.
Running title: Phenylboronic Acid Functionalized Magnetic Nanoparticles

Abstract
In this work, 2-(2-aminoethoxy) ethanol blocked phenylboronic acid functionalized magnetic nanoparticles (blocked PMNPs) were fabricated for selectively enrichment of different types of saccharides. The phenylboronic acid (PBA) was designed for capturing the cis-diols moieties on saccharides molecules, and the 2-(2-aminoethoxy) ethanol can deplete the nonspecific absorption of peptides and proteins which always co-existed with saccharides. For mass spectrometry (MS) analysis, the PMNPs bound saccharides can be directly applied onto the MALDI plate with matrix without removing the PMNPs. By PMNPs, the simple saccharide (glucose) could be detected in pmol level. The complex saccharides also can be reliably purified and analyzed, 16 different N-glycans were successful identified from ovalbumin, and the high abundance N-glycans can be detected even the ovalbumin was in very low concentration (2 μg). In human milk, 10 different oligosaccharides were identified, and the lactose can still be detected when the human milk volume was low to 0.01 μL.
Graphical Abstract
[image: image1.png]Magnetic Phenylboronic
‘. Nanoparticle | Acid (PBA)

MALDI-TOF MS

Keywords
Magnetic Nanoparticles, MALDI-TOF MS, Glucose, N-glycans, Oligosaccharides

1. Introduction
Glycosylation is one of the most common and important biological phenomena of post-translational modification processes in eukaryotic cells, playing a vital role in the modulation of protein functions.Wang et al, 2006()
 A growing body of evidence indicates that alterations of protein glycosylationOhtsubo & Marth, 2006()
 are associated with various diseases and abnormal physiological conditions, including inflammation,Arnold et al, 2008()
 immune diseases,Marth & Grewal, 2008()
 tumorsGoetz et al, 2009()
 and metabolic syndromes etc.Sun et al, 2005()
 Moreover, glucose and oligosaccharides are important energy source for human and animals. Therefore, analysis of those saccharides from biological samples is important, yet full of challenges since it involves a series of tedious and complex biochemical operations. The traditional saccharides separation method is affinity chromatography,Shimizu et al, 2001()
 which is not only time consuming and sophisticated but also susceptible to lose targeted samples, for this reason, the affinity chromatography is not suitable for analysis of low abundant saccharides samples.

With the development of nanotechnology, different kinds of nanoparticles have been employed for the detection of biological samples.
 ADDIN EN.CITE

(Nash et al, 2012; Wang et al, 2012; Zhang et al, 2012a)
 Magnetic nanoparticles (MNPs) provide a highly efficient and easily operative method in separation of biological samples, controllable by an assistant magnetic field.Bao et al, 2007()
 Magnetic nanoparticles separation has been implemented in many applications: Joshua E. Smith and his coworkersMedley et al, 2011()
 conjugated aptamer onto the surface of MNPs to detect cancer cells; Chun-Cheng Lin et alLin et al, 2006()
 modified specific antibody onto the MNPs, and successfully enriched the targeted proteins from plasma. Phenylboronic acid functionalized nanoparticles have been extensively used for glucose detection
 ADDIN EN.CITE

(Fang et al, 2004; Kaur et al, 2006)
 and glycopeptides enrichments.
 ADDIN EN.CITE

(Lin et al, 2011; Xu et al, 2008; Zhang et al, 2009; Zhang et al, 2012b; Zhou et al, 2008)
 However, fewer works about pure saccharides-specific magnetic enrichment and analysis have been reported, because saccharides have lower ionization efficiency in mass spectrometry analysis, as compared to their high abundant interferents, like peptides and proteins. And these interferents always coexist with saccharides; it is detrimental to pure saccharides detection. To analyze saccharides by mass spectrometry, the peptides and proteins must be removed exhaustively, as their ion peaks will strongly depress the peaks of saccharides.

Herein, we describe a convenient and highly efficient magnetic solution that can selectively enrich saccharides in one step for glycomic analysis. In this approach, 2-(2-aminoethoxy) ethanol blocked phenylboronic acid functionalized Fe3O4 magnetic nanoparticles (blocked PMNPs) with high magnetic responsibility were fabricated. The phenylboronic acid (PBA) group can specifically recognize the cis-diols moieties of saccharides, forming a reversible covalent boronate ester bond.
 ADDIN EN.CITE

(Kaur et al, 2006; Springsteen & Wang, 2002; Yan et al, 2004)
 The blocking molecule, 2-(2-aminoethoxy) ethanol, can deplete nonspecific binding during the separation process. The enriched saccharides were detected by matrix-assisted laser desorption ionization time of flight mass spectrometry (MALDI-TOF MS), which is a high-throughput platform with high sensitivity,Caprioli et al, 1997(; Franc et al, 2012)
 desired salt tolerance, and allowing for detailed analysis of saccharides structures.Jeong et al, 2012(; Selman et al, 2012)
 Unlike currently used methods, the enriched saccharides on the PMNPs can be directly analyzed by MALDI-TOF MS without extra steps to remove the PMNPs. For saccharides analysis, the PMNPs method was utilized to isolate different types of saccharides, including simple sugar, N-glycans and oligosaccharides.
2. Experimental Section
2.1 Materials and Reagents
FeCl2•4H2O, FeCl3•6H2O, malonic acid, 2-(7-Aza-1H-benzotriazole-1-yl)-1, 1, 3, 3-tetramethyluronium hexafluorophosphate (HATU), N, N-diisopropylethylamine (DIEA) and dimethylformamide (DMF) were from Bomaijie Inc. (Beijing, China). Glucose, glutamine, ammonium hydroxide (28~30 wt %), tetraethylothosilicate (TEOS), (3-aminopropyl) triethoxysilane (APS), 2-(2-aminoethoxy) ethanol, 4-(trans-2-carboxyvinyl) phenylboronic acid and ovalbumin were purchased from Sigma-Aldrich (St. Louis, MO, USA). Water was purified on a Milli-Q system (Millipore, Milford, MA, USA). PNGase F was purchased from New England Lab. Human milk samples were provided by a healthy mother, attending the First Affiliated Hospital of Medical College, Peking University, China.

2.2 Instrument
MALDI-TOF MS (Microflex LRF, Bruker Daltonics), X-ray diffractometer (D/MAX-TTRIII, Rigaku Corp.), Physical performance analyzer (PPMS-9, Quantum Design Inc.), FTIR spectroscopy (Spectrum one, Perkin Elmer), Zetasizer (Nano ZS90, Malvern), Transmission Electron Microscope (TEM, Tecnai G2 20 S-TWIN).

2.3 Fabrication of 2-(2-aminoethoxy) ethanol Blocked PBA Functionalized Fe3O4 Magnetic Nanoparticles (PMNPs)
The fabrication processes were illustrated in Scheme 1. Firstly, the Fe3O4 magnetic nanoparticles (MNPs) were prepared by typical coprecipitation method.Chen & Chen, 2005(; Kim et al, 2003)
 2 g FeCl2•4H2O (10 mmol) and 5.4 g FeCl3•6H2O (20 mmol) were dissolved in 25 mL HCl (2 M), then 30 mL ammonia solution were added into the mixture dropwise, and stirred vigorously for 30 min at ambient temperature. The whole procedures were under N2 protection by continuously passing nitrogen through the reaction system. The Fe3O4 MNPs were rinsed with Milli-Q water (50 mL) three times and suspended in 50 mL Milli-Q water. The concentration of the Fe3O4 MNPs was set at 40 mg/mL.
Then, the Fe3O4 MNPs suspension (5 mL, 40 mg/mL) was separated by constant magnetic force, and dispersed in 80 mL ethanol, then sonicated for 10 min. 8 mL ammonia solution, 7.5 mL water and 0.1 mL TEOS were added into the MNPs solution sequentially, and stirred vigorously at 40 °C for 4 h, SiO2 was doped into Fe3O4 MNPs. The SiO2 doped MNPs were rinsed by 50 mL water three times and dissolved in 60 mL ethanol.

20 mL of SiO2 doped Fe3O4 MNPs suspension was sonicated for 30 min, then 1 mL of ammonia solution and 0.03 mL of APS were added into the solution dropwise, stirred vigorously under ambient temperature for 24 h, amino groups were modified onto the surface of MNPs. The aminated surface modified MNPs were then rinsed by 30 mL DMF for three times, and dispersed in 30 mL DMF for next modification.

Further, 3 mL aminated MNPs were sonicated for 30 min, then 5 mL HATU solution (0.5 M in DMF), 2.5 mmol 4-(trans-2-carboxyvinyl) phenylboronic acid and 5 mmol DIEA were added into the reaction system sequentially. After vigorous stirring for 0.5 h, 2.5 mmol malonic acid was added into the solution, and then the reaction system was vigorously stirred for 24 h in 4 °C. In order to block the nonspecific binding of peptides to the PMNP, 2.5 mmol 2-(2-aminoethoxy) ethanol was added to the mixture and followed by shaking for 24 h at 4°C. For fabrication of the non-blocked PMNPs, steps of adding malonic acid were avoided, and instead, 5 mmol 4-(trans-2-carboxyvinyl) phenylboronic acid with 5 mL HATU solution (0.5 M in DMF) and 5 mmol DIEA were directly added into the aminated MNPs suspensions, and the reaction system was shaken overnight at 4°C. With magnetic separation, the PBA functionalized magnetic nanoparticles (PMNPs) were washed with 5 mL Milli-Q water 5 times and stored at 4 °C. The concentration of PMNPs was set at 1.0 mg/mL.
2.4 N-glycans Enzymolysis from Ovalbumin
The N-glycans enzymolysis step was carried out by dissolving 1 mg of ovalbumin in 200 μL glycoprotein denaturing buffer, and denatured at 100 °C for 10 minutes. After cooling down the denaturing buffer to room temperature, 20 μL 10% NP-40, 20 μL 10% G7 reaction buffer and 2 μL PNGase F (500,000 units/mL) were added sequentially, then reaction mixture was incubated for 24 h at 37 °C. After that the product was lyophilized and used for further experiment.

2.5 Human Milk Pretreatment
The human milk samples were taken 30 days after parturition, and stored at -20 °C until to be used. The whole milk was completely thawed prior to centrifugation at 13000 rpm for 30 min at 4 °C, and the upper layer and precipitation was discarded, which contained fats and proteins.
2.6 Mass Spectrometry Analysis
All mass spectrums were collected by MALDI-TOF mass spectrometer (Microflex LRF, Bruker Daltonics) equipped with a 337 nm nitrogen laser source. Measurements were taken in reflect, positive ion mode at 25 kV acceleration voltage, first grid at 70% of acceleration voltage, pulse ion extraction at 100 ns. 500 single shots spectra were accumulated to improve the signal to noise ratio. 2, 5-dihydroxybenzoic acid (DHB) was employed as matrix according to the manufacture’s recommendation.
2.7 Schematic Specific Enrichment of Saccharides by PMNPs and Analysis by MALDI-TOF MS
The analytical process of our one-step saccharides enrichment and analysis was demonstrated in Figure S1. In brief, PBA was modified onto the surface of the MNPs to form a special cis-diols affinity beads—PBA functionalized MNPs (PMNPs). For the enrichment of saccharides, PMNPs were drawn from the 100 μL suspension (1 mg/mL) with an assistant magnetic field, and then resuspended in alkalescent buffer (ammonia solution, pH 8.5). The PMNPs in alkalescent suspension was sonicated for 10 min to make them dispersed sufficiently, and incubated with the biological samples for 10 min under ambient temperature, then rinsed the PMNPs with alkaline buffer 3~4 times. After being rinsed, the PMNPs was dispersed in Milli-Q water, spotted onto the MALDI-TOF MS plate with matrix, and analyzed by mass spectrometry.
3. Results and Discussion

3.1. Characterization of Phenylboronic Acid Functionalized Magnetic Nanoparticles

The morphology of Fe3O4 nanoparticles was examined by transmission electron microscope (TEM), the TEM image (Figure 1A) showed that the size of the Fe3O4 nanoparticles was around 8 nm. As shown in Figure 1B, there were five different characteristic peaks (exact peak position), corresponding to the indices (2 2 0), (3 1 1), (4 0 0), (5 1 1) and (4 4 0) of Fe3O4 nanoparticles (Table S1, PDF card no. 19-0629). The X-ray diffraction result indicated that the obtained Fe3O4 nanoparticles were with a face-centered anti-spinel structure.
The M-H hysteresis loop behavior of Fe3O4 MNPs was measured at 300 K by cycling the field between -20000 and 20000 Oe. As shown in Figure 1C a, there was no remanence or coercivity in the hysteresis, which indicated the typical superparamagnetic characteristics of Fe3O4 MNPs. Also, the saturation magnetization was 75.8 emu/g.
The processes of MNPs modification were evaluated by FTIR, the spectra of Fe3O4 MNPs, Fe3O4/SiO2, Fe3O4/SiO2/APS, and the blocked PMNPs were presented in Figure 2A~D. The absorption band at 591 cm–1 corresponded to the metal-oxygen band in tetrahedral and octahedral sites (Figure 2A). The bands existed at 807 and 1077 cm–1 were assigned to Si–O–Si skeleton vibrations (Figure 2B). Besides Si–O–Si skeleton vibration, an additional absorption peak at 1512 cm–1 was observed, which was corresponding to δ (NH),Zhao et al, 2010()
 which suggested the successful modification of APS onto Fe3O4/SiO2 (Figure 2C). In Figure 2D, the absorption peaks at 1654 cm–1 and 1551 cm–1 were ascribed to the characteristic vibrations of amide I and amide II respectively,Dousseau & Pezolet, 1990(; Hamm et al, 1998)
 the bond at 1612 cm–1 was assigned to v (C=C) of aromatic ring,Hu et al, 2002()
 these bands indicated that PBA and blocking molecule were linked onto the surface of Fe3O4/SiO2/APS. Also, the absorption peak at 1340 cm–1 was ascribed to vs (B–O),Tiwari et al, 2010()
 which further confirmed that the boronic acid moieties had been introduced successfully.

ζ-potential was employed to demonstrate the surface charge changes with the modifications of MNPs. As shown in Figure 3A, after being doped into SiO2, the ζ-potential value of Fe3O4 MNPs (-2.7 mV) changed to -42.4 mV, which was the same to pure silica nanoparticle, indicated the successful doping of magnetic nanoparticles into SiO2. After being modified by APS, the ζ-potential value turned into positive charged (21.3 mV), due to protonation of amino groups on the surface of the Fe3O4/SiO2/APS. Then, malonic acid and PBA were introduced, the positively charged Fe3O4/SiO2/APS turned into a negative value (-7.3 mV), indicating that the surface of MNPs was partly carboxylated. Finally, ζ-potential value changed to 2.5 mV after modification of blocking molecule. Combining with the ζ-potential and IR results, the blocked PMNPs were successful fabricated. All ζ-potential experiments were conducted at neutral pH and the solvent was Milli-Q water.
TEM image of PMNPs is demonstrated in Figure 3B. There are dozens of darker spots corresponding to the Fe3O4 nanoparticle in every single particle, which implies the strong magnetic field response of obtained nanomaterials. VSM (vibrating sample magnetometer) spectra showed that the saturation magnetization of the nanoparticles decreased accordingly when it had been doped into silica nanoparticles and experienced further surface modification by APS, PBA, the resulted PMNPs demonstrated superparamagnetic property (Figure 1C b~d), after the modification, the saturation magnetization of the blocked PMNPs was 26.6 emu/g. And it could be easily dispersed in alkaline buffer and completely drawn from the solution to the sidewall of the vial by a magnet field within around 10 seconds (Figure 3C). The obtained superparamagnetic PMNPs would be used directly for the detection of saccharides molecules.

Based on the characteristic results, the blocked phenylboronic acid functionalized MNPs were successfully fabricated. The phenylboronic acid can specifically recognize and form a reversible boronate ester with cis-diols moieties, including on a sugar ringDowlut & Hall, 2006()
 (Figure S2). The formation of reversible boronate ester is reversible and pH dependent. Boronic acid and saccharides can form reversible boronate ester under basic circumstance, and be hydrolyzed into boronic acid and saccharide in neutral or weak acid solution. Therefore, the selective saccharides recognition ability of the boronic acid moieties on the surface of the MNPs would be studied by enrichment the simple sugar molecule and complex saccharides.

3.2. Validation the PMNPs on Isolating Glucose

For simple sugar enrichment and analysis, glucose was chosen as standard to evaluate the selectivity of PMNPs. To mimic the selectively enrichment of the glucose from other interferents, we designed to premix same amount (10-6 mol) of glucose and another amino acid (glutamine) together and applied for PMNP enrichment and analysis, the results were shown in Figure 4. Before separation (Figure 4A), both glucose and glutamine can be detected: m/z 146 was the [M+H]+ ion peak of glutamine, and m/z 219 was the [M+K]+ ion peak of glucose. After being separated by the blocked PMNPs (100 μg), as shown in Figure 4B, the major specie in the elution was glutamine, only a small amount of glucose was detected. The rinsed PMNPs were spotted on to the MALDI-TOF plate, as shown in Figure 4C, only glucose ion peak was detected, indicating that the blocked PMNPs could effectively extract glucose from glutamine.

To investigate the influence of “blocking” molecules for isolating simple sugar sample, the non-blocked PMNPs were applied to isolate glucose from glutamine. As shown in Figure S3, the glucose also can be isolated. It seemed that the “blocking” molecules showed no influence to the isolation of glucose. Because in the simple samples, which contained less interferents, the nonspecific absorptions of peptides or proteins are not existed, the glucose can be isolated by the non-blocked PMNPs. The non-blocked PMNPs would be applied to isolate complex glycans from biological samples to further study whether the “blocking” molecules can deplete the nonspecific absorption of peptide or proteins.

Furthermore, 100 μg blocked PMNPs were evaluated by selectively separating glucose from the mixtures (1: 1, mol/mol) of glucose and glutamine in different concentrations. As shown in Figure S4, when the concentration of the mixture reached to 10-10 mol, the ion peak of glucose could be detected (Figure S4 A). Then, the concentration of mixture was decreased to pmol (10-12 mol), the ion peak of glucose still could be observed, but the intensity was lower as compare to ion peak of matrix, which suppressed by the ion peak from matrix (Figure S4 B). When the concentration of mixture was reduced further, less than pmol level (10-14 mol), the glucose ion peak could not be identified, almost covered by the peak of matrix (data not shown). The high sensitivity of the glucose isolation may be caused by two reasons: i) Boronic acid moieties on the surface of PMNPs can bind to the equal molar of cis-diols. Thus, saccharides with multi-cis-diols will bind to multiple PBA molecules. For the simple sugar molecules, such as glucose, which has two cis-diols on the sugar ring, making them easier to bind to the boronic acid moieties, and thus lower the detection limits of the PMNPs method; ii) The MALDI-TOF MS also an important technique to improve the detection sensitivity.

3.3. Validation the PMNPs on N-glycans from Ovalbumin

For complex saccharides samples enrichment and analysis, N-glycans from ovalbumin was chosen as standard to evaluate the selectivity of PMNPs. The blocked PMNPs (100 μg) were employed to analyze N-glycans from 10 μg ovalbumin. The blocked PMNPs can enrich glycans efficiently, ion peaks of the isolated N-glycans were clearly shown in MS spectrum (Figure 5), 13 main ion peaks of glycans were observed, corresponding to 11 N-glycans.

To investigate the influence of “blocking” molecules for isolating complex glycans molecules, the non-blocked PMNPs were applied to isolate N-glycans from ovalbumin. As shown in Figure S5, the influence of the “blocking” molecules was obviously. The non-blocked PMNPs were not able to enrich N-glycans efficiently, just a few glycans ion peaks were observed, and they were strongly depressed by the ion peaks of the nonspecific absorbed peptides. The MS results (Figure 5 and Figure S5) indicated that the “blocking” molecules can deplete the nonspecific absorptions effectively. The influence of the “blocking” molecules indicated that the binding of saccharides and PMNPs are associated with the compositions of the samples and nano-environment of PBA. For glucose isolation, because it is standard samples without other absorbed competitors, the glucose can be isolated by the non-blocked PMNPs; but for the biological samples, the glycans always coexisted with the peptides or proteins, PMNPs without “blocking” molecules could absorb these interferents, the ion peaks of the peptides would strongly depress the peaks of glycans. The PMNPs with “blocking” molecules on their surface could isolate the glycans from biological samples efficiently, because the “blocking” molecules can deplete the nonspecific absorptions of peptides.

Furthermore, different content of ovalbumin were enriched by 100 μg blocked PMNPs. 40 μg of PNGase F digested ovalbumin was enriched and analyzed by PMNPs method. As shown in MS spectrum (Figure S6), more ion peaks of N-glycans were observed (m/z 1419.1, m/z 1705.5, m/z 1745.8, m/z 1866.8, m/z 1908.2 and m/z 1949.2). But the ion peaks were not as clear as that isolated by 100 μg blocked PMNPs, the reason may be that the increase of glycoproteins would improve the probability of absorb the nonspecific peptides. Then, 2 μg ovalbumin was enriched by 100 μg PMNPs, as shown in Figure S7, just three glycans in high abundance were observed (m/z 1136.4, m/z 1339.4 and m/z 1501.5), since the concentration of ovalbumin was too low. For complex N-glycan enrichment and analysis, because of their steric hindrance and rigidity of the sugar molecular chains, boronic acid moieties may not bind to cis-diols quantitatively, the PMNPs method was not as efficient as the analysis of glucose.

In PMNPs enrichment and analysis experiments, 18 ion peaks of glycans from ovalbumin were observed, corresponding to 16 N-glycans. The compositions of the enriched N-glycans were concluded in Table 1. All the glycans had a core “3[Hex]2[HexNAc]”, which was the common structure of N-glycans.
3.4. Enrichment and Analysis of Human Milk Oligosaccharides (HMOs) by Blocked PMNPs.

Human milk is the primary source of nutrition for newborns, the oligosaccharides contained in the milk is very important for infants’ healthy growth. In this work, human milk oligosaccharides (HMOs) were enriched and analyzed by the blocked PMNPs. 1 μL human milk was applied for the PMNPs enrichment and analyzed by MALDI-TOF MS. The MS results were shown in Figure 6, the mass spectra presented 10 ion peaks of oligosaccharides from human milk, the ion peak with highest intensity was m/z 380.97, corresponding to the [M+K]+ ion peak of lactose, which was the most abundant sugar in human milk. The composition of others oligosaccharides were assigned according to the MS results (Table 2). Most of the oligosaccharides had a lactose core (2[Hex]), which indicated that the HMOs (human milk oligosaccharides) were synthetized from a precursor molecule—lactose. Fucose unit was presented in the structures of most oligosaccharides, which was very important nutrient substance for infants.Zivkovic et al, 2011()

We also applied the non-blocked PMNPs to isolate the HMOs. As shown in Figure S8, the non-blocked PMNPs cannot enrich HMOs efficiently. In the MS spectrum, no HMOs characteristic peak was detected, except for lactose, since lactose is the most abundant HMOs in human milk. The other peaks were ascribed to the undesired non-specific interferents. This result indicated that the blocked molecules are also necessary for isolating real samples. To check the detection limit of the PMNPs for isolating real samples, we reduced the human milk amount to 0.1 μL, and applied for blocked PMNPs analysis. The MS spectrum was shown in Figure S9, less HMOs characteristic peaks were detected, the peaks were ascribed to Lactose (2[Hex]), [Hex][NeuAc], 2[Hex][Fuc], 3[Hex][HexNAc][Fuc] and 3[Hex][HexNAc]2[Fuc], the other HMOs in low abundance cannot be detected efficiently. We further reduced the human milk to 0.01 μL (Figure S10), just the lactose (m/z 381.1) and [Hex][NeuAc] (m/z 453.1) characteristic peaks was detected, and the MS signal appeared in a very low intensity. When we diluted the human milk in a lower concentration (0.001 μL), the MS cannot detect any characteristic peaks. From these results, the blocked PMNPs enable to enrich high abundance HMOs from the human milk in very low concentration. In comparison to other separation methods, such as affinity chromatography, PMNPs method can selective enrich HMOs in lower concentration, and just need little amount of human milk samples. The tedious desalting and separation process also is also simplified, the enrichment and analysis can be completed in shorter time.

4. Conclusion

We have explored a facile method for selective enrichment and analysis of saccharides. Fe3O4 MNPs were fabricated by coprecipitation method, and modified with phenylboronic acid and “blocking” molecules onto the particle surface, which enabled the magnetic nanoparticles to selectively bind saccharides efficiently. The PMNPs can be easily separated from the solvent by applying assistant magnet field, therefore, the enrichment process was rapid and user-friendly. Given higher surface-volume ratio, the nanoparticles can carry relatively larger amount of boronic acid moieties, which enhanced the detection sensitivity. The enriched saccharides together with the PMNPs can be directly detected by MALDI-TOF MS, without further eluting steps, different from currently widely used affinity columns. This avoided unnecessary sample loss and helped to lower the detection limits of this enrichment method, for small sugar molecules detection, the detection limits were reach to pmol level. Furthermore, we successfully validated the method to identify the N-glycans and human milk oligosaccharides (HMOs) in low content. The established method provided a rapid and reliable approach for glycomic analysis.
ACKNOWLEDGMENT

This work was financially supported in part by grants from the State High-Tech Development Plan (2012AA020804 and SS2014AA020708), National Natural Science Foundation of China project (Nos. 30970784, 31170873 and 81171455), National Key Basic Research Program of China (2009CB930200), National Distinguished Young Scholars grant (31225009) from the National Natural Science Foundation of China and Chinese Academy of Sciences (CAS) “Hundred Talents Program” (07165111ZX). The authors also appreciate the support by the "Strategic Priority Research Program" of the Chinese Academy of Sciences, Grant No. XDA09030301 and the external cooperation program of BIC, Chinese Academy of Science, Grant No. 121D11KYSB20130006. This work was also supported in part by NIH/NIMHHD G12MD007597 and DoD W81XWH-10-1-0767 grants and the Key Basic Research Special Foundation of Science Technology Ministry of Hebei Province (Grant No. 14961302D).
REFERENCES
Arnold JN, Saldova R, Hamid UMA, Rudd PM (2008) Evaluation of the serum n‐linked glycome for the diagnosis of cancer and chronic inflammation. Proteomics 8: 3284-3293
Bao J, Chen W, Liu T, Zhu Y, Jin P, Wang L, Liu J, Wei Y, Li Y (2007) Bifunctional Au-Fe3O4 nanoparticles for protein separation. Acs Nano 1: 293-298

Caprioli RM, Farmer TB, Gile J (1997) Molecular imaging of biological samples: localization of peptides and proteins using MALDI-TOF MS. Analytical chemistry 69: 4751-4760

Chen C-T, Chen Y-C (2005) Fe3O4/TiO2 core/shell nanoparticles as affinity probes for the analysis of phosphopeptides using TiO2 surface-assisted laser desorption/ionization mass spectrometry. Analytical chemistry 77: 5912-5919

Dousseau F, Pezolet M (1990) Determination of the secondary structure content of proteins in aqueous solutions from their amide I and amide II infrared bands. Comparison between classical and partial least-squares methods. Biochemistry 29: 8771-8779

Dowlut M, Hall DG (2006) An improved class of sugar-binding boronic acids, soluble and capable of complexing glycosides in neutral water. Journal of the American Chemical Society 128: 4226-4227

Fang H, Kaur G, Wang B (2004) Progress in Boronic Acid-Based Fluorescent Glucose Sensors. Journal of Fluorescence 14: 481-489

Franc V, Šebela M, Řehulka P, Končitíková R, Lenobel R, Madzak C, Kopečný D (2012) Analysis of N-glycosylation in maize cytokinin oxidase/dehydrogenase 1 using a manual microgradient chromatographic separation coupled offline to MALDI-TOF/TOF mass spectrometry. Journal of proteomics 75: 4027-4037

Goetz JA, Mechref Y, Kang P, Jeng M-H, Novotny MV (2009) Glycomic profiling of invasive and non-invasive breast cancer cells. Glycoconjugate journal 26: 117-131

Hamm P, Lim M, Hochstrasser RM (1998) Structure of the amide I band of peptides measured by femtosecond nonlinear-infrared spectroscopy. The Journal of Physical Chemistry B 102: 6123-6138

Hu J, Zhao B, Xu W, Li B, Fan Y (2002) Surface-enhanced Raman spectroscopy study on the structure changes of 4-mercaptopyridine adsorbed on silver substrates and silver colloids. Spectrochimica Acta Part A: Molecular and Biomolecular Spectroscopy 58: 2827-2834

Jeong H-J, Kim Y-G, Yang Y-H, Kim B-G (2012) High-throughput quantitative analysis of total N-glycans by matrix-assisted laser desorption/ionization time-of-flight mass spectrometry. Analytical chemistry 84: 3453-3460

Kaur G, Fang H, Gao XM, Li HB, Wang BH (2006) Substituent effect on anthracene-based bisboronic acid glucose sensors. Tetrahedron 62: 2583-2589

Kim DK, Mikhaylova M, Zhang Y, Muhammed M (2003) Protective coating of superparamagnetic iron oxide nanoparticles. Chemistry of Materials 15: 1617-1627

Lin PC, Chou PH, Chen SH, Liao HK, Wang KY, Chen YJ, Lin CC (2006) Ethylene Glycol‐Protected Magnetic Nanoparticles for a Multiplexed Immunoassay in Human Plasma. Small 2: 485-489

Lin Z-A, Zheng J-N, Lin F, Zhang L, Cai Z, Chen G-N (2011) Synthesis of magnetic nanoparticles with immobilized aminophenylboronic acid for selective capture of glycoproteins. Journal of Materials Chemistry 21: 518-524

Marth JD, Grewal PK (2008) Mammalian glycosylation in immunity. Nature Reviews Immunology 8: 874-887

Medley CD, Bamrungsap S, Tan W, Smith JE (2011) Aptamer-conjugated nanoparticles for cancer cell detection. Analytical chemistry 83: 727-734

Nash MA, Waitumbi JN, Hoffman AS, Yager P, Stayton PS (2012) Multiplexed Enrichment and Detection of Malarial Biomarkers Using a Stimuli-Responsive Iron Oxide and Gold Nanoparticle Reagent System. ACS Nano 6: 6776-6785

Ohtsubo K, Marth JD (2006) Glycosylation in cellular mechanisms of health and disease. Cell 126: 855-867

Selman MH, Hoffmann M, Zauner G, McDonnell LA, Balog CI, Rapp E, Deelder AM, Wuhrer M (2012) MALDI‐TOF‐MS analysis of sialylated glycans and glycopeptides using 4‐chloro‐α‐cyanocinnamic acid matrix. Proteomics 12: 1337-1348
Shimizu Y, Nakata M, Kuroda Y, Tsutsumi F, Kojima N, Mizuochi T (2001) Rapid and simple preparation of N-linked oligosaccharides by cellulose-column chromatography. Carbohydrate research 332: 381-388

Springsteen G, Wang B (2002) A detailed examination of boronic acid–diol complexation. Tetrahedron 58: 5291-5300

Sun L, Eklund EA, Chung WK, Wang C, Cohen J, Freeze HH (2005) Congenital disorder of glycosylation id presenting with hyperinsulinemic hypoglycemia and islet cell hyperplasia. The Journal of Clinical Endocrinology & Metabolism 90: 4371-4375

Tiwari A, Terada D, Yoshikawa C, Kobayashi H (2010) An enzyme-free highly glucose-specific assay using self-assembled aminobenzene boronic acid upon polyelectrolytes electrospun nanofibers-mat. Talanta 82: 1725-1732

Wang C, Liu D, Wang Z (2012) Gold nanoparticle based dot-blot immunoassay for sensitively detecting Alzheimer's disease related [small beta]-amyloid peptide. Chemical Communications 48: 8392-8394

Wang Y, Wu S-l, Hancock WS (2006) Approaches to the study of N-linked glycoproteins in human plasma using lectin affinity chromatography and nano-HPLC coupled to electrospray linear ion trap—Fourier transform mass spectrometry. Glycobiology 16: 514-523

Xu Y, Wu Z, Zhang L, Lu H, Yang P, Webley PA, Zhao D (2008) Highly Specific Enrichment of Glycopeptides Using Boronic Acid-Functionalized Mesoporous Silica. Analytical Chemistry 81: 503-508

Yan J, Springsteen G, Deeter S, Wang B (2004) The relationship among pKa, pH, and binding constants in the interactions between boronic acids and diols—it is not as simple as it appears. Tetrahedron 60: 11205-11209

Zhang L, Liang Z, Yang K, Xia S, Wu Q, Zhang L, Zhang Y (2012a) Mesoporous TiO 2 aerogel for selective enrichment of phosphopeptides in rat liver mitochondria. Analytica chimica acta 729: 26-35

Zhang L, Xu Y, Yao H, Xie L, Yao J, Lu H, Yang P (2009) Boronic Acid Functionalized Core–Satellite Composite Nanoparticles for Advanced Enrichment of Glycopeptides and Glycoproteins. Chemistry – A European Journal 15: 10158-10166

Zhang X, He X, Chen L, Zhang Y (2012b) Boronic acid modified magnetic nanoparticles for enrichment of glycoproteins via azide and alkyne click chemistry. Journal of Materials Chemistry 22: 16520-16526

Zhao Y, Li Y, Li W, Wu Y, Wu L (2010) Preparation, structure, and imaging of luminescent SiO2 nanoparticles by covalently grafting surfactant-encapsulated europium-substituted polyoxometalates. Langmuir 26: 18430-18436

Zhou W, Yao N, Yao G, Deng C, Zhang X, Yang P (2008) Facile synthesis of aminophenylboronic acid-functionalized magnetic nanoparticles for selective separation of glycopeptides and glycoproteins. Chemical Communications: 5577-5579

Zivkovic AM, German JB, Lebrilla CB, Mills DA (2011) Human milk glycobiome and its impact on the infant gastrointestinal microbiota. Proceedings of the National Academy of Sciences 108: 4653-4658

Figure Legends
[image: image2.png]0
/ :
o o Nn//
TEOS ©. o, o
\, N
Q— —o—si—on —— o—si
d
o | o |
o o
Sion S on
MNP MNP/SiO, o MNP/SiO,/APS o
HO - o o
O~y AN A%
08I0 N B
é HO / o oH
OH
PBA 0
— Vi
® o o
0\/Si\)I\/u\ o.
o o "0\\Si/\/\ﬂ N/\/ \/\ON
07
si— Malonic acid |2-(2-Aminoethoxy)ethanol
MNP/SIO,/APS/PBA

TEOS: Tetraethyl orthosilicate
APS: 3-aminopropyltrimethoxysilane
PBA: Phenylboronic acid

Scheme 1. Schematic Representation of Fabrication of the PBA Functionalized Magnetic Nanoparticles.

[image: image3.png]©
o

27501 311 c v
A S 40 =
% 2500 % ﬁ
e d
= 5110 g |
| > 2 0.0 -
T 2250 201 400 -
S 1
g g -40 %/
£ 2000 s _J

-80 : ,
20 40 60 80 -20000 -10000 O 10000 20000
2 Theta (degree) Magnetic Field (Oe)

Figure 1. Characterization of Fe3O4 MNPs. (A) TEM image of Fe3O4 MNPs; (B) X-ray diffraction pattern of Fe3O4 MNPs; (C) Magnetization curve of MNPs measured by M-H hysteresis loop behavior at 300 K: a) Fe3O4 MNPs; b) Fe3O4/SiO2; c) Fe3O4/SiO2/APS; d) the blocked PMNPs.

[image: image4.png]Absorbance (a.u.)

1 1077
|D. Blocked PMNPs

1B. Fe,0,5si0,

1

|A. Fe,O, MNPs

4000 3000 1000

Wavenumbers (cm™)

Figure 2.FTIR spectra of A) Fe3O4 MNPs; B) Fe3O4/SiO2; C) Fe3O4/SiO2/APS; D) Blocked PMNPs.

[image: image5.png]

Figure 3. A) ζ-potentials of Fe3O4 MNPs, Fe3O4/SiO2, Fe3O4/SiO2/APS, PMNPs (COOH) and PMNPs (OH); B) TEM image of PMNPs; C) Photograph showing the separation of PMNPs from the solvent.

[image: image6.png]Intensity (a.u.)

Intensity (a.u.)

Intensity (a.u.)

2800
2100
146
1400

700

LIl

219

120

180

240

360

1600{B 146
1200
800

400
0 Lhi

|

219
1

120

180

240

300

360

36001 C
2700
1800+

900

219

120

180

240
m/z

300

360

Figure 4. Separation of glucose from glutamine by the blocked PMNPs and detected by MALDI-TOF MS: A) Mixture of glucose and glutamine at the molar ratio of 1: 1 (10-6 mol); B) Supernatant of the mixture after being treated with PMNPs; C) Glucose associated with PMNPs.

[image: image7.png]y'eeel
o
| ©
€2Gw o
A :]
voeLL €'960)— o
4L O
2 ©
ceee~—3|
o o ° o ° o
o [=} (= [=} (=]
T2} o T2} o [Te}
N N - -

(‘n"e) fisuaju|

m/z

Figure 5. MALDI mass spectrum of N-glycans from 10 μg ovalbumin purified by 100 μg blocked PMNPs.

[image: image8.png]1800

(‘'n"e) Ayisusju|

o
versinga || g
Tore
S'E0V 1
viseHs | o
g s
e
£'8€01—
€268 s e
Tovi— ® &
z128 €697
N
1'eSY o |l
o Fro
< - ©
"L8e -
'S
uo
o S N © 5@
o o o o
o o o o
o o o o
N (=] © ™

m/z

Figure 6.MALDI mass spectra of free oligosaccharides isolated from human milk by PMNPs. The inner spectrum was the stretched MS spectrum from m/z 400 to 1750 Da.
Table 1.N-glycans compositions of ovalbumin isolated by the blocked PMNPs
	m/z

[M+Na]+
	Glycans

Compositions
	m/z

[M+Na]+
	Glycans

Compositions

	933.3
	[Hex]3[HexNAc]2
	1462.5
	[Hex]5[HexNAc]3

	1095.3
	[Hex]4[HexNAc]2
	1501.5
	[Hex]4[HexNAc]4

	1136.4
	[Hex]3[HexNAc]3
	1518.4
	[Hex]3[HexNAc]5

	1152.3[a]
	[Hex]3[HexNAc]3
	1664.4
	[Hex]5[HexNAc]4

	1257.4
	[Hex]5[HexNAc]2
	1705.5
	[Hex]4[HexNAc]5

	1298.4
	[Hex]3[HexNAc]3
	1745.8
	[Hex]3[HexNAc]6

	1339.4
	[Hex]3[HexNAc]4
	1866.8
	[Hex]5[HexNAc]5

	1355.4[a]
	[Hex]3[HexNAc]4
	1908.2
	[Hex]4[HexNAc]6

	1419.1
	[Hex]6[HexNAc]2
	1949.2
	[Hex]3[HexNAc]7

[a], ([M+K]+ ion peak.)

Hex, hexsose; HexNAc, N-acetyl hexsosamine; Fuc, fucose.
Table 2.Compositions of human milk oligosaccharides (HMOs) isolated by the blocked PMNPs
	m/z

[M+K]+
	Oligosaccharides

Compositions
	m/z

[M+K]+
	Oligosaccharides

Compositions

	381.0
	Lactose

(2[Hex])
	892.3
	3[Hex][HexNAc]

[Fuc]

	453.1[a]
	[Hex][NeuAc]
	1038.3
	3[Hex][HexNAc]

2[Fuc]

	527.2
	2[Hex][Fuc]
	1257.4
	4[Hex]2[HexNAc]

[Fuc]

	673.3
	2[Hex]2[Fuc]
	1403.5
	4[Hex]2[HexNAc]

2[Fuc]

	746.2
	3[Hex][HexNAc]
	1549.4
	4[Hex]2[HexNAc]

3[Fuc]

[a] [M+H]+ ion peak.

Hex, hexsose; HexNAc, N-acetyl hexsosamine; Fuc, fucose; NeuAc, sialic acid.

1
3

