

 toxins-09-00089

toxins-09-00089

Toxins 2017, 9(3), 89; doi:10.3390/toxins9030089

Communication

Microcystin-LR Detected in a Low Molecular Weight Fraction from a Crude Extract of Zoanthus sociatus

Dany Domínguez-Pérez 1,2, Armando Alexei Rodríguez 3, Hugo Osorio 4,5,6, Joana Azevedo 1, Olga Castañeda 7, Vítor Vasconcelos 1,2 and Agostinho Antunes 1,2,*

1

CIIMAR/CIMAR, Interdisciplinary Centre of Marine and Environmental Research, University of Porto, Terminal de Cruzeiros do Porto de Leixões, Av. General Norton de Matos, s/n, 4450-208 Porto, Portugal

2

Department of Biology, Faculty of Sciences, University of Porto, Rua do Campo Alegre, s/n, 4169-007 Porto, Portugal

3

Department of Experimental and Clinical Peptide Chemistry, Hanover Medical School (MHH), Feodor-Lynen-Straße 31, D-30625 Hannover, Germany

4

i3S - Instituto de Investigação e Inovação em Saúde, Universidade do Porto, Rua Alfredo Allen, 208, 4200-135 Porto, Portugal

5

Ipatimup, Institute of Molecular Pathology and Immunology of the University of Porto, Rua Júlio Amaral de Carvalho, 45, 4200-135 Porto, Portugal

6

Department of Pathology and Oncology, Faculty of Medicine, University of Porto, Al. Prof. Hernâni Monteiro, 4200-319 Porto, Portugal

7

Faculty of Biology, University of La Habana, 25 St 455, CP 10400 La Habana, Cuba

*

Correspondence: Tel.: +353-22-340-1813

Academic Editor: Michio Murata

Received: 21 October 2016 / Accepted: 20 February 2017 / Published: 1 March 2017

Abstract

:

Cnidarian constitutes a great source of bioactive compounds. However, research involving peptides from organisms belonging to the order Zoanthidea has received very little attention, contrasting to the numerous studies of the order Actiniaria, from which hundreds of toxic peptides and proteins have been reported. In this work, we performed a mass spectrometry analysis of a low molecular weight (LMW) fraction previously reported as lethal to mice. The low molecular weight (LMW) fraction was obtained by gel filtration of a Zoanthus sociatus (order Zoanthidea) crude extract with a Sephadex G-50, and then analyzed by matrix-assisted laser desorption/ionization time-of-flight/time-of-flight (MALDI-TOF/TOF) mass spectrometry (MS) in positive ion reflector mode from m/z 700 to m/z 4000. Afterwards, some of the most intense and representative MS ions were fragmented by MS/MS with no significant results obtained by Protein Pilot protein identification software and the Mascot algorithm search. However, microcystin masses were detected by mass-matching against libraries of non-ribosomal peptide database (NORINE). Subsequent reversed-phase C18 HPLC (in isocratic elution mode) and mass spectrometry analyses corroborated the presence of the cyanotoxin Microcystin-LR (MC-LR). To the best of our knowledge, this finding constitutes the first report of MC-LR in Z. sociatus, and one of the few evidences of such cyanotoxin in cnidarians.

Keywords:

microcystins; MC-LR; Zoanthus sociatus; zoanthidea; cnidarian; Sephadex G50; MALDI-TOF/TOF

1. Introduction

Cnidarians represent promising sources of bioactive compounds, which can be of major pharmacological [1] and therapeutic interest [2,3,4]. However, many organisms belonging to the order Actiniaria (sea anemones), of the class Anthozoa, have been so far studied [5,6,7,8]. In contrast, the order Zoanthidea has been scarcely explored for biologically active compounds, although some potent non-peptide toxins, such as palytoxin and its analogues, have been characterized from this order [9,10,11]. Additionally, a peptide exhibiting a reversible delay of tetrodotoxin (TTX)-sensitive sodium channel inactivation, was isolated and characterized from Palythoa caribaeorum exudate, but its sequence does not resemble any cnidarian toxin previously reported [12]. In another study the exudate of P. caribaeourum provoked reversible delay of the inactivation process of voltage-gated sodium channels (NaV1.7), inhibited voltage-gated calcium (CaV2.2) and delayed rectifier (IDR) currents of KV channels from rat superior cervical ganglion (SCG) neurons [12]. The matrix-assisted laser desorption/ionization time-of-flight/time-of-flight (MALDI-TOF/TOF) mass spectrometry (MS) analyses provided evidence of low molecular weight peptides involved in such effects on ion channels. It is also noteworthy the transcriptomic analysis on Protopalythoa variabilis, at which a transcript encoded a toxin called ShK/Aurelin-like that was toxic to zebrafish embryos [13].

Zoanthus sociatus also belongs to the order Zoanthidea. To date, few chemical studies have been reported from this organism, comprising the isolation and characterization of small non-proteinaceous molecules, such as the sterol zoanthosterol [14], as well as the norzoanthamines alkaloids and their analogues [15,16]. In addition to these bioactive compounds, an antifilarial activity from the Z. sociatus chloroform/methanol extract was reported [17]. Moreover, only two reports on the toxicity of the crude extract and semi-pure chromatographic fractions have been published. The first study demonstrated that Z. sociatus components below 7 kDa are responsible for the inhibition of insulin secretion mediated by Ca2+ influx blockade in isolated rat β cells [18]. A further study showed the biological evaluation of a low molecular weight (LMW) Sephadex G-50-chromatographic fraction lethal to mice, presumably by cardiorespiratory arrest [19].

Information provided in previous studies about the molecular mass profile of the low molecular weight (LMW) fraction from Z. sociatus showed components in the m/z range from 700 to 6000 [18,19]. Nonetheless, the mass spectrometry analysis of a LMW fraction obtained by the same methodology showed many m/z signals below 1000 [19]. Yet, the identification of the main components of the fraction remains to be done, thus, our main goal being the MALDI-TOF/TOF mass spectrometry analysis to characterize the most significant components of a LMW fraction from Z. sociatus. First, we performed the acquisition of a MALDI-TOF/TOF MS spectrum of the LMW fraction followed by MS/MS fragmentation of the most significant signals. In general, the obtained data did not allow the identification of sea anemones-like peptide toxins or linear peptides using the Protein Pilot protein identification software or the Mascot algorithm search [20].

On the other hand, m/z signals from known cyanotoxins were detected by mass-matching against libraries of non-ribosomal peptide database (NORINE) [21,22]. Indeed, within the microcystins masses detected, the m/z 995.53 matched the expected m/z signal for microcystin-LR (MC-LR). The presence of MC-LR was further demonstrated by high-resolution mass spectrometry analysis. While microcystins are recognized as freshwater cyanobacterial toxins, the occurrence of microcystins in marine ecosystems is not an isolated fact [23,24,25,26,27]. However, our findings constitute one of the few evidence of such cyanotoxin detected in cnidarians [28], and to the best of our knowledge the first report in Z. sociatus. Additionally, this work calls for further attention to the probabilities of water and food contamination by microcystins in tropical regions.

2. Results and Discussion

2.1. Gel Filtration in Sephadex G-50

The first purification step of the Z. sociatus crude extract was achieved by fractionation on Sephadex G-50. As previously described, the gel filtration chromatogram was divided into four fractions [19]. The resulting chromatogram showed the same elution profile of Z. sociatus crude extract, obtained by a similar purification protocol on HiLoad 16/20 Superdex 75 column [18]. The third fraction, called Zs G50-III, was then submitted to MALDI-TOF/TOF mass spectrometry analysis, given its lethal effect on mice as previously reported [19].

2.2. Zs G50-III MALDI-TOF/TOF Analysis

The selected fraction Zs G50-III was analyzed by MALDI-TOF/TOF MS analysis in positive ion reflector mode in the m/z range from 700 to 4000. The most intense signal detected in the MALDI-TOF/TOF MS analysis corresponded to m/z values below 2000, resulting in the detection of 142 signals, ranging from m/z 703.93 to 1336.96. The highest intensity signals are shown in Figure 1. Afterwards, some of the most intense and representative MS ions corresponding to m/z 876.98, 861.01, 1050.04, and 1066.00 were fragmented by MS/MS (Figure 2 and Figure 3). Then, all the data generated by the MALDI-TOF/TOF procedure were submitted to search with the Mascot (Matrix-Science, London, UK) algorithm against UniProtKB protein sequence database [29], specifically in the Metazoan and Cnidaria section. Additionally, the spectra were also analyzed with the Protein Pilot protein identification software v4.5 (AB SCIEX). No significant result was obtained by any of the mentioned methods. The fragmentation pattern of the selected ions showed scarce peaks. In fact, the spectra do not resemble those of linear peptides, but seem to be related to cyclo-peptides fragmentation.

On the other hand, cyanotoxins-related masses were detected by peak list mass-matching against libraries of non-ribosomal peptide database (NORINE). Indeed, some of the most intense signals were related to microcystins. The mass m/z 1066.00 matched a reported microcystin [9-acetyl-Adda5]-MC-RR [30]. Furthermore, the MS/MS analyses of m/z 1066.00 showed a high intensity signal at m/z 876.94 (Figure 2). Besides, in the MS/MS spectra of m/z 1066.00 and m/z 876.94 signals at m/z 265.95 and 627.05, were detected, respectively (Figure 2). These masses were previously found in the LC/ESI-Q-ToF-MS/MS spectrum of the microcystin [9-acetyl-Adda5]-MC-RR [30]. Other important diagnostic signals such as m/z 135 corresponding to 3-amino-9-methoxy-2,6,8-trimethyl-10-phenyl-deca-4,6-dienoic acid (Adda) fragment, or m/z 163 corresponding to acetyl-Adda side chain were absent or could not be detected because of their low intensity.

In addition, the signal of m/z 1050.04 matched a reported microcystin, MC-(H4) YR [31,32]. Within the most intense signals m/z 860.97 and m/z 861.97 were found, resembling isotopic peaks (Figure 3). Similarly, in the MALDI-TOF analysis of fraction Zs G50-III, the m/z 861.01 was detected as one of the most intense signals. In addition, the fragmentation pattern of m/z 1050.04 and m/z 861.01 showed some common signals (Figure 3). Contrasting with the analysis of m/z 1066.00, it was not possible to match the fragments of m/z 1050 with known signals from the fragmentation of MC-(H4) YR [31]. The diagnostic fragments annotation was hindered because of the limited information from the MC-(H4) YR m/z 1050 spectrum. Moreover, in this case, the spectrum also lacked the microcystins diagnostic signals like Adda fragments m/z 135 and m/z 163 [30].

Moreover, some microcystin-related m/z signals were detected in the MALDI-TOF analysis of Zs G50-III within the m/z range 960–1050 (Figure 4). These signal are m/z 960.0830, microcystin YA (MC-YA) [33]; m/z 981.0593, demethylated variant of MC-LR ([DMAdda5]microcystin-LR) [32]; m/z 995.0931, MC-LR (microcystin-LR) [34]; m/z 1002.1186, [D-Asp3.Ser7]microcystin-E(OMe)E(OMe) [35] or microcystin LY (MC-LY) [36]; m/z 1010.0557, [D-Asp3.Dha7]microcystin-RR [37]; m/z 1024.0260, [D-Asp3]microcystin-RR [38]; m/z 1029.1227, microcystin FR (MC-FR) [39]; m/z 1039.0340, [D-Ser1. ADMAdda5]microcystin-LR [40]; m/z 1045.0357, microcystin YR (MC-YR) [34] or [Dha7]microcystin-HtyR [41]. However, these m/z signals were not successfully sequenced by MS/MS and, subsequently, analytical steps were conducted to corroborate the presence of microcystins.

2.3. Zs G50-III Reserved-Phase Chromatographic Analysis

2.3.1. RP-HPLC Analytical Profile

The detection of some microcystin-related m/z signals, prompted the performance of an analytical chromatographic step to ensure the identification of microcystins. Taking into account that the signal m/z 995.09 matched MC-LR, as the most commonly known and widely distributed microcystins, efforts were focused on confirming the presence of MC-LR in the sample. Therefore, the fraction Zs G50-III was first analysed by RP-HPLC in analytical mode to obtain preliminary information on the sample complexity. The analytical chromatogram showed what we considered as nine peaks of moderate intensity, where the highest relative absorbance was produced by the less retained compounds (Figure 5). Additionally, some of the peaks detected in the analytical chromatogram of the fraction Zs G50-III produced UV spectra with a λmax at 220 and 274 nm, while the other peaks’ UV maximum-absorbance were around 233, 260, and 300 nm (Supplementary Figure S1), close to the maximum absorbance of microcystins.

In addition, a chromatogram was obtained with a commercial standard of MC-LR in analytical mode in the same conditions as mentioned for fraction Zs G50-III (Figure 5). The elution time for the MC-LR standard was 8.8 min, whereas in the analytical mode three closely-eluting peaks at 7.3, 8.0, and 8.6 min were detected. Unlike MC-LR, such peaks do not show maximum absorbance at 238 nm (Supplementary Figure S1). This behaviour could be explained by insufficient separation of the components.

2.3.2. Zs G50-III RP-HPLC Semi-Preparative Assays

Afterwards, a semi-preparative RP-HPLC run (Figure 6) was carried out to separate those components with retention time like that of the commercial MC-LR chromatogram (Figure 5). Unlike microcystins, the UV maximum absorbance for the first peak was 264 nm, whereas the second peak showed a UV maximum absorbance at 220–274 nm (Supplementary Figure S2), resembling a typical UV spectra of peptides [42,43,44,45]. In contrast to Liquid chromatography combining multi-stage mass spectrometry (MC-LC/MS), UV-based methods do not provide unequivocal identification of known, unexpected and/or trace levels of microcystins [46].

Nonetheless, the UV spectra of the peaks were not clearly related to MC-LR. Other cyclopeptides with similar elution time, maximum UV absorbance at 220–274 nm and m/z 995 were previously reported as cyanopeptolin [47]. However, the isomerization [48] and co-elution with another congeners, like cyanopeptolin [47,49] and microginin [50], can produce unusual UV spectra. The co-occurrence of cyanotoxins with other congeners is a common fact supporting the possibility of components co-elution. It is noteworthy the presence of putative co-eluting components detected by MS of the peak 2 (Supplementary Figure S3). Unfortunately, the amount of the fraction was limited, and further purification steps based on the gradient elution with phosphoric acid as the mobile phase was not possible to perform as previously reported [50].

2.4. Identification of MC-LR by MALDI-TOF/TOF Analysis

The two peaks obtained by RP-HPLC were first submitted to MALDI-TOF MS scan resulting in the detection of m/z values common to both peaks, such as m/z 795.3, 912.3, 926.4, 930.3; 944.4; 995.5, 1007.4, 1011.5, and 1029.5 (Figure 7). Nonetheless, some differences were detected in the peak list and signal intensity, among which the m/z 765.33 showed the highest intensity in peak 1, whereas 995.53 was the most intense m/z signal in peak 2. The mentioned m/z 995.53 was successfully sequenced via MS/MS analysis of peak 2 (Figure 8) and the resulting spectrum matched the m/z values of some fragments produced by MS/MS analysis of MC-LR (Figure 8). Some fragments from the MS/MS of m/z 995.53 were successfully annotated, including m/z 135, as a diagnostic characteristic of microcystins. Some of the fragments detected were annotated, such as m/z 70.07 [Arg-related ion], m/z 135.09 [Adda fragment], m/z 375.15 [Adda-fragment + Glu + H], 599.27 [Arg + Adda + Glu + H], and 861.33 [M-134]. Others m/z signals, like 1224.59, 1471.68, 1731.82, and 1866.87, corresponding to co-eluting components to the MC-LR (m/z 995.53), were also successfully fragmented on peak 2, (Supplementary Figure S3). Although, it was not possible to identify them, the m/z signal 1731.82 and 1866.87 resembled microviridins previously described [51].

2.5. Putative Origins of Microcystins in the Zs G50-III Fraction

Cyanobacteria also known as blue-green algae are a widely distributed group of photosynthetic prokaryotic organisms [32,52,53]. Some genera like Microcystis, Planktothrix, Anabaena, Nostoc, and Nodularia can produce diverse toxins called cyanotoxins [32]. Within them, the microcystins mostly produced by Microcystis aeruginosa, comprise more than 100 variants of such cyanotoxin [54]. The microcystins are synthesized via a non-ribosomal pathway, where peptide synthetases (NRPS) and polyketide synthases (PKS) play an important role [55]. The general structural of these cyclic heptapeptides are: cyclo [D-Ala(1)–L-X(2)–DMeAsp(3)–L-Z(4)–Adda(5)–D-Glu(6)–Mdha(7)], where L-X and L-Z in position 2 and 4 of the ring are variable L-amino acids, D-MeAsp is a non-proteogenic aminoacid D-erythro-b-methylaspartic acid, Mdha is N-methyldehydroalanine [56]. The Adda, that is (2S,3S,8S,9S)-3-amino-9-methoxy-2,6,8-trimethyl-10-phenyldeca-4,6-dienoic acid, is a diagnostic characteristic of microcystins. Each microcystin is named depending on the identity of X and Z amino acids [30].

Cyanobacteria toxins are more common in world-wide freshwater ecosystems [57,58], although cyanobacteria are widespread in estuarine and marine systems, as well [59,60]. However, there are reports on the occurrence of microcystins in marine ecosystems producing hepatic necrosis, haemorrhage, and sudden death in marine mammals [23,61]. The most significant report produced by microcystins intoxication produced the death of 21 southern sea otters [23]. The land-sea flow with trophic transfer through the marine invertebrate-producing bioaccumulation process was demonstrated. It is noteworthy that our specimens belong to the invertebrate Z. sociatus, sampled at the Quibú river mouth, in Havana City. Moreover, this river passes through the city and is likely to be eutrophyzed, providing the proper conditions for the occurrence of microcystins.

Additionally, the confirmation of microcystin-contaminated freshwater outflows to the ocean is not an isolated and sporadic event [23,24,25,26,27]. There is also evidence of microcystins in some marine animals, like copepods, corals, and fish [28,62,63]. In addition, bioaccumulation of microcystins have been detected on fresh and saltwater mussels [64,65], farmed crustaceans [66,67], fishes [63], and probably in humans [68]. In our case, the cyanobacteria-producing toxins should come from the river flow to the marine zone, occurring as a guest of Z. sociatus until being fed. Then microcystins can be incorporated into the Z. sociatus tissues. Therefore, we suggest that the most probable source of the toxins detected in our sample is an external producer and not a product of the zoanthid Z. sociatus. However, the hypothesis of Z. sociatus as responsible for the production of microcyistin should not be completely discharged, since an analogue of microcystins, called motuporin (analogue of Nodularin-R), was first isolated and described in the marine sponge Theonella swinhoei [69].

Taking into account the high toxicity of microcystins on mammals, specifically in mice [70], the presence of microcystins in the studied fraction could be related to the lethal effects on mice previously reported of a LMW fraction from Z. sociatus [19]. In fact, MC-LR and its congeners are highly toxic in mice (lethal dose: LD50 = 50 µg/kg) when administered intraperitoneally [71]. Unlike Zs G50-III, mostly of the known MC-LR toxic effects are hepatotoxic. In addition, the mentioned studies lack of enough elements to know if MC-LR was tested in an acute toxicity assay producing death in a short time. Nonetheless, the possibilities of MC-LR be involved in cardiotoxic effects could not be discharged, since it is capable of modulating Ca2+ channels. Indeed, the presence of microcystins on the fraction Zs G50-III could also be related to the effects on insulin secretion mediated by Ca2+ influx blockade in isolated rat β cells [18]. In fact, exposure to MC-LR for 72 h suppresses cell viability, disturbs glucose-stimulated insulin secretion, and decreases the expression of insulin protein [72]. Although it is not clear if the presence of microcystins are responsible for the mentioned effects, they are probably largely involved.

3. Conclusions

The present work represents one of the few attempts to identify new peptide toxins from the zoanthid Z. sociatus. However, the mass spectrometry analysis of a fraction from Z. sociatus resulted in the detection of masses below 2000 Da, among which none sea anemones-like toxins were detected with the Protein Pilot protein identification software and Mascot algorithm search. Nonetheless, some related microcystins masses were detected within the most intense signals generated by the mass spectrometry analysis. One of them, m/z 995.53 resulted in a highly similar fragmentation pattern than that of MC-LR standard. Most of the fragment produced by the ionization of the m/z 995.53 were successfully annotated, including m/z 135.09 [Adda fragment], as a diagnostic characteristic of microcystins. The combination of the evidences detected led to confirm the presence of MC-LR in the fraction Zs G50-III. To date, this finding constitutes one of the few pieces of evidence of such cyanotoxin being detected in cnidarians, and the first report in the zoanthid Z. sociatus. In the cases of m/z 1066.00 and 1050.04, we considered that the information provided by the MS/MS spectra is insufficient to identify these signals as coming from microcystin [9-acetyl-Adda5]-MC-RR and MC-(H4) YR, respectively. Additionally, the presence of microcystins in fishing areas with similar conditions to that of the Z. sociatus sampling area remain unexplored in Cuba. Considering the mentioned evidence, the occurrence of microcystins in fishes should be of high probability around the sampling place. Therefore, these findings clearly suggest the underestimated risk of intoxication by microcystins occurring in water and food in a tropical region.

4. Materials and Methods

4.1. Preparation of Crude Extract and Gel Filtration on Sephadex G-50

The preparation of the Z. sociatus crude extract was performed from wild-caught colonies sampled at Quibú River mouth, in Havana, Cuba. The gel filtration chromatographic separation on Sephadex G-50 were performed as previously described [19]. Briefly, Z. sociatus specimens were blended after removing their stolonal bases. The whole-body homogenate was filtered through a spun glass mesh, and the filtrate was centrifuged twice in a Beckmann CS-6RK centrifuge at 1376× g for 30 min at 4 °C. The supernatant was freeze-dried overnight and then submitted to fractionation on a Sephadex G-50. The most prominent fraction of the chromatogram, called Zs G50-III was freeze-dried and stored for subsequent experiments.

4.2. Mass Spectrometry Analysis and Database Search

Mass spectrometry analysis was performed by MALDI-TOF/TOF (4800 Plus MALDI-TOF/TOF Analyzer; AB SCIEX, Framingham, MA, USA). Mass spectra were analysed with the Data Explorer software (v3.7, build 126, AB SCIEX, Framingham, MA, USA). The samples obtained in the semi-preparative HPLC-PDA separation, corresponding to peaks 2, 3, 4, 5, and 6, were co-crystallized at room temperature with the matrix α-cyano-4-hydroxycinnamic acid, α-CHCA at 10 mg/mL (50% acetonitrile, and 0.1% trifluoroacetic acid (TFA)) in a MALDI target plate. Samples were previously concentrated and cleaned according to the manufacturer’s instructions on a micro C18 column (ZipTip, Millipore, Bedford, MA, USA). The mass spectra were acquired in positive ion reflector mode from m/z 700 to 4000. Afterwards, some of these peptides peaks were selected for MS/MS peptide sequencing.

The masses [M + H]+ and the corresponding native intensity of HPLC-PDA peaks obtained from MS scan were exported to ASCII format for further analysis with the mMass 5.5.0 software [73,74]. Firstly, Peak Lists was achieved using the following criteria: peak’s signal-to-noise ratio threshold (S/N) 2.0; absolute intensity threshold (a.i) 10.0 (peak’s native intensity without baseline correction); relative intensity threshold (r.int.) 0.3 (peak’s relative intensity, in percentage of the most intense peak); and picking height of 75. Additionally, baseline correction, smoothing, and deisotoping tools were also applied to all MS fixed at default settings. The matrix α-CHCA monoisotopic masses [M + H]+ acquired in the same MS mass window were used as control for calibration. The resulting peak lists were compared to each other using a tolerance of 0.1 Da and different masses were determined. Finally, all different candidates’ masses [M + H]+ were corroborated in each MS (each MS-peak-spectrum against MS-matrix-spectrum) in both mode Autoscale and Normalize View.

The data generated by MALDI-TOF/TOF procedure were submitted to search with the Mascot (Matrix-Science, London, UK) algorithm. The protein identification was carried out from UniProtKB protein sequence database [29] in the Metazoa and Cnidaria section. The Mascot search parameters were fixed as follows: up to two maximum trypsin missed cleavages, mass tolerance of 50 ppm, cysteine carbamidomethylation (fixed modification), methionine oxidation (variable modification), and a charge state of +1. The same data mentioned were also analysed by Protein Pilot protein identification software v4.5 (AB SCIEX). The protein identification was carried out from UniProtKB protein sequence database in the Metazoa and Cnidaria section. Only those proteins matched with scores at a 95% confidence level were considered as significant hits.

Moreover, all spectra generated for each peak were also analyzed by a mass-matching tool provided by the mMass software v5.5.0 [73,74]. In this case, the analysis was carried out within the internal monomer mMass library and also against the imported non-ribosomal peptides library (NORINE peptide database, available in the mMass homepage at the download section http://www.mmass.org/download/), adapted from the original NORINE database [21]. The matched masses were then examined, and their spectra were analyzed. The fragmentation pattern was compared to a standard or available reference, in the case of those that were of interest.

MALDI-TOF/TOF Raw Data Availability

The output files generated by MALDI-TOF/TOF analyses used in this work are provided in ASCII format as Supplementary Raw Dataset S1. Within the package are included the following folders containing the respective mass spectra (MS/MS): Matrix (MALDI TOF/TOF MS of matrix used as control; MS_Zs G50-III (MS of studied fraction Zs G50-III); MS/MS_1066_&_876 (MS/MS of the signals m/z 1066.00 and 876.94 from the MS of fraction Zs G50-III); MS/MS_1050_&_861 (MS/MS of the signals m/z 1050.04 and 861.01 from the MS of fraction Zs G50-III); Peak 1 (MS of Peak 1 was obtained by RP-PHLC from Zs G50-III fraction); Peak 2 (MS of Peak 2 was obtained by RP-PHLC from the Zs G50-III fraction, and the MS/MS of the signals m/z 995.53, 1224.59, 1471.68, 1731.82, and 18,866.87), and MS_&_MS/MS_MC-LR (MS of the commercial standard of MC-LR, and MS/MS of the signals m/z 995.53 and 981.50 were obtained from the MS of MC-LR).

4.3. Reserved-Phase Chromatographic Analysis

All solvents used in RP-HPLC analyses were of high-purity chromatography grade (LiChrosolv, Merck, Darmstadt, Germany). Aqueous solutions were prepared with ultrapure water supplied from a Millipore water purification system (0.0054 µS·cm−1). Trifluoroacetic acid (TFA) was of spectrophotometric grade 99%. The chromatographic system used for RP-HPLC separations was a Waters Alliance e2695 HPLC coupled with a photodiode array (PDA) 2998 and an automatic fraction collector. Empower Two Chromatography Data Software was used for calculation and reporting peak information. All HPLC solvents were filtered (Pall GH Polypro 47 mm, 0.2 μm) and degassed by an ultrasonic bath.

The analytical profile was obtained on a Merck Lichrospher RP-18 endcapped reversed-phase column (250 mm × 4.6 mm i.d., 5 µm) equipped with a guard column (4 × 4 mm, 5 µm), both kept at 40 °C. The PDA wavelength range was 210-800 nm with fixed values at 220 and 280 nm. The solvent system consisted of MilliQ water (H2O) and methanol (MeOH), both acidified with 0.1% TFA. A linear gradient from 1% to 99% MeOH was applied in the analytical run to explore the complexity of the sample and the elution time of the commercial standard of Microcystin-LR (DHI Water and Environment, Denmark; Batch No: MCLR-111).

The purification step was performed using a Phenomenex Luna RP-18 (25 cm × 10 mm, 10 μm) chromatographic column kept at 35 °C. The PDA range was 210–800 nm with fixed wavelengths of 220 and 280 nm. For the isocratic elution, 0.1% TFA in 10% MeOH was used as eluent at a flow rate of 2.5 mL/min. Eventually, the solvent of the mobile phase was increased to 50% MeOH. The concentration of total-proteins estimated was 1 mg/mL, and injected in a final volume of 200 µL. The fractions were automatically collected following the PDA signal. The fractions of interest were dried up by speed vac and kept at −20 °C for subsequent analysis.

Supplementary Materials

The following are available online at www.mdpi.com/2072-6651/9/3/89/s1, Figure S1: The figure shows the UV spectra of peaks obtained from the RP-HPLC analytical profile of fraction ZsG50-III, Figure S2: The figure shows the UV spectra of two peaks obtained from the RP-HPLC of the fraction ZsG50-III in a semi-preparative mode, Figure S3: Matrix assisted laser desorption/ionization time-of-flight/time-of-flight(MALDI-TOF/TOF) mass spectra (MS) of the RP-HPLC Peak 2 and Supplementary Raw Dataset S1.

Acknowledgments

Dany Domínguez Pérez was supported by a Ph.D. grant (SFRH/BD/80592/2011) from the Portuguese Foundation for Science and Technology (FCT—Fundação para a Ciência e a Tecnologia, Portugal). Armando A Rodríguez was supported by an Alexander von Humboldt postdoctoral fellowship (3.2-KUB/1153731 STP). We are grateful to Carlos Manlio Diaz-García (from Department of Neurobiology, Harvard Medical School, Boston, MA, USA) for his useful comments and to Carlos Varela (Department of Biological Sciences, Florida International University (FIU), FL, USA) for providing Z. sociatus specimens. This study was funded in part by the Strategic Funding UID/Multi/04423/2013 through national funds provided by FCT and the European Regional Development Fund (ERDF) in the framework of the program PT2020, by the European Structural and Investment Funds (ESIF) through the Competitiveness and Internationalization Operational Program—COMPETE 2020 and by National Funds through the FCT under the project PTDC/AAG-GLO/6887/2014 (POCI-01-0124-FEDER-016845), and by the Structured Programs of R&D&I INNOVMAR—Innovation and Sustainability in the Management and Exploitation of Marine Resources (NORTE-01-0145-FEDER-000035, Research Line NOVELMAR) and MarInfo—Integrated Platform for Marine Data Acquisition and Analysis (NORTE-01-0145-FEDER-000031), and funded by the Northern Regional Operational Program (NORTE2020) through the ERDF.

Author Contributions

Conceived and designed the experiments: D.D.-P., V.V., O.C., A.A. Supervised and contributed reagents/materials: V.V., O.C., A.A. Crude extract preparation: D.D.-P. Sephadex G-50 gel filtration: D.D.-P., A.A.-R. HPLC analysis: J.A. MALDI-TOF/TOF analysis: H.O. Analyzed, discussed and performed the figures: D.D.-P., J.A., H.O., A.A.-R. Wrote the paper: D.D.-P., A.A.-R., A.A.

Conflicts of Interest

The authors declare no conflict of interest.

Abbreviations

The following abbreviations are used in this manuscript:

	LMW
	Low molecular weight

	MALDI-TOF/TOF
	Matrix assisted laser desorption/ionization time-of-fly/time-of-fly

	MS
	Mass spectra

	m/z
	Mass-to-charge ratio

	a.i
	Absolute intensity

	int
	Peak’s corrected intensity

	r.int
	Relative intensity

	S/N
	Peak’s signal-to-noise ratio

	mass
	Neutral mass

	fwhm
	Full width at half maximum

	resol
	resolution

	NORINE
	Non-ribosomal peptide database

	HPLC
	High Performance Liquid Chromatographic

	RP
	Reverse Phase

	MC-LR
	Microcystin LR

	Z. sociatus
	Zoanthus sociatus

	TTX
	tetrodotoxin

	Palythoa caribaeorum
	P. caribaeourum

	LC/ESI-Q-ToF
	Liquid Chromatography/Electrospray ionization coupled to Quadruple Time-of-flight

	Adda
	3-amino-9-methoxy-2,6,8-trimethyl-10-phenyl-deca-4,6-dienoic acid

	LD
	Lethal Dose

	UV
	Ultraviolet

	TFA
	Trifluoroacetic acid

	PDA
	Photodiode Array

References

	

Yan, L.; Herrington, J.; Goldberg, E.; Dulski, P.M.; Bugianesi, R.M.; Slaughter, R.S.; Banerjee, P.; Brochu, R.M.; Priest, B.T.; Kaczorowski, G.J.; et al. Stichodactyla helianthus peptide, a pharmacological tool for studying Kv3.2 channels. Mol. Pharmacol. 2005, 67, 1513–1521. [Google Scholar] [CrossRef] [PubMed]

	

Tejuca, M.; Diaz, I.; Figueredo, R.; Roque, L.; Pazos, F.; Martinez, D.; Iznaga-Escobar, N.; Perez, R.; Alvarez, C.; Lanio, M.E. Construction of an immunotoxin with the pore forming protein StI and ior C5, a monoclonal antibody against a colon cancer cell line. Int. Immunopharmacol. 2004, 4, 731–744. [Google Scholar] [CrossRef] [PubMed]

	

Beeton, C.; Pennington, M.W.; Wulff, H.; Singh, S.; Nugent, D.; Crossley, G.; Khaytin, I.; Calabresi, P.A.; Chen, C.Y.; Gutman, G.A.; et al. Targeting effector memory T cells with a selective peptide inhibitor of Kv1.3 channels for therapy of autoimmune diseases. Mol. Pharmacol. 2005, 67, 1369–1381. [Google Scholar] [CrossRef] [PubMed]

	

Chi, V.; Pennington, M.W.; Norton, R.S.; Tarcha, E.J.; Londono, L.M.; Sims-Fahey, B.; Upadhyay, S.K.; Lakey, J.T.; Iadonato, S.; Wulff, H.; et al. Development of a sea anemone toxin as an immunomodulator for therapy of autoimmune diseases. Toxicon 2012, 59, 529–546. [Google Scholar] [CrossRef] [PubMed]

	

Honma, T.; Shiomi, K. Peptide toxins in sea anemones: Structural and functional aspects. Mar. Biotechnol. 2006, 8, 1–10. [Google Scholar] [CrossRef] [PubMed]

	

Oliveira, J.S.; Fuentes-Silva, D.; King, G.F. Development of a rational nomenclature for naming peptide and protein toxins from sea anemones. Toxicon 2012, 60, 539–550. [Google Scholar] [CrossRef] [PubMed]

	

Frazão, B.; Vasconcelos, V.; Antunes, A. Sea anemone (cnidaria, anthozoa, actiniaria) toxins: An overview. Mar. Drugs 2012, 10, 1812–1851. [Google Scholar] [CrossRef] [PubMed]

	

Norton, R.S. Structures of sea anemone toxins. Toxicon 2009, 54, 1075–1088. [Google Scholar] [CrossRef] [PubMed]

	

Beress, L. Biologically active compounds from coelenterates. Pure Appl. Chem. 1982, 54, 1981–1994. [Google Scholar] [CrossRef]

	

Wu, C.H. Palytoxin: Membrane mechanisms of action. Toxicon 2009, 54, 1183–1189. [Google Scholar] [CrossRef] [PubMed]

	

Deeds, J.R.; Handy, S.M.; White, K.D.; Reimer, J.D. Palytoxin found in Palythoa sp. zoanthids (anthozoa, hexacorallia) sold in the home aquarium trade. PLoS ONE 2011, 6, e18235. [Google Scholar] [CrossRef] [PubMed]

	

Lazcano-Perez, F.; Vivas, O.; Roman-Gonzalez, S.A.; Rodriguez-Bustamante, E.; Castro, H.; Arenas, I.; Garcia, D.E.; Sanchez-Puig, N.; Arreguin-Espinosa, R. A purified Palythoa venom fraction delays sodium current inactivation in sympathetic neurons. Toxicon 2014, 82, 112–116. [Google Scholar] [CrossRef] [PubMed]

	

Chen Huang, J.-E.R.M.; Zhou, H.; Lima, E.P.; Gomes, P.B.; Perez, C.D.; Lou, I.; Lee, S.M.Y.; Radis-Baptista, G. Basal repertoire of toxin-related transcripts in the zoanthid Protopalythoa variabilis (cnidaria, anthozoa). CJPT 2015, 29, 104–105. [Google Scholar]

	

Kelecom, A. Studies of Brazilian marine invertebrates. VIII. Zoanthosterol, a new sterol from the zoanthid Zoanthus sociatus (hexacorallia, zoanthidea). Bull. Soc. Chim. Belges 1981, 90, 971–976. [Google Scholar] [CrossRef]

	

Fukuzawa, S.; Hayashi, Y.; Uemura, D. The isolation and structures of five new alkaloids, norzoanthamine, oxyzoanth amine, norzoanthaminone, cyclozoanthamine and epinorzoanthamine. Heterocycl. Commun. 1995, 1, 207–214. [Google Scholar] [CrossRef]

	

Cen-Pacheco, F.; Martin, M.N.; Fernandez, J.J.; Hernandez Daranas, A. New oxidized zoanthamines from a Canary Islands Zoanthus sp. Mar. Drugs 2014, 12, 5188–5196. [Google Scholar] [CrossRef] [PubMed]

	

Lakshmi, V.; Saxena, A.; Pandey, K.; Bajpai, P.; Misra-Bhattacharya, S. Antifilarial activity of Zoanthus species (phylum coelenterata, class anthzoa) against human lymphatic filaria, Brugia malayi. Parasitol. Res. 2004, 93, 268–273. [Google Scholar] [CrossRef] [PubMed]

	

Diaz-Garcia, C.M.; Sanchez-Soto, C.; Fuentes-Silva, D.; Leon-Pinzon, C.; Dominguez-Perez, D.; Varela, C.; Rodriguez-Romero, A.; Castaneda, O.; Hiriart, M. Low molecular weight compounds from Zoanthus sociatus impair insulin secretion via Ca+2 influx blockade and cause glucose intolerance in vivo. Toxicon 2012, 59, 306–314. [Google Scholar] [CrossRef] [PubMed]

	

Dominguez-Perez, D.; Diaz-Garcia, C.M.; Garcia-Delgado, N.; Sierra-Gomez, Y.; Castaneda, O.; Antunes, A. Insights into the toxicological properties of a low molecular weight fraction from Zoanthus sociatus (cnidaria). Mar. Drugs 2013, 11, 2873–2881. [Google Scholar] [CrossRef] [PubMed]

	

Perkins, D.N.; Pappin, D.J.; Creasy, D.M.; Cottrell, J.S. Probability-based protein identification by searching sequence databases using mass spectrometry data. Electrophoresis 1999, 20, 3551–3567. [Google Scholar] [CrossRef]

	

Caboche, S.; Pupin, M.; Leclère, V.; Fontaine, A.; Jacques, P.; Kucherov, G. Norine: A database of nonribosomal peptides. Nucleic Acids Res. 2008, 36, D326–D331. [Google Scholar] [CrossRef] [PubMed]

	

Caboche, S.; Leclere, V.; Pupin, M.; Kucherov, G.; Jacques, P. Diversity of monomers in nonribosomal peptides: Towards the prediction of origin and biological activity. J. Bacteriol. 2010, 192, 5143–5150. [Google Scholar] [CrossRef] [PubMed][Green Version]

	

Miller, M.A.; Kudela, R.M.; Mekebri, A.; Crane, D.; Oates, S.C.; Tinker, M.T.; Staedler, M.; Miller, W.A.; Toy-Choutka, S.; Dominik, C.; et al. Evidence for a novel marine harmful algal bloom: Cyanotoxin (microcystin) transfer from land to sea otters. PLoS ONE 2010, 5, e12576. [Google Scholar] [CrossRef] [PubMed]

	

Chen, D.Z.X.; Boland, M.P.; Smillie, M.A.; Klix, H.; Ptak, C.; Andersen, R.J.; Holmes, C.F.B. Identification of protein phosphatase inhibitors of the microcystin class in the marine environment. Toxicon 1993, 31, 1407–1414. [Google Scholar] [CrossRef]

	

Lehman, P.W.; Boyer, G.; Hall, C.; Waller, S.; Gehrts, K. Distribution and toxicity of a new colonial Microcystis aeruginosa bloom in the San Francisco Bay Estuary, California. Hydrobiologia 2005, 541, 87–99. [Google Scholar] [CrossRef]

	

Matthiensen, A.; Beattie, K.A.; Yunes, J.S.; Kaya, K.; Codd, G.A. [d-leu1]Microcystin-LR, from the cyanobacterium Microcystis RST 9501 and from a Microcystis bloom in the Patos Lagoon estuary, Brazil. Phytochemistry 2000, 55, 383–387. [Google Scholar] [CrossRef]

	

Tonk, L.; Bosch, K.; Visser, P.M.; Huisman, J. Salt tolerance of the harmful cyanobacterium Microcystis aeruginosa. Aquat. Microb. Ecol. 2007, 46, 117–123. [Google Scholar] [CrossRef]

	

Richardson, L.L.; Sekar, R.; Myers, J.L.; Gantar, M.; Voss, J.D.; Kaczmarsky, L.; Remily, E.R.; Boyer, G.L.; Zimba, P.V. The presence of the cyanobacterial toxin microcystin in black band disease of corals. FEMS Microbiol. Lett. 2007, 272, 182–187. [Google Scholar] [CrossRef] [PubMed]

	

Boutet, E.; Lieberherr, D.; Tognolli, M.; Schneider, M.; Bansal, P.; Bridge, A.J.; Poux, S.; Bougueleret, L.; Xenarios, I. Uniprotkb/swiss-prot, the manually annotated section of the uniprot knowledgebase: How to use the entry view. Methods Mol. Biol. (Clifton, N.J.) 2016, 1374, 23–54. [Google Scholar]

	

Ferranti, P.; Fabbrocino, S.; Nasi, A.; Caira, S.; Bruno, M.; Serpe, L.; Gallo, P. Liquid chromatography coupled to quadruple time-of-flight tandem mass spectrometry for microcystin analysis in freshwaters: Method performances and characterisation of a novel variant of Microcystin-RR. Rapid Commun. Mass Spectrom. 2009, 23, 1328–1336. [Google Scholar] [CrossRef] [PubMed]

	

Mbukwa, E.A.; Msagati, T.A.M.; Mamba, B.B. Quantitative variations of intracellular Microcystin-LR, -RR and -YR in samples collected from four locations in Hartbeespoort Dam in North West province (South Africa) during the 2010/2011 summer season. Int. J. Environ. Res. Public Health 2012, 9, 3484–3505. [Google Scholar] [CrossRef] [PubMed]

	

Namikoshi, M.; Sun, F.; Choi, B.W.; Rinehart, K.L.; Carmichael, W.W.; Evans, W.R.; Beasley, V.R. Seven more microcystins from homer lake cells: Application of the general method for structure assignment of peptides containing. Alpha.,.Beta.-dehydroamino acid unit(s). J. Org. Chem. 1995, 60, 3671–3679. [Google Scholar] [CrossRef]

	

Vasas, G.; Szydlowska, D.; Gaspar, A.; Welker, M.; Trojanowicz, M.; Borbely, G. Determination of microcystins in environmental samples using capillary electrophoresis. J. Biochem. Biophys. Methods 2006, 66, 87–97. [Google Scholar] [CrossRef] [PubMed]

	

Bogialli, S.; Bruno, M.; Curini, R.; Di Corcia, A.; Lagana, A.; Mari, B. Simple assay for analyzing five microcystins and nodularin in fish muscle tissue: Hot water extraction followed by liquid chromatography-tandem mass spectrometry. J. Agric. Food Chem. 2005, 53, 6586–6592. [Google Scholar] [CrossRef] [PubMed]

	

Namikoshi, M.; Yuan, M.; Sivonen, K.; Carmichael, W.W.; Rinehart, K.L.; Rouhiainen, L.; Sun, F.; Brittain, S.; Otsuki, A. Seven new microcystins possessing two L-glutamic acid units, isolated from Anabaena sp. Strain 186. Chem. Res. Toxicol. 1998, 11, 143–149. [Google Scholar] [CrossRef] [PubMed]

	

Stoner, R.D.; Adams, W.H.; Slatkin, D.N.; Siegelman, H.W. The effects of single L-amino acid substitutions on the lethal potencies of the microcystins. Toxicon 1989, 27, 825–828. [Google Scholar] [CrossRef]

	

Sivonen, K.; Namikoshi, M.; Evans, W.R.; Carmichael, W.W.; Sun, F.; Rouhiainen, L.; Luukkainen, R.; Rinehart, K.L. Isolation and characterization of a variety of microcystins from seven strains of the cyanobacterial genus Anabaena. Appl. Environ. Microbiol. 1992, 58, 2495–2500. [Google Scholar] [PubMed]

	

Meriluoto, J.A.; Sandstrom, A.; Eriksson, J.E.; Remaud, G.; Craig, A.G.; Chattopadhyaya, J. Structure and toxicity of a peptide hepatotoxin from the cyanobacterium Oscillatoria agardhii. Toxicon 1989, 27, 1021–1034. [Google Scholar] [CrossRef]

	

Namikoshi, M.; Rinehart, K.L.; Sakai, R.; Stotts, R.R.; Dahlem, A.M.; Beasley, V.R.; Carmichael, W.W.; Evans, W.R. Identification of 12 hepatotoxins from a homer lake bloom of the cyanobacteria Microcystis aeruginosa, Microcystis viridis, and Microcystis wesenbergii: Nine new microcystins. J. Org. Chem. 1992, 57, 866–872. [Google Scholar] [CrossRef]

	

Sivonen, K.; Namikoshi, M.; Evans, W.R.; Fardig, M.; Carmichael, W.W.; Rinehart, K.L. Three new microcystins, cyclic heptapeptide hepatotoxins, from Nostoc sp. Strain 152. Chem. Res. Toxicol. 1992, 5, 464–469. [Google Scholar] [CrossRef] [PubMed]

	

Namikoshi, M.; Sivonen, K.; Evans, W.R.; Carmichael, W.W.; Rouhiainen, L.; Luukkainen, R.; Rinehart, K.L. Structures of three new homotyrosine-containing microcystins and a new homophenylalanine variant from Anabaena sp. Strain 66. Chem. Res. Toxicol. 1992, 5, 661–666. [Google Scholar] [CrossRef] [PubMed]

	

Liyanage, M.R.; Bakshi, K.; Volkin, D.B.; Middaugh, C.R. Ultraviolet Absorption Spectroscopy of Peptides. In Therapeutic Peptides: Methods and Protocols; Nixon, E.A., Ed.; Humana Press: Totowa, NJ, USA, 2014; pp. 225–236. [Google Scholar]

	

Scopes, R. Measurement of protein by spectrophotometry at 205 nm. Anal. Biochem. 1974, 59, 277–282. [Google Scholar] [CrossRef]

	

Anthis, N.J.; Clore, G.M. Sequence-specific determination of protein and peptide concentrations by absorbance at 205 nm. Protein Sci. Publ. Protein Soc. 2013, 22, 851–858. [Google Scholar] [CrossRef] [PubMed]

	

Gill, S.C.; von Hippel, P.H. Calculation of protein extinction coefficients from amino acid sequence data. Anal. Biochem. 1989, 182, 319–326. [Google Scholar] [CrossRef]

	

Zhang, T.; Kiyonami, R.; Wang, L.; Jiang, G. Identification and Quantitation of Microcystins by Targeted Full-Scan LC-MS/MS. In Application Note 569; Thermo-Fisher-Scientific: San Jose, CA, USA, 2016. [Google Scholar]

	

Neumann, U.; Campos, V.; Cantarero, S.; Urrutia, H.; Heinze, R.; Weckesser, J.; Erhard, M. Co-occurrence of non-toxic (cyanopeptolin) and toxic (microcystin) peptides in a bloom of Microcystis sp. from a Chilean lake. Syst. Appl. Microbiol. 2000, 23, 191–197. [Google Scholar] [CrossRef]

	

Tsuji, K.; Watanuki, T.; Kondo, F.; Watanabe, M.F.; Suzuki, S.; Nakazawa, H.; Suzuki, M.; Uchida, H.; Harada, K.-I. Stability of microcystins from cyanobacteria—II. Effect of UV light on decomposition and isomerization. Toxicon 1995, 33, 1619–1631. [Google Scholar] [CrossRef]

	

Martin, C.; Oberer, L.; Ino, T.; Konig, W.A.; Busch, M.; Weckesser, J. Cyanopeptolins, new depsipeptides from the cyanobacterium Microcystis sp. PCC 7806. J. Antibiot. 1993, 46, 1550–1556. [Google Scholar] [CrossRef] [PubMed]

	

Carneiro, R.L.; Dörr, F.A.; Dörr, F.; Bortoli, S.; Delherbe, N.; Vásquez, M.; Pinto, E. Co-occurrence of microcystin and microginin congeners in Brazilian strains of Microcystis sp. FEMS Microbiol. Ecol. 2012, 82, 692–702. [Google Scholar] [CrossRef] [PubMed][Green Version]

	

Puddick, J.; Prinsep, M.R.; Wood, S.A.; Kaufononga, S.A.F.; Cary, S.C.; Hamilton, D.P. High levels of structural diversity observed in microcystins from Microcystis CAWBG11 and characterization of six new microcystin congeners. Mar. Drugs 2014, 12, 5372–5395. [Google Scholar] [CrossRef] [PubMed]

	

Taton, A.; Grubisic, S.; Balthasart, P.; Hodgson, D.A.; Laybourn-Parry, J.; Wilmotte, A. Biogeographical distribution and ecological ranges of benthic cyanobacteria in East Antarctic Lakes. FEMS Microbiol. Ecol. 2006, 57, 272–289. [Google Scholar] [CrossRef] [PubMed]

	

Fumanti, B.; Cavacini, P.; Alfinito, S. Benthic algal mats of some lakes of Inexpressible Island (Northern Victoria Land, Antarctica). Polar Biol. 1997, 17, 25–30. [Google Scholar] [CrossRef]

	

Timo, N. Microcystin Congeners Described in the Literature. Available online: https://figshare.Com/articles/_microcystin_congeners_described_in_the_literature/880756 (accessed on 26 January 2017).

	

Tillett, D.; Dittmann, E.; Erhard, M.; von Dohren, H.; Borner, T.; Neilan, B.A. Structural organization of microcystin biosynthesis in Microcystis aeruginosa PCC7806: An integrated peptide-polyketide synthetase system. Chem. Biol. 2000, 7, 753–764. [Google Scholar] [CrossRef]

	

Carmichael, W.W. Cyanobacteria secondary metabolites—the cyanotoxins. J. Appl. Bacteriol. 1992, 72, 445–459. [Google Scholar] [CrossRef] [PubMed]

	

Zohary, T. Hyperscums of the cyanobacterium Microcystis aeruginosa in a hypertrophic lake (Hartbeespoort Dam, South Africa). J. Plankton Res. 1985, 7, 399–409. [Google Scholar] [CrossRef]

	

Ueno, Y.; Nagata, S.; Tsutsumi, T.; Hasegawa, A.; Yoshida, F.; Suttajit, M.; Mebs, D.; Pütsch, M.; Vasconcelos, V. Survey of microcystins in environmental water by a highly sensitive immunoassay based on monoclonal antibody. Nat. Toxins 1996, 4, 271–276. [Google Scholar] [CrossRef]

	

Lopes, V.R.; Ramos, V.; Martins, A.; Sousa, M.; Welker, M.; Antunes, A.; Vasconcelos, V.M. Phylogenetic, chemical and morphological diversity of cyanobacteria from Portuguese temperate estuaries. Mar. Environ. Res. 2012, 73, 7–16. [Google Scholar] [CrossRef] [PubMed]

	

Frazao, B.; Martins, R.; Vasconcelos, V. Are known cyanotoxins involved in the toxicity of picoplanktonic and filamentous north atlantic marine cyanobacteria? Mar. Drugs 2010, 8, 1908–1919. [Google Scholar] [CrossRef] [PubMed]

	

Landsberg, J.H. The effects of harmful algal blooms on aquatic organisms. Rev. Fish. Sci. 2002, 10, 113–390. [Google Scholar] [CrossRef]

	

DeMott, W.R.; Moxter, F. Foraging cyanobacteria by copepods: Responses to chemical defense and resource abundance. Ecology 1991, 72, 1820–1834. [Google Scholar] [CrossRef]

	

Malbrouck, C.; Kestemont, P. Effects of microcystins on fish. Environ. Toxicol. Chem. 2006, 25, 72–86. [Google Scholar] [CrossRef] [PubMed]

	

Amorim, Á.; Vasconcelos, V.T. Dynamics of microcystins in the mussel Mytilus galloprovincialis. Toxicon 1999, 37, 1041–1052. [Google Scholar] [CrossRef]

	

Williams, D.E.; Dawe, S.C.; Kent, M.L.; Andersen, R.J.; Craig, M.; Holmes, C.F.B. Bioaccumulation and clearance of microcystins from salt water mussels, Mytilus edulis, and in vivo evidence for covalently bound microcystins in mussel tissues. Toxicon 1997, 35, 1617–1625. [Google Scholar] [CrossRef]

	

Vasconcelos, V.; Oliveira, S.; Teles, F.O. Impact of a toxic and a non-toxic strain of Microcystis aeruginosa on the crayfish Procambarus clarkii. Toxicon 2001, 39, 1461–1470. [Google Scholar] [CrossRef]

	

Zimba, P.V.; Camus, A.; Allen, E.H.; Burkholder, J.M. Co-occurrence of white shrimp, Litopenaeus vannamei, mortalities and microcystin toxin in a southeastern USA shrimp facility. Aquaculture 2006, 261, 1048–1055. [Google Scholar] [CrossRef]

	

Backer, L.; Carmichael, W.; Kirkpatrick, B.; Williams, C.; Irvin, M.; Zhou, Y.; Johnson, T.; Nierenberg, K.; Hill, V.; Kieszak, S.; et al. Recreational exposure to low concentrations of microcystins during an algal bloom in a small lake. Mar. Drugs 2008, 6, 389–406. [Google Scholar] [CrossRef] [PubMed]

	

De Silva, E.D.; Williams, D.E.; Andersen, R.J.; Klix, H.; Holmes, C.F.; Allen, T.M. Motuporin, a potent protein phosphatase inhibitor isolated from the Papua New Guinea sponge Theonella swinhoei Gray. Tetrahedron Lett. 1992, 33, 1561–1564. [Google Scholar] [CrossRef]

	

Rinehart, K.L.; Namikoshi, M.; Choi, B.W. Structure and biosynthesis of toxins from blue-green algae (cyanobacteria). J. Appl. Phycol. 1994, 6, 159–176. [Google Scholar] [CrossRef]

	

Krishnamurthy, T.; Carmichael, W.W.; Sarver, E.W. Toxic peptides from freshwater cyanobacteria (blue-green algae). I. Isolation, purification and characterization of peptides from Microcystis aeruginosa and Anabaena flos-aquae. Toxicon 1986, 24, 865–873. [Google Scholar] [CrossRef]

	

Zhao, Y.; Shi, K.; Su, X.; Xie, L.; Yan, Y. Microcystin-lr induces dysfunction of insulin secretion in rat insulinoma (INS-1) cells: Implications for diabetes mellitus. J. Hazard. Mater. 2016, 314, 11–21. [Google Scholar] [CrossRef] [PubMed]

	

Strohalm, M.; Hassman, M.; Košata, B.; Kodíček, M. Mmass data miner: An open source alternative for mass spectrometric data analysis. Rapid Commun. Mass Spectrom. 2008, 22, 905–908. [Google Scholar] [CrossRef] [PubMed]

	

Strohalm, M.; Kavan, D.; Novák, P.; Volný, M.; Havlíček, V.R. Mmass 3: A cross-platform software environment for precise analysis of mass spectrometric data. Anal. Chem. 2010, 82, 4648–4651. [Google Scholar] [CrossRef] [PubMed]

[image: Toxins 09 00089 g001 550]

Figure 1. Matrix-assisted laser desorption/ionization time-of-flight/time-of-flight (MALDI-TOF) mass spectrum of the Sephadex G-50 fraction called Zs G50-III. The mass spectrum shows absolute ion intensity (a.i) versus mass-to-charge ratio (m/z) of Zs G50-III components for the mass range m/z 700 to 1350.

Figure 1. Matrix-assisted laser desorption/ionization time-of-flight/time-of-flight (MALDI-TOF) mass spectrum of the Sephadex G-50 fraction called Zs G50-III. The mass spectrum shows absolute ion intensity (a.i) versus mass-to-charge ratio (m/z) of Zs G50-III components for the mass range m/z 700 to 1350.

[image: Toxins 09 00089 g001]

[image: Toxins 09 00089 g002 550]

Figure 2. Matrix-assisted laser desorption/ionization time-of-flight/time-of-flight (MALDI-TOF/TOF) mass-spectra of two peaks of interest from fraction Zs G50-III. (a) Analysis of m/z 1066.00 is shown, highlighting the intense signal at m/z 876.94; and (b) analysis of the m/z 876.94. This signal occurred in the MALDI-TOF/TOF spectrum of m/z 1066.00, but another signal was also identified at m/z 265.95.

Figure 2. Matrix-assisted laser desorption/ionization time-of-flight/time-of-flight (MALDI-TOF/TOF) mass-spectra of two peaks of interest from fraction Zs G50-III. (a) Analysis of m/z 1066.00 is shown, highlighting the intense signal at m/z 876.94; and (b) analysis of the m/z 876.94. This signal occurred in the MALDI-TOF/TOF spectrum of m/z 1066.00, but another signal was also identified at m/z 265.95.

[image: Toxins 09 00089 g002]

[image: Toxins 09 00089 g003 550]

Figure 3. Matrix-assisted laser desorption/ionization time-of-flight/time-of-flight (MALDI-TOF/TOF) analysis of two signals from fraction Zs G50-III mass spectrum. The figure shows the relative intensity (r.int) versus mass-to-charge ratio (m/z). (a) MALDI-TOF/TOF analysis of m/z 1050.04, where the most intense signal corresponds to m/z 860.97; and (b) MALDI-TOF/TOF analysis of m/z 861.01.

Figure 3. Matrix-assisted laser desorption/ionization time-of-flight/time-of-flight (MALDI-TOF/TOF) analysis of two signals from fraction Zs G50-III mass spectrum. The figure shows the relative intensity (r.int) versus mass-to-charge ratio (m/z). (a) MALDI-TOF/TOF analysis of m/z 1050.04, where the most intense signal corresponds to m/z 860.97; and (b) MALDI-TOF/TOF analysis of m/z 861.01.

[image: Toxins 09 00089 g003]

[image: Toxins 09 00089 g004 550]

Figure 4. The figure shows absolute intensity (a.i) versus mass-to-charge ratio (m/z) in the m/z range 960–1050 from the MS analysis of fraction Zs G50-III. Some masses are highlighted as annotations, considering similar m/z matches as possible microcystins.

Figure 4. The figure shows absolute intensity (a.i) versus mass-to-charge ratio (m/z) in the m/z range 960–1050 from the MS analysis of fraction Zs G50-III. Some masses are highlighted as annotations, considering similar m/z matches as possible microcystins.

[image: Toxins 09 00089 g004]

[image: Toxins 09 00089 g005 550]

Figure 5. Analytical profile of fraction Zs G50-III, obtained by RP-HPLC. Gradient elution started from 1% to 99% MeOH over 55 min. The injected volume was 10 µL at a concentration of 1 mg/mL. The PDA range was 210–400 nm, with fixed wavelengths at 220 nm and 280 nm. The peak of the commercial standard of MC-LR (in red line) eluted at a retention time of 8.8 min. The injected volume was 10 µL at a concentration of 1 mg/mL. The UV spectrum of MC-LR shows maximum absorbance at 238 nm, typical of microcystins.

Figure 5. Analytical profile of fraction Zs G50-III, obtained by RP-HPLC. Gradient elution started from 1% to 99% MeOH over 55 min. The injected volume was 10 µL at a concentration of 1 mg/mL. The PDA range was 210–400 nm, with fixed wavelengths at 220 nm and 280 nm. The peak of the commercial standard of MC-LR (in red line) eluted at a retention time of 8.8 min. The injected volume was 10 µL at a concentration of 1 mg/mL. The UV spectrum of MC-LR shows maximum absorbance at 238 nm, typical of microcystins.

[image: Toxins 09 00089 g005]

[image: Toxins 09 00089 g006 550]

Figure 6. Chromatogram of fraction Zs G50-III subjected to reversed-phase C18 HPLC in isocratic mode with 10% MeOH using a 0.1% TFA/H2O/MeOH elution system. After 15 min the solvent was increased from 10% to 99% MeOH over 30 min. The chromatogram obtained by the RP-HPLC procedure shows relative absorbance at 220–280 nm of two peaks and their respective retention times of 8.2 min for peak 1 and 10.7 min for peak 2.

Figure 6. Chromatogram of fraction Zs G50-III subjected to reversed-phase C18 HPLC in isocratic mode with 10% MeOH using a 0.1% TFA/H2O/MeOH elution system. After 15 min the solvent was increased from 10% to 99% MeOH over 30 min. The chromatogram obtained by the RP-HPLC procedure shows relative absorbance at 220–280 nm of two peaks and their respective retention times of 8.2 min for peak 1 and 10.7 min for peak 2.

[image: Toxins 09 00089 g006]

[image: Toxins 09 00089 g007 550]

Figure 7. Matrix-assisted laser desorption/ionization time-of-flight/time-of-flight (MALDI-TOF/TOF) mass spectrum of the two RP-HPLC peaks. The composite figure shows relative intensity (r.int) versus mass-to-charge ratio (m/z) in the range of m/z 700–1075 of peak 1 (blue) peak 2 (green).

Figure 7. Matrix-assisted laser desorption/ionization time-of-flight/time-of-flight (MALDI-TOF/TOF) mass spectrum of the two RP-HPLC peaks. The composite figure shows relative intensity (r.int) versus mass-to-charge ratio (m/z) in the range of m/z 700–1075 of peak 1 (blue) peak 2 (green).

[image: Toxins 09 00089 g007]

[image: Toxins 09 00089 g008 550]

Figure 8. The figure shows relative intensity (r.int) versus mass-to-charge ratio (m/z) or the spectrum generated by MALDI-TOF/TOF of the signal m/z 995.53 from peak 2 (color blue, top panel) and the MS/MS of 1 µg of an MC-LR commercial standard (blue, bottom panel). Note similarities in the fragmentation pattern in both spectra; the most relevant ions in the identification of the MC-LR are annotated in the top panel.

Figure 8. The figure shows relative intensity (r.int) versus mass-to-charge ratio (m/z) or the spectrum generated by MALDI-TOF/TOF of the signal m/z 995.53 from peak 2 (color blue, top panel) and the MS/MS of 1 µg of an MC-LR commercial standard (blue, bottom panel). Note similarities in the fragmentation pattern in both spectra; the most relevant ions in the identification of the MC-LR are annotated in the top panel.

[image: Toxins 09 00089 g008]

© 2017 by the authors. Licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons Attribution (CC BY) license (http://creativecommons.org/licenses/by/4.0/).

nav.xhtml

 toxins-09-00089

 		
 toxins-09-00089

media/file8.jpg

media/file11.png
|
30.00

media/file6.jpg
WS Z: QS0 S

1T

1T

T

G50 9601035 o

whnnsioonulgtey-0] 10 4A-OW - L5E0H0T
W zzsozror

ATONlEPPYINY “1eS-0) - 00 OV

wo e w00 10

1000

%0

a0

media/file1.png
CB86 8.8

65107198

0B56 268

EABE848

SEQD OB

E196 9EEL
8166 0ZEL

LE66 BE6C)

LPOD LLC)
82cl 19l

FPrC0 EOZ L

CEFEarl |

FEFE SCLE
LFeE 6011

2966 801

8009901
L0004

HESE PEE

SE10ESE
950 SPa

LLEG

8850 FEOL
5018101

0980 LE6

2001 £46

QEBD 096
0981 S

UEFE v 6

£486 006

L4086 088

FeeD £98

Ler0-£r8

rlrD0Z8
GESD0-208

£620'884 —00L0-0624
B0 LLL

e0L

CBsl 95,

LGB 'BEL
BICE ECL

BESE 604

1500 -

1000 -

750 a00 850 800 950 1000 1050 1100 1150 1200 1250 1300 1350
mz

700

media/file13.png
r.int. (%)

Il [(S | VS Peak 1+
| MS Peak 2

MS Peak 1 #
60
| 7062239
1 7072441 736.2276
30 4 724 2675 : 912.3301 981.5178
765.3203 795 3461

011.5262

009.5100
| 041.4501

5914|3851 (944 4059
9164

622.3077 849 3356 578 3510 3627

947,388 574 3744

D_ ..
” ‘H 999 3685 1048.3660
382 2944 S 1504 | Jo1-3358 ag hasg
-30 1 855 2877 " < 913 34001 [3473644 : 1029'4971
7962940 s beoe 9463662 10074086
‘ 4. | : 930 B604
| 751.2825 7358318 944 R762
B0 - ME 2418
703 2429
. 7658354
1 ! ' ! ! I ! ! ' ! I ' ! ' ' I ' ! ' ' I ' ' ! ' | ! ' ! ' 1 ! ' ! ! I !
700 750 300 850 900 950 1000 1050

media/file10.jpg
<] .
I3 s

media/file7.png
T
':1"'|

0-ll_980-103

9

MS Zs G

&

035

MS Zs G50-1I1_980-11

HAIH-unsAooiafgdsy-g] 1o HA-DIN - JSE0GEOL
(L) 2260 ZF01
ST-owlseppynaY C1Hes-a] - OrED BEDL

‘Jm

(1) 8850'VE0L 71| pporecnl

H4-0W - LEE) 6201

Hu-owledsy-0a] - 0920 FZ01

(L) 25018101

(L) PEL0°510)
(1) 6506 Z10)

He-owmlseyg edsy-al - 2550°0101

|

=
(1) 25r0 200

ao)lewolg-unsiooiaw| ges gdsy-ql - 924 L '2001

1000

(1) 0080 266

R e ——— |

(1) mmmm.gmmm -

H7-0W 0 eLe A palelfylawa(] - RS0 | SR |

— |

i

(L) 900 246 DETT m .

(L) ZELL VAR

b L, LR

® 500 -

450

] N | I 1!
— — — — — — — —
— L) — L — LD — L)
=t]) [| | — —

th

1040

!

960

1020 1030

1010

980 990

970

miz

media/file12.jpg
it (%)

P Te
nsPu2e

£2207549 355 g73 3510

subast

WS Pra 1o
Sz

media/file9.png
297 Puak §

MC-LR

UV-SPECTRA MC-LR

media/file14.jpg

media/file5.png
£898 €964

28r6 s — "=

P5.6'G8.

T
800

T
700

PR
cbIo ULY
ZE50.

FOSEEL

96C0°VES gg0 aeg
19€1'9097
9/68'286°

Eld NN

£156'28p
EP00" 1Y
VP60 G4

0580° LIt
E9L110P

¥
600

500

1
100

1698°8€7]
— e

(%)

0.04 ¢

0

w)

oo Ude cUZE VIS

5086' 168
086128
00088

£956°7192
5351589

Srla'l

WA
(a)

L

L 1B80!

@

[T TSP 11

w©

(]

o~

o

o
ITH..

w
8
@0
a
'

0rees's

0

gl o Tl (T

L0600

W

T
600

300

(96) ‘Wit 1

m/z

(b)

media/file15.png
r.int. (%)

MSMS_Pedk 2_p95.53
| MSMS MC-LR ¢

90

135.0901 - Agdda fragment
&

60

30 + 375.1583 - Adda-frag+Glu+H
170.0794 - Ang-related jan
21§,0806 - Glu+Mdha

-30 4

B0 1

=90 4

599.27

MSMS_Peak 2 99553 +
MSMS MC-LR +

861.3328 - M-134 (Adda fragment)

B8 - Arg+Adda+Glu+H

T T T
0 300

I T T I
600 900
m/z

media/file3.png
900

B9EL b/

[oYacRa=: —
G165008 1

L9G1°292

B8G10'GTL

6289 9926029 HEOB-HE8,

OVI0 59T eOS0LOY =
JIE0 OVY USZOF3,

+[(H+ni9-(eppy-nese-gl-biy - 0050 /294
9909094
685 78S
£1/8'655

PPEE'ETS
66268671

L1269
G966 093

7896 ZEr

98/6'86E T

9068'6ZE€

It
+H+EHN ¥ 6l

YELBVEE
8610902—1

GBS Rl

= 3000

2500

2000

1500

1000

500
0

0e

6.0

©

miz

800

700

600

500

400

300

200

100

90p6°948 12 ntra
—
£610'925
s
w @
861065
0£26'926™
£0.9'00%5
="
iIe
+[H+EHNH (eppy-|ieoe-g| - 0556 'G9Z =
85.6' k22—
+H+Bay] - 106Gt
14160
T T T T T T T T =
o (=3 o (=3 (=3 =3 =3 =3 o
o o (=3 o o w =] w
=3 Il @ 5 151 = s

(b)

(a)

media/file4.jpg

media/file0.jpg
TTT

cismses
oz

-

o0z
@i

ez

e

vovazis
e

e 50s

semasor
005

oumens

00 1o
o0
a5

o
omsnzse s v ELER U

o e s
w01 T
srosre w0

0w
Soe 800
istoens 00008t
i
asiost
wssees
esezs
e

o

g & & ¢

350
a0
250

oo e e e 0 o

0

)

7o

media/file2.jpg
(b)

