

Discovery & identification of oxidative stress biomarkers in marine microbes using LOBSTAHS, a new R package for lipidomics

Jamie Collins ^{1,2}, Bethanie R. Edwards ^{1,2}, Helen F. Fredricks ¹, and Benjamin A.S. Van Mooy ¹

¹ Department of Marine Chemistry & Geochemistry, Woods Hole Oceanographic Institution

² MIT/WHOI Joint Program in Oceanography

Introduction: ROS and the algal lipidome

Oxidative stress exerts a profound impact on the lives of marine microbes, including eukaryotic phytoplankton. Reactive oxygen species (ROS) can function as inter- or intracellular signals, alter various cellular metabolisms, and dramatically transform the individual molecules that make up the algal cell.

As in terrestrial plants, the polar lipids of marine algae are a "front line" barrier in the battle against oxidative stress. Because these lipids are primary structural components of cell and organelle membranes, they are particularly susceptible to chemical transformation by both inter- and extracellular ROS. The lipids transformed by ROS can be exploited as biomarkers for specific types of oxidative stress.

We use lipidomics to analyze hundreds of these biomarkers simultaneously with their unoxidized parent compounds. Patterns in the distribution, abundance, and chemical structure of these lipids can be used to:

LOBSTAHS: An R package for lipidomics discovery

We developed LOBSTAHS¹ (Lipid and Oxylipin Biomarker Screening through Adduct Hierarchy Sequences) to assist in the discovery and identification of new lipid biomarkers for oxidative stress. LOBSTAHS is an open-source package for R that uses a unique screening criteria to make compound identifications in HPLC-MS data. LOBSTAHS is available via Bioconductor or GitHub. The package can be downloaded via the QR code at right.

<https://github.com/vanmooy/lipidomics/LOBSTAHS>

Results: Oxidative stress in the marine diatom *Phaeodactylum tricornutum*

We applied LOBSTAHS to lipid data from an experiment⁵ in which hydrogen peroxide (H_2O_2) was used to induce oxidative stress in the marine diatom *Phaeodactylum tricornutum*.

LOBSTAHS identifies 1039 unique oxidized and unoxidized lipids that serve as potential biomarkers

Within each lipid class⁶, certain molecules are associated only with oxidative stress

Individual lipidome constituents differentially expressed with oxidative stress

Example: Monogalactosyldiacylglycerol "MGDG"; typical of chloroplast

Significant⁷ changes in structural properties by lipid class can be used to localize effects of oxidative stress within the cell

Lipid Class or Functional Grouping	Within-Group Mean		
	Fatty Acid Carbon Atoms	Degrees Unsaturation	Degree of Oxidation
MGDG lipids (typical of chloroplast)			
Moieties ↑ under 150 $\mu M H_2O_2$	38.6	5.2	1.9***
Moieties ↓ under 150 $\mu M H_2O_2$	37.6	6.2	0.5***
Mitochondrial lipids (PE, PG)			
Moieties ↑ under 150 $\mu M H_2O_2$	41.3	3.5	1.7
Moieties ↓ under 150 $\mu M H_2O_2$	39.6	4.8	1.8
All lipids			
Moieties ↑ under 150 $\mu M H_2O_2$	42.1***	4.6	1
Moieties ↓ under 150 $\mu M H_2O_2$	38.9***	5	1.1

Discussion, summary, and significance

Shifts in the distribution, abundance, and chemical structure of lipids in *P. tricornutum* can tell us about the effects and specific targets of oxidative stress within the algal cell. Among our findings:

- LOBSTAHS software facilitates elucidation of effects of oxidative stress by lipid class
- Specific molecular biomarkers were identified
- Extensive lipidome remodeling followed treatment with 150 $\mu M H_2O_2$
- Oxidative stress induced statistically significant carbon-chain elongation across all lipid classes, an apparent stress response
- Lipid peroxidation & elongation most evident in monogalactosyldiacylglycerol (MGDG), a lipid typically localized to the chloroplast
- Carbon-chain elongation also evident in lipids of the mitochondrion
- Additionally, elongation under oxidative stress was accompanied by reallocation of biomass to TAGs