
Your abstract for the 57th ASMS Conference on Mass Spectrometry has been
submitted on 2/3/2009. The log number for your abstract is: 437

Absolute quantification of amino acids in plasma using stable isotope dilution LC-
MS/MS – application to a reference material for metabolomics

Mark S. Lowenthal; Gauthier Eppe; Elizabeth A. McGaw; Nathan G. Dodder; Karen W. Phinney

National Institute of Standards and Technology, Gaithersburg , MD

Novel Aspect: This is the first metabolomics SRM produced and first serum or plasma-based
amino acid SRM produced from NIST.

Introduction
The human blood plasma metabolome consists of a complex, changing matrix of small
molecules, currently poorly characterized and unquantified. Included in this classification are
free amino acids which represent a significant part of the metabolome and could provide useful
diagnostics to physiological health. A major focus at NIST is developing reference methods and
Standard Reference Materials (SRMs) for characterizing and quantifying analytes of clinical
interest, thereby providing the scientific community with the means to demonstrate traceability
to a higher-order reference standard. We have quantified concentrations of 29 amino acids and
amino acid derivatives from human blood plasma using selective ion monitoring and stable
isotope dilution mass spectrometry in an ongoing effort to characterize NIST SRM 1950
(Metabolites in Human Plasma).

Methods
A human plasma pool (NIST SRM 1950) was obtained from a representative mix of healthy
male and female donors. Samples were depleted of high molecular weight analytes using a
standard technique of methanol precipitation. The remaining fraction, consisting of enriched
metabolites, was quantified using a definitive method of isotope dilution involving isotopically-
labeled standard peptides spiked into both the sample and calibrants. Unique internal
standards were used for quantification of every measurand of interest. Multiple-reaction
monitoring of 29 amino acids (and derivatives) was performed using a mixed-mode analytical
column (ion-exclusion and reversed-phase) with liquid chromatographic separation on an
Agilent 1200 LC system coupled in-line with ABI 5000 triple quadrupole mass spectrometer
equipped with a standard microflow source.

Preliminary results
A definitive method is being developed to accurately quantify amino acid concentrations using
stable isotope dilution and multiple-reaction monitoring of liquid chromatographically-separated
analytes. The plasma samples have been prepared from a donor pool with no associated
gravimetry measurement, thus an orthogonal measurement procedure (GCxGC-MS) will be
used to validate the results of LC-MS/MS analyses prior to certification of the SRM. These
results will be combined with statistical validation and later defined as certified values for NIST
SRM 1950. Sampling includes aliquots in triplicate from four unique ampoules over the SRM lot
analyzed on consecutive days for every measurand. Estimated native levels of amino acids in
human blood plasma range from less than 1 µg/g for aspartic acid to greater than 30 µg/g for
glutamine. Preliminary experiments estimate the precision as the coefficients of variation of the
measurands ranging from 0.4% to 2.3%. Expanded uncertainties (Type A and B uncertainties)
of the measurement precision range from 2.9% to 5.5% among amino acids. Due to the
complexity of the sample matrix, we require quantitative agreement between two discrete
fragmentation transitions for each measured ion. This well-characterized ID LC-MS/MS method
for quantifying amino acids in a complex matrix will serve as a qualified reference
measurement procedure to be used for characterization of analytical methods and to serve as
a standard for higher order measurement traceability. Development of a certified reference
material for amino acid analysis provides the scientific community essential metrological
traceability to routine analyses, establishing a common, stable and accurate baseline for
instrument calibration, and thus linking exploratory and clinical analyses to an established
higher-order standard.

Options

Requested
presentation: POSTER

Requested
session: Metabolomics

Second
choice:

Submitting Author:

 MARK LOWENTHAL

 National Institute of Standards and Technology

 100 Bureau Drive

 Stop 8392

 Gaithersburg , MD 20899

 UNITED STATES

 301.768.6005

 301.977.0685

 mark.lowenthal@nist.gov

Presenters must be registered at the conference in order for their poster to be
presented.

