

Published in final edited form as:

J Proteome Res. 2005 ; 4(6): 2070–2080.

Human Plasma N-Glycoproteome Analysis by Immunoaffinity Subtraction, Hydrazide Chemistry, and Mass Spectrometry

Tao Liu, Wei-Jun Qian, Marina A. Gritsenko, David G. Camp II, Matthew E. Monroe, Ronald J. Moore, and Richard D. Smith*

Biological Sciences Division and Environmental Molecular Sciences Laboratory, Pacific Northwest National Laboratory, Richland, WA 99354

Abstract

The enormous complexity, wide dynamic range of relative protein abundances of interest (over 10 orders of magnitude), and tremendous heterogeneity (due to post-translational modifications, such as glycosylation) of the human blood plasma proteome severely challenge the capabilities of existing analytical methodologies. Here, we describe an approach for broad analysis of human plasma N-glycoproteins using a combination of immunoaffinity subtraction and glycoprotein capture to reduce both the protein concentration range and overall sample complexity. Six high-abundance plasma proteins were simultaneously removed using a pre-packed, immobilized antibody column. N-linked glycoproteins were then captured from the depleted plasma using hydrazide resin and enzymatically digested, and the bound N-linked glycopeptides were released using peptide-N-glycosidase F (PNGase F). Following strong cation exchange (SCX) fractionation, the deglycosylated peptides were analyzed by reversed-phase capillary liquid chromatography coupled to tandem mass spectrometry (LC-MS/MS). Using stringent criteria, a total of 2053 different N-glycopeptides were confidently identified, covering 303 non-redundant N-glycoproteins. This enrichment strategy significantly improved detection and enabled identification of a number of low-abundance proteins, exemplified by interleukin-1 receptor antagonist protein (~200 pg/mL), cathepsin L (~1 ng/mL), and transforming growth factor beta 1 (~2 ng/mL). A total of 639 N-glycosylation sites were identified, and the overall high accuracy of these glycosylation site assignments as assessed by accurate mass measurement using high resolution liquid chromatography coupled to Fourier transform ion cyclotron resonance mass spectrometry (LC-FTICR) is initially demonstrated.

Keywords

human plasma; mass spectrometry; proteomics; N-glycosylation; immunoaffinity subtraction

Introduction

Human blood plasma possesses significant potential for disease diagnosis and therapeutic monitoring. For example, protein abundance changes in plasma may provide direct information on physiological and metabolic states of disease and drug response. As a result, the potential discovery of novel candidate protein biomarkers from plasma using high-throughput proteomic technologies has fostered a “gold-rush” enthusiasm in the biomedical research community^{1–4}. However, characterization of the blood plasma proteome is analytically challenging for a number of reasons.

*Address correspondence to: Dr. Richard D. Smith, Biological Sciences Division, Pacific Northwest National Laboratory, P.O. Box 999, MSIN: K8-98, Richland WA, 99352, (rds@pnl.gov).

One of the analytical challenges of characterizing the plasma proteome stems from the wide range of concentrations among constituent proteins. For example, many of the cytokines and tissue leakage proteins that could be important indicators of changes in physiological states are present at <1 pg/mL concentrations, while serum albumin, the major carrier and transport protein in plasma, is present at a concentration of ~45 mg/mL. Moreover, 99% of the plasma protein mass is distributed across only 22 proteins^{1, 5}.

Global proteome profiling of human plasma using either two-dimensional gel electrophoresis (2DE) or single-stage liquid chromatography coupled to tandem mass spectrometry (LC-MS/MS) has proven to be challenging because of the dynamic range of detection of these techniques. This detection range has been estimated to be in the range of 4 to 6 orders of magnitude, and allows identification of only the relatively abundant plasma proteins. A variety of depletion strategies for removing high-abundance plasma proteins^{6–8}, as well as advances in high resolution, multidimensional nanoscale LC have been demonstrated to improve the overall dynamic range of detection. Reportedly, the use of a high efficiency two-dimensional (2-D) nanoscale LC system allowed more than 800 plasma proteins to be identified without depletion⁹.

Another characteristic feature of plasma that hampers proteomic analyses is its tremendous complexity; plasma contains not only “classic” plasma proteins, but also cellular “leakage” proteins that can potentially originate from virtually any cell or tissue type in the body¹. In addition, the presence of an extremely large number of different immunoglobulins with highly variable regions makes it challenging to distinguish among specific antibodies on the basis of peptide sequences alone. Thus, with the limited dynamic range of detection for existing proteomic technologies, it often becomes necessary to reduce sample complexity to effectively measure the less-abundant proteins in plasma. Pre-fractionation techniques that can reduce plasma complexity prior to 2DE or 2-D LC-MS/MS analyses include depletion of immunoglobulins⁷, ultrafiltration (to prepare the low molecular weight protein fraction)¹⁰, size exclusion chromatography⁵, ion exchange chromatography⁵, liquid-phase isoelectric focusing^{11, 12}, and the enrichment of specific subsets of peptides, e.g., cysteinyl peptides^{13–15} and glycopeptides^{16, 17}.

The enrichment of N-glycopeptides is of particular interest for characterizing the plasma proteome because the majority of plasma proteins are believed to be glycosylated. The changes in abundance and the alternations in glycan composition of plasma proteins and cell surface proteins have been shown to correlate with cancer and other disease states. In fact, numerous clinical biomarkers and therapeutic targets are glycosylated proteins, such as the prostate-specific antigen for prostate cancer, and CA125 for ovarian cancer. N-glycosylation (the carbohydrate moiety is attached to the peptide backbone via asparagine residues) is particularly prevalent in proteins that are secreted and located on the extracellular side of the plasma membrane, and are contained in various body fluids (e.g., blood plasma)¹⁸. More importantly, because the N-glycosylation sites generally fall into a consensus NXS/T sequence motif in which X represents any amino acid residue except proline¹⁹, this motif can be used as a sequence tag prerequisite to aid in confident validation of N-glycopeptide identifications.

Recently, Zhang et al.¹⁶ developed an approach for specific enrichment of N-linked glycopeptides using hydrazide chemistry. In this study, we build on this approach by coupling multi-component immunoaffinity subtraction with N-glycopeptide enrichment for comprehensive 2-D LC-MS/MS analysis of the human plasma N-glycoproteome. A conservatively estimated dynamic range of detection of >10⁸ was achieved by effectively reducing the protein concentration range and overall sample complexity. This overall dynamic range of detection enabled confident identification of 303 non-redundant N-glycoproteins, many of which represented low abundance secreted and extracellular proteins. The accurate

mass measurements provided by Fourier transform ion cyclotron resonance mass spectrometry (FTICR) for LC-MS were used to confirm the number of N-glycosylation site(s) in glycopeptides.

Materials and Methods

Immunoaffinity Subtraction Using Multiple Affinity Removal System (MARS)

The human blood plasma sample was supplied by Stanford University School of Medicine (Palo Alto, CA); an initial protein concentration of 65 mg/mL of plasma was determined by BCA Protein Assay (Pierce, Rockford, IL). Approval for the conduct of this programmatic research was obtained from the Institutional Review Boards of the Stanford University School of Medicine and the Pacific Northwest National Laboratory in accordance with federal regulations. Six high-abundant plasma proteins – albumin, IgG, antitrypsin, IgA, transferrin, and haptoglobin – that constitute approximately 85% of the total protein mass of human plasma were removed in a single step by using the MARS affinity column (Agilent, Palo Alto, CA) on an Agilent 1100 series HPLC system (Agilent) per the manufacturer's instruction. A total of 800 μ L plasma was subjected to MARS-depletion. The flow-through fractions were pooled and desalted using BioMax centrifugal filter devices with 5 kDa molecular weight cutoffs (Millipore, Billerica, MA), and the total protein amount was determined to be 7.5 mg by Coomassie Protein Assay (Pierce).

Enrichment of Formerly N-linked glycopeptides

Hydrazide resin (Bio-Rad, Hercules, CA) was used to capture glycoproteins, using a method similar to that previously reported¹⁶. The concentrated MARS flow-through fraction was diluted 10-fold in coupling buffer (100 mM sodium acetate and 150 mM NaCl, pH 5.5) and oxidized in 15 mM sodium periodate at room temperature for 1 h in the dark, with constant shaking. The sodium periodate was subsequently removed by using a pre-packed PD-10 column (Amersham Biosciences, Piscataway, NJ) equilibrated with coupling buffer. The hydrazide resin (1 mL of 50% slurry per 100 μ L of plasma) was washed five times with coupling buffer; the oxidized protein sample was then added and incubated with the resin overnight at room temperature. Non-glycoproteins were removed by washing the resin briefly three times with 100% methanol and then three times with 8 M urea in 0.4 M NH_4HCO_3 . The glycoproteins were denatured and reduced in 8 M urea and 10 mM dithiothreitol (DTT) at 37 °C for 1 h. Protein cysteinyl residues were alkylated with 20 mM iodoacetamide for 90 min at room temperature. After washing with 8 M urea and 50 mM NH_4HCO_3 , respectively, the resin was resuspended as 20% slurry in 50 mM NH_4HCO_3 and sequencing grade trypsin (Promega, Madison, WI) was added at a 1:100 (w:w) trypsin-to-protein ratio (based on the initial plasma protein concentration of 65 mg/mL), and the sample was digested on-resin overnight at 37° C. The trypsin-released peptides were removed by washing the resin extensively with three separate solutions: 2 M NaCl, 100% methanol, and 50 mM NH_4HCO_3 . The resin was resuspended as 50% slurry in 50 mM NH_4HCO_3 and the N-glycopeptides were released by incubating the resin with PNGase F (New England Biolabs, Beverly, MA) for 4 h at 37° C, using a ratio of 1 μ L of PNGase F per 100 μ L of plasma. The released deglycosylated peptides were then cleaned using a SPE C18 column (Supelco, Bellefonte, PA) per the manufacturer's instructions and lyophilized under vacuum.

Strong Cation Exchange (SCX) Peptide Fractionation

Enriched deglycosylated peptides were reconstituted with 300 μ L of 10 mM ammonium formate (pH 3.0)/25% acetonitrile and fractionated by strong cation exchange (SCX) chromatography on a Polysulfoethyl A 200 mm \times 2.1 mm column (PolyLC, Columbia, MD) that was preceded by a 10 mm \times 2.1 mm guard column. The separations were performed at a flow rate of 0.2 mL/min using an Agilent 1100 series HPLC system (Agilent) and mobile

phases consisting of 10 mM ammonium formate (pH 3.0)/25% acetonitrile (A), and 500 mM ammonium formate (pH 6.8)/25% acetonitrile (B). After loading 300 μ L of sample onto the column, the gradient was maintained at 100% A for 10 min. Peptides were then separated by using a gradient from 0–50% B over 40 min, followed by a gradient of 50–100% B over 10 min. The gradient was then held at 100% B for 10 min. A total of 30 fractions were collected, and each fraction was dried under vacuum. The fractions were dissolved in 30 μ L of 25 mM NH_4HCO_3 and 10 μ L of each fraction was analyzed by capillary LC-MS/MS.

Reversed-phase Capillary LC-MS/MS Analyses

Peptide samples were analyzed using a custom-built high pressure capillary LC system²⁰ coupled online to either a three-dimensional ion trap mass spectrometer (LCQ; ThermoElectron, San Jose, CA) or a linear ion trap mass spectrometer (LTQ; ThermoElectron) by way of an in-house-manufactured electrospray ionization (ESI) interface. The reversed-phase capillary column was prepared by slurry packing 3- μ m Jupiter C18 bonded particles (Phenomenex, Torrance, CA) into a 65-cm-long, 150 μ m-i.d. \times 360 μ m-o.d. fused silica capillary (Polymicro Technologies, Phoenix, AZ) that incorporated a 2- μ m retaining stainless steel screen in an HPLC union (Valco Instruments Co., Houston, TX). The mobile phase consisted of 0.2% acetic acid and 0.05% TFA in water (A) and 0.1% TFA in 90% acetonitrile/10% water (B). Mobile phases were degassed on-line using a vacuum degasser (Jones Chromatography Inc., Lakewood, CO). After loading 10 μ L of peptides onto the column, the mobile phase was held at 100% A for 20 min. Exponential gradient elution was performed by increasing the mobile-phase composition from 0–70% B over 150 min, using a stainless steel mixing chamber. To identify the eluting peptides, the linear ion trap mass spectrometer was operated in a data-dependent MS/MS mode (m/z 400–2000), in which a full MS scan was followed by five MS/MS scans. The five most intensive precursor ions were dynamically selected in the order of highest intensity to lowest intensity and subjected to collision-induced dissociation, using a normalized collision energy setting of 35%. A dynamic exclusion duration of 1 min was used. The temperature of the heated capillary and the ESI voltage were 200 °C and 2.2 kV, respectively.

MS/MS Data Analysis and Protein Categorization

All MS/MS spectra were searched independently against the human International Protein Index (IPI) database (version 2.29 consisting of 41,216 protein entries; available online at <http://www.ebi.ac.uk/IPI>) and the reversed human IPI protein database using SEQUEST (ThermoFinnigan)²¹. The reversed human protein database was created as previously reported²² by reversing the order of the amino acid sequences for each protein. The following dynamic modifications were used: carboxamidomethylation of cysteine, oxidation of methionine, and a PNGase F-catalyzed conversion of asparagine to aspartic acid at the site of carbohydrate attachment. The false positive rates of the N-glycopeptide identifications were estimated as previously described²² by dividing the number of NXS/T-motif containing peptides from the reversed database search by the number of motif containing peptides from the normal database search. The percentages of the NXS/T-motif-containing peptides in all *in silico* tryptic peptides from both the normal and reversed databases were determined to be at similar level (~10%); thus, the number of false positives arising from random hits should be similar from both databases. There is a very small fraction of the peptide identifications (~0.1%) that overlap in both database searching results, but the effect of these peptides on the overall estimation of false positive rates is insignificant. Several sets of Xcorr and ΔCn cutoffs obtained from this probability-based evaluation (with an overall confidence of over 95%) were used to filter the raw peptide identifications. For example, when $\Delta\text{Cn} \geq 0.1$ for the 1+ charge state, then $\text{Xcorr} \geq 1.5$ for fully tryptic peptides and $\text{Xcorr} \geq 2.1$ for partially tryptic peptides were used; for the 2+ charge state, $\text{Xcorr} \geq 1.8$ for fully tryptic peptides and $\text{Xcorr} \geq 3.3$ for partially tryptic peptides; and for the 3+ charge state, $\text{Xcorr} \geq 2.6$ for fully tryptic peptides and $\text{Xcorr} \geq 4.2$ for

partially tryptic peptides. The presence of at least one NXS/T motif was required for all peptides. In an attempt to remove redundant protein entries in the reported results, the software ProteinProphetTM was used as a clustering tool to group similar or related protein entries into a “protein group”²³. All peptides that passed the filtering criteria were given an identical probability score of 1, and entered into the ProteinProphetTM program solely for clustering analysis to generate a final list of non-redundant proteins or protein groups. Gene Ontology (GO) *component*, *function* and *process* terms extracted from text-based annotation files downloaded from the European Bioinformatics Institute ftp site: <ftp://ftp.ebi.ac.uk/pub/databases/GO/goa/HUMAN> were used to categorize the identified proteins.

Assessing the Accuracy of N-glycosylation Site Assignments Using the Accurate Mass and Time (AMT) Tag Approach

To access the accuracy of N-glycosylation site assignments in the MS/MS identifications, a portion of the enriched deglycosylated peptides (without SCX fractionation) were analyzed by LC-FTICR²⁴ using the same LC conditions and the AMT tag approach^{25, 26}. Briefly, the peptide retention times from each LC-MS/MS analysis were normalized to a range of 0–1 to provide normalized elution times (NETs)²⁷. Both the calculated mass (based on sequences without deamidation of the asparagine residues) and NET of the identified NXS/T-motif-containing peptides from the LC-MS/MS analyses were included as AMT tags in a database. Features (i.e., peaks with both a unique mass and elution time) from the LC-FTICR analysis were identified by matching the measured accurate mass and elution time of each feature to the corresponding AMT tags in the database. A maximum mass error of 5 ppm and a maximum NET error of 5% were used for the matching. The number of N-glycosylation site(s) in each peptide was confidently determined by searching the AMT tag database using dynamic deamidation on asparagine residues (0.9840 Da increment in monoisotopic mass per site).

Results

Proteomic Analysis Strategy

A combination of multi-component immunoaffinity subtraction, N-glycopeptide enrichment, SCX fractionation, and LC-MS/MS was employed in this study to effectively improve the dynamic range of detection and increase the coverage for low-abundance proteins. The proteomic workflow of this approach is illustrated in Figure 1. First, crude plasma was subjected to high-abundant-protein depletion in a highly reproducible manner by using the MARS column and fully automated LC system (data not shown). The less-abundant proteins were enriched by pooling all the flow-through fractions from an initial 800 μ L of plasma sample. The hydroxyl groups on adjacent carbon atoms of carbohydrates were converted to aldehydes using periodate oxidation, and then the glycoproteins were specifically captured on the hydrazide resin by the formation of covalent hydrazone bonds between the newly formed aldehyde groups and the hydrazide groups on the resin. After *in situ* tryptic digestion, all non-glycopeptides were removed by extensive washing. PNGase F was used to specifically release the N-glycosylated peptides (except those peptides carrying an α 1 \rightarrow 3 linked core fucose) from the resin, which resulted in converting the asparagine residues positioned at the glycan attachment to aspartic acid residues. The O-glycosylated peptides that have a Gal β 1 \rightarrow 3GalNAc core can also be released from the resin by this process. However, due to the lack of an enzyme comparable to PNGase F, all of the external monosaccharides must be sequentially removed until only the core carbohydrate structure remains on either serine or threonine residues, before the final release of those peptides using an O-glycosidase. In this study, we focused on the identification of N-glycoproteins for two reasons: 1) N-glycosylation is particularly prevalent in blood plasma, and 2) the overall specificity of N-glycopeptide capture-and-release using hydrazide chemistry and PNGase F has been well demonstrated²⁸. The deglycosylated

peptides released by PNGase F were further fractionated into 30 fractions using SCX chromatography, and each fraction was analyzed by LC-MS/MS. Prior to SCX fractionation, a portion of the deglycosylated peptides were analyzed using LC-FTICR and the AMT tag approach to assess the accuracy of MS/MS N-glycosylation site identifications; the PNGase F-catalyzed deglycosylation reaction converts each asparagine to aspartic acid residue at the position of glycan attachment, resulting in a monoisotopic mass increment of 0.9840 Da for each glycosylation site.

Plasma N-glycoprotein Identifications

Application of the filtering criteria developed on the basis of reversed database searching provided an overall confidence level of >95%, which resulted in a total of 2053 different N-glycopeptide identifications (including partially tryptic peptides, mis-cleaved tryptic peptides, and differentially oxidized methionine-containing peptides that spanning the same glycosylation site(s)); these peptide identifications can be further collapsed to 610 representative non-redundant sequences. Consistent with previous studies, the fraction of partially tryptic peptide identifications was much greater for plasma than that observed for either cell lysates or tissue homogenates^{7, 10, 29}. This result is most likely due to the presence of various endogenous proteases and peptidases in plasma, as well as to either the appearance of different truncated proteins from cellular and tissue “leakage” or the removal of signal peptides^{17, 22}. A total of 303 non-redundant N-glycoprotein identifications were obtained with the majority of them being extracellular or secreted proteins. Among these non redundant identifications, 136 proteins had more than two N-glycopeptide identifications. The subcellular location and N-glycosylation information of these proteins, the representative non-redundant peptide sequences, the numbers of different peptide identifications spanning the same N-glycosylation site(s), and N-glycosylation sites, are available online as Supplementary Table 1.

A recent study of N-glycoproteins from mouse serum using hydrazide chemistry²⁸ yielded a total of 93 N-glycoprotein identifications, while another study identified 47 N-glycoproteins from human serum using lectin affinity capture¹⁷. Both studies used single dimension LC-MS/MS analyses with three-dimensional ion trap (LCQ) mass spectrometers. The present human plasma N-glycoprotein analysis using hydrazide chemistry yielded a substantially larger set of N-glycoprotein identifications via the combined application of MARS depletion, a 2-D LC separation, and a new linear ion trap (LTQ) MS instrumentation. Experiments were conducted to further evaluate the efficiency of each of the three new components that contribute to the overall analysis improvements (Table 1). The results indicate that the 2-D LC separation made the greatest contribution (3.1-fold improvement). However, the use of new LTQ instrumentation also made 1.2-fold improvement, presumably due to its higher sensitivity (and to a lesser extent, its faster scan rate). The MARS depletion made a similar modest contribution (1.2-fold improvement), probably because the major component that was removed from the plasma during the immunosubtraction, serum albumin, is not normally glycosylated. Nonetheless, an overall 4.4-fold improvement in glycoprotein identification was achieved via the combined application of multi-component immunosubtraction, new LTQ instrumentation, and 2-D LC separation.

Figure 2 shows the SCX chromatogram and the LC-MS/MS analysis of the deglycosylated peptides. A total of 30 fractions were collected from the SCX separation. Figure 2B shows the base peak chromatogram of the LC-MS/MS analysis of fraction 14, one of the peptide-rich fractions (marked with an arrow in Figure 2A). Instead of being dominated by a few high abundance species with broad elution profiles as in previous analyses of non-depleted plasma using 2D-LC-MS/MS²⁹, a large number of peaks with narrower peak widths were observed from the base peak chromatogram, which reflects the effectively reduced sample complexity

and peptide concentration range after MARS depletion and glycoprotein enrichment. Figure 2C and 2D show examples of MS scans at LC elution times of 39.41 min and 44.83 min, respectively, where almost no intense peaks appeared in the base peak chromatogram (Figure 2B). Fragmentation of low-abundant ions with $m/z=638.3$ and $m/z=923.0$ in these two MS spectra resulted in the confident identification of two fully tryptic, formerly N-glycosylated peptides K.YSVAN*DTGFVDIPKQEK.A (the asterisk indicates the N-glycosylation site and the consensus motif is in bold) and R.LQLEAVN*ITDLSSENK.Q that correspond to the two low-abundant proteins, cathepsin L (Figure 2E, 1 ng/mL) and interleukin-1 receptor antagonist protein (Figure 2F, 200 pg/mL), respectively.

Recently, our laboratory reported the results of several studies that involved comprehensive analysis of human plasma using various approaches, including albumin depletion, IgG depletion, and multi-dimensional and nanoscale separations^{9, 29, 30}. 938 non-redundant plasma proteins were identified after filtering with a set of criteria developed for human plasma that provides >95% confidence level in unique peptide identifications as evaluated using reversed database searching³⁰. In the present study, we applied the same filtering criteria and attained the same confidence level for the identification of N-glycosylated peptides, which resulted in confident identification of 303 non-redundant N-glycoproteins. Not surprisingly, the overlap of only 123 proteins between the two sets of protein identifications (ref. 30 and the work reported here) is relatively low (as shown in Figure 3), because the combination of multi-component immunoaffinity subtraction and N-glycopeptide enrichment techniques as applied in this N-glycoprotein analysis provided an enhanced dynamic range of detection that is not attainable when using either a single-component depletion step or improved LC separations alone, as in our earlier global studies. In comparing the related studies essentially all of the overlapped N-glycoprotein identifications are relatively abundant “classic” plasma proteins, e.g., α -1-acid glycoproteins, apolipoproteins, coagulation and complement factors, and protease and protease inhibitors. Table 2 lists some of the low-abundance proteins and cytokines identified in this study; a number of them have reported concentrations that range from ng/mL to pg/mL^{31–43}. Among the low-abundance proteins are ADAM proteins, growth factors, cadherins, cathepsins, contactins, integrins, intercellular adhesion molecules, receptors for interleukins and other growth factors, neural cell adhesion molecules, and proto-oncogene tyrosine-protein kinases. In particular, the concentration of interleukin-1 receptor antagonist protein (IL-1ra) has been reported to be at the pg/mL level. The fact that numerous proteins in the low μ g/mL to pg/mL range were identified suggests that the present approach can consistently detect proteins in the low ng/mL concentration range and can achieve an overall detection dynamic range of $>10^8$, which is of great significance for candidate biomarker discovery based on N-glycosylated proteins.

Although the use of immunoaffinity approaches to remove high-abundance proteins (especially albumin) may potentially remove some other low-abundance proteins of interest due to specific or non-specific binding⁴⁴, we have been able to confidently identify significantly more low-abundance proteins from the MARS-depleted plasma sample as a result of the effectively reduced protein concentration range. Immunoaffinity subtraction process using the MARS column and fully automated HPLC system is robust and reproducible chromatographically (data not shown). Moreover, in the LC-MS/MS analyses of three independently prepared samples, 66 ± 3 glycoproteins were identified from the flow-through plasma protein samples, and 26 ± 2 proteins (without glycoprotein enrichment) were identified from the bound plasma protein samples, respectively. The overlap of protein identifications in these replicated experiments is 90%, which is similar to what we normally observe in repeated analysis of less complex samples using ion trap mass spectrometers. In addition, almost all the identified MARS-bound plasma proteins are proteins targeted by the antibodies, except that there were a total of 15 different immunoglobulins identified (the peptide and protein identifications of the MARS-bound proteins are available on line in Supplementary Table 2). In a recent study

on high-abundant protein depletion⁴⁵, it was observed that the MARS system have no albumin, transferrin, α -1-antitrypsin, or haptoglobin present in the flow-through fraction, and the ELISA results indicated that depletion of the target proteins is typically greater than 98%. In this study, most of the target proteins except for albumin were still identified with multiple N-glycopeptides (Supplementary Table 1). This observation suggests the presence of these proteins in the sample even after >98% depletion, presumably due to the very high initial concentrations for these proteins. The overall throughput and reproducibility can be further improved by implementing automated sample processing. Thus, these processes can be readily incorporated into a quantitative proteomic strategy to enhance detection of low-abundance proteins in various biofluids for discovering candidate biomarkers. Many plasma proteins are known to be present in various post-translationally processed forms, particularly differentially glycosylated forms, which increase proteome complexity and heterogeneity. For example, in a recent large scale plasma proteome profiling reported by Pieper *et al.*⁵, using extensive pre-fractionation of the plasma proteins prior to 2DE separation, 3700 protein spots were displayed on 2D gels. However, only 325 distinct proteins were identified by MS, largely due to the presence of the different forms of the same protein that have similar molecular weights, but different isoelectric points (horizontal stripes on gels). However, since it is estimated that there is only an average of 3.6 potential N-glycopeptides per protein²⁸ and the highly heterogeneous oligosaccharides can be removed from the enriched glycopeptides, the quantitative measurements of plasma, by either isotopic labeling¹⁶ or direct feature comparison²⁸, will greatly benefit from the use of the enriched deglycosylated peptides due to the largely reduced sample complexity and heterogeneity.

Assessing Accuracy of N-glycosylation Site Assignments Using LC-FTICR

A total of 639 putative N-glycosylation sites were identified from the LC-MS/MS analyses. Among these sites, 225 were annotated in SWISS-PROT as known N-glycosylation sites, 300 were annotated as “probable” or “potential” N-glycosylation sites, and 114 were unknown either because the sites were not annotated or because the corresponding proteins did not have a SWISS-PROT entry (Supplementary Table 1). Twenty-six peptides had more than one putative N-glycosylation site. Two peptides were identified with 3 putative sites, and all of these sites were annotated in SWISS-PROT as known or probable N-glycosylation sites. The peptide R.ETIYPN*ASLLIQN*VTQN*DTGFYTLQVIK.S, with all 3 sites annotated as known glycosylation sites, was identified from carcinoembryonic antigen-related cell adhesion molecule 1, which has a total of 5 known sites and 15 potential sites. The other triply N-glycosylated peptide K.NN*MSFVVLVPTHFEWN*VSQVLAN*LSWDTLHPPLVWERPTK.V was identified from α -2-antiplasmin, and all 3 of the identified sites were annotated as potential sites. The ability to identify a large number of doubly or triply glycosylated peptides suggests that the glycopeptide capture-and-release method used in this study provides good coverage for abundant N-glycopeptides that originate from plasma proteins, although *in situ* protein digestion may be sterically hindered by the presence of large, covalently-bound carbohydrate moieties.

In LC-MS/MS analysis, the assignment of the glycosylation sites by SEQUEST was performed by searching the protein database using deamidation of asparagine as a dynamic modification (a monoisotopic mass increment of 0.9840 Da). Such a small mass difference may make the accurate assignment of glycosylation sites difficult due to the limited mass measurement accuracy of ion-trap instrumentation. This difficulty in site assignment is particularly true when the peptide has more than one NXS/T motif, since it is not necessarily always a one motif-one site scenario (e.g., one peptide that has two NXS/T motifs may have just one N-glycosylation site). Thus, to assess the LC-MS/MS glycosylation site identifications, the same deglycosylated peptide sample (without SCX fractionation) was measured using a single LC-FTICR analysis,

and the results are summarized in Table 3. A total of 246 different peptides covering 95 proteins were identified using the accurate mass measurements provided by LC-FTICR; the details of these site-confirmed glycopeptide identifications are available online in Supplementary Table 3.

An AMT tag database was generated that contained the calculated masses (based on the unmodified peptide sequences) and NETs of all peptide identifications with at least one NXS/T motif from the LC-MS/MS analyses. Dynamic modification, corresponding to different numbers of deamidation of asparagine residues (i.e., monoisotopic mass increment of $n \times 0.9840$ Da, $n=1$ to 3), was applied when features were matched to this AMT tag database. Note that peptides that contain the NPS/T motif (which cannot be N-glycosylated) were also included in the AMT tag database to test the accuracy of this method. Among the 229 peptides containing one NXS/T motif, 225 peptides were determined to have only one glycosylation site, and four peptides were determined not to be glycosylated (1.3%, excluding one NPS/T motif-containing peptide included for test purposes). For the 225 one-site peptides confirmed by LC-FTICR, 169 sites were annotated as known N-glycosylation sites in SWISS-PROT and 49 sites were annotated as potential sites (Supplementary table 3). Seven additional one-NXS/T-motif-containing peptides with undescribed sites were observed by LC-FTICR with 0.9840 Da increment in mass, thereby confirming the presence of one N-glycosylation site in those peptides. Among 17 peptides that contained two NXS/T motifs, all had glycosylation sites: 13 peptides were determined to have two glycosylation sites (all sites were annotated as known sites) and the other four peptides were determined to have one glycosylation site (three known sites and one potential site). Interestingly, among all of the peptides identified that contained two NPS/T motifs, the peptide K.VVNPTQK.- from the α -1-antitrypsin-related protein was determined to be a non-glycosylated peptide based on accurate mass measurement and another one, R.LNPTVTYGN*DSFSAK.A from intercellular adhesion molecule-1, was determined to have only one site. These results indicate that accurate mass LC-FTICR and the AMT tag approach can be used to accurately determine the number of sites in formerly N-glycosylated peptides. Many “potential” or unknown sites were confirmed by this single LC-FTICR analysis. For example, five sites that were previously annotated as potential sites were validated for apolipoprotein B-100 (Supplementary Table 3). When the number of NXS/T motifs in the peptide and the number of deamidated asparagine residues confirmed by LC-FTICR are different, additional experiments may be necessary to identify the exact site of glycosylation, e.g., performing an enzymatic deglycosylation reaction in the presence of enriched ^{18}O water to introduce a 2-Da mass increment upon deglycosylation followed by MS/MS analysis^{46, 47}. However, the fact that only 1.3% of the one-NXS/T motif-containing peptides were shown to be non-glycosylated by LC-FTICR measurements supports the overall high accuracy of the site assignment of LC-MS/MS identifications obtained in this study.

Categorization of the Human Plasma N-glycoproteome

The 303 N-glycoproteins confidently identified in this study include common circulatory plasma proteins, coagulation and complement factors, blood transport and binding proteins, and protease and protease inhibitors that are present in moderate to high abundance, as well as other enzymes, secreted or membrane-associated proteins, and cytokines and hormones that are present in medium to low abundance in the plasma. All N-glycoproteins identified in this study were categorized on the basis of their GO *component*, *function*, and *process* terms.

Figure 4 shows the cellular distributions of the 303 N-glycoproteins identified in this study (A) and 938 proteins confidently identified in our previous global study³⁰ (B). It comes as no surprise that the cellular distributions of the proteins in these two datasets are very different. Compared with the cellular components of global plasma in the previous study, significantly higher percentages of certain cellular components are identified in this study for the N-

glycoproteins: extracellular (19.9% → 51.1%), membrane (14.3% → 34.1%), and endoplasmic reticulum, Golgi, and lysosome (2.7% → 5.2%). Note that none of these N-glycoproteins are from the nuclear, mitochondria, cytoplasm, and cytoskeleton (Figure 4A). This finding suggests that most glycoproteins are either secreted, shed (from the extracellular side of the plasma membrane), or transported into the plasma. All of the N-glycoproteins identified in the single LC-FTICR analysis were also categorized using *component* terms, and their cellular distribution is very similar to that of the N-glycoproteins identified in the LC-MS/MS analysis (data not shown).

In the GO *function* categorization, a large portion of glycoproteins possess binding activity (27.3%), while two other significant portions show receptor activity (11.8%) and transporter activity (9.2%). Protease and protease inhibitors are present at almost the same level (~10%). Glycoproteins also display activities for a variety of enzymes, e.g., kinases and phosphatases (2.0%), transferases (2.0%), and other enzymes (9.5%). Noticeably, 14.1% of the glycoproteins have cytokine and hormone activities, 3.6% of them have structural molecule activity, and 0.7% of them have transcription factor activity (Integrin β -4 and Plexin B1). The N-glycoproteins identified in this study also have been indicated to be involved in various biological processes – circulation (1.9%), coagulation and proteolysis (13.5%), immune and inflammatory responses and defensive mechanisms (19.3%), development (9.9%), signaling (12.0%), transcription (1.2%), transport (8.7%), metabolism (12.0%), and cell adhesion, death, mobility and proliferation (21.5%) – that reflect the major physiological functions of human blood, including immunity, coagulation, inflammation, small molecule transport, and lipid metabolism.

Discussion

Application of multi-component immunoaffinity subtraction and glycopeptide enrichment methods in combination with 2-D LC-MS/MS analyses significantly adds to the number of N-glycoproteins previously identified in human plasma. Using this approach to profile the human plasma N-glycoproteome resulted in confident identification of 2053 different N-glycopeptides, covering a total of 303 non-redundant proteins. Furthermore, the overall high accuracy of the LC-MS/MS N-glycosylation site assignments was assessed by LC-FTICR accurate mass measurements. An estimated dynamic range of detection $>10^8$ was achieved due largely to the greatly reduced protein concentration range and sample complexity; a series of low-abundance proteins were identified having concentrations ranging from low $\mu\text{g/mL}$ to pg/mL levels (Table 2). This work provides a foundation for quantitative measurements of the human plasma proteome using either isotopic labeling or “label-free” MS-intensity measurements of the detected glycopeptides using highly sensitive LC-FTICR and the AMT tag approach. A major advantage of this quantitation strategy is that once an AMT tag database is generated from these MS/MS identifications, a large number of plasma samples derived from various disease states (e.g., clinical plasma samples) or treatments can be analyzed in a high-throughput manner using LC-MS, without the need for additional LC-MS/MS measurements²⁵.

In addition to effective sample preparation and pre-fractionation techniques (e.g., immunoaffinity subtraction, protein/peptide separation by liquid chromatography, enrichment of subsets of peptides), sophisticated and sensitive detection technologies (e.g., ion mobility MS⁴⁸, LC-FTICR) are required to overcome the large protein concentration range and sample complexity of human plasma. In particular, the use of high performance LC-FTICR together with specific peptide enrichment techniques offers significant potential for greatly accelerating the qualitative and quantitative characterization of the human plasma proteome, and more importantly, the analysis of plasma samples from clinical studies. In the case of N-glycosylation, it is still not possible to differentiate between spontaneous deamidation and

enzymatic deglycosylation as the cause of asparagine to aspartic acid conversion by either LC-MS/MS or LC-FTICR. Additional sample processing, e.g., the application of an enzymatic deglycosylation reaction in the presence of enriched ^{18}O water, can be used for the determination of the exact sites of glycosylation, since a dynamic modification of asparagine with a 2-Da mass increment can be introduced upon deglycosylation. On the other hand, the LC-FTICR measurements can be used to confidently determine the number of glycosylation sites for each peptide. In combination, these two techniques can be used to identify glycosylation sites, as well as differentiate the sites from the spontaneously deamidated asparagine residues in the peptide.

Since the majority of diagnostic and clinical markers currently used are glycosylated, the proteomic profiling of N-glycoproteins in human plasma offers significant potential for the discovery of candidate disease biomarkers and therapeutic targets. In fact, a number of glycoproteins identified in this study are known to be involved in disease processes or have potential value as tissue-specific or disease-associated biomarkers. These glycoproteins include aminopeptidase N (CD13; is used as a marker for acute myeloid leukemia and plays a role in tumor invasion), attractin (involved in the initial immune cell clustering during inflammatory response and may regulate the chemotactic activity of chemokines), carcinoembryonic antigen-related cell adhesion molecule 1 (loss of or reduced expression is a major event in colorectal carcinogenesis), cathepsin D (involved in the pathogenesis of several diseases such as breast cancer and possibly Alzheimer's disease), cathepsin L (can serve as a marker of bone resorption and bone density), CD44 antigen (expressed by cells of epithelium and highly expressed by carcinomas, and plays an important role in cell migration, tumor growth and progression), ficolin 3 (expressed in lung and is highly abundant in the serum of patients with systemic lupus erythematosus), insulin-like growth factor binding protein 3 (associated with an increased risk of endometrial cancer), lysosome-associated membrane glycoprotein 1 and 2 (implicated in tumor cell metastasis), mast/stem cell growth factor receptor (its defect is a cause of gastrointestinal stromal tumor), pregnancy zone protein (potential biomarker for ovarian cancer), and tenascin X (plays a role in supporting the growth of epithelial tumors and associates with congenital adrenal hyperplasia)⁴⁹. Quantitation of the relative abundances for these specific glycoproteins in plasma may provide insight into specific disease mechanisms, as well as leads for candidate disease biomarkers. In addition to changes in relative abundances, altered glycosylation may also correlate with disease. For example, a recent study demonstrating elevations in the relative abundance of Golgi Protein 73 (GP73) in the serum of patients diagnosed with hepatocellular carcinoma further suggests that examination of the glycosylation pattern may further increase the specificity of this marker⁵⁰. Targeted studies on the changes in glycan structure may also be required in addition to quantitative proteomic analyses to illustrate a specific disease mechanism in depth.

Acknowledgements

Portions of this research were supported by the National Institute of General Medical Sciences (NIGMS, Large Scale Collaborative Research Grants U54 GM-62119-02) and the NIH National Center for Research Resources (RR18522). Work was performed in the Environmental Molecular Science Laboratory, a U. S. Department of Energy (DOE) national scientific user facility located on the campus of Pacific Northwest National Laboratory (PNNL) in Richland, Washington. PNNL is a multiprogram national laboratory operated by Battelle Memorial Institute for the DOE under contract DE-AC05-76RLO-1830.

References

1. Anderson NL, Anderson NG. *Mol Cell Proteomics* 2002;1:845–867. [PubMed: 12488461]
2. Diamandis EP. *Mol Cell Proteomics* 2004;3:367–378. [PubMed: 14990683]
3. Hanash S. *Nature* 2003;422:226–232. [PubMed: 12634796]
4. Petricoin E, Wulfkuhle J, Espina V, Liotta LA. *J Proteome Res* 2004;3:209–217. [PubMed: 15113096]

5. Pieper R, Gatlin CL, Makusky AJ, Russo PS, Schatz CR, Miller SS, Su Q, McGrath AM, Estock MA, Parmar PP, Zhao M, Huang ST, Zhou J, Wang F, Esquer-Blasco R, Anderson NL, Taylor J, Steiner S. *Proteomics* 2003;3:1345–1364. [PubMed: 12872236]
6. Pieper R, Su Q, Gatlin CL, Huang ST, Anderson NL, Steiner S. *Proteomics* 2003;3:422–32. [PubMed: 12687610]
7. Adkins JN, Varnum SM, Auberry KJ, Moore RJ, Angell NH, Smith RD, Springer DL, Pounds JG. *Mol Cell Proteomics* 2002;1:947–955.
8. Chromy BA, Gonzales AD, Perkins J, Choi MW, Corzett MH, Chang BC, Corzett CH, McCutchen-Maloney SL. *J Proteome Res* 2004;3:1120–7. [PubMed: 15595720]
9. Shen Y, Jacobs JM, Camp DG 2nd, Fang R, Moore RJ, Smith RD, Xiao W, Davis RW, Tompkins RG. *Anal Chem* 2004;76:1134–44. [PubMed: 14961748]
10. Tirumalai RS, Chan KC, Prieto DA, Issaq HJ, Conrads TP, Veenstra TD. *Mol Cell Proteomics* 2003;2:1096–103. [PubMed: 12917320]
11. Xiao Z, Conrads TP, Lucas DA, Janini GM, Schaefer CF, Buetow KH, Issaq HJ, Veenstra TD. *Electrophoresis* 2004;25:128–33. [PubMed: 14730577]
12. Heller M, Michel PE, Morier P, Crettaz D, Wenz C, Tissot JD, Reymond F, Rossier JS. *Electrophoresis* 2005;26:1174–88. [PubMed: 15704250]
13. Liu T, Qian WJ, Strittmatter EF, Camp DG 2nd, Anderson GA, Thrall BD, Smith RD. *Anal Chem* 2004;76:5345–53. [PubMed: 15362891]
14. Liu T, Qian WJ, Chen WN, Jacobs JM, Moore RJ, Anderson DJ, Gritsenko MA, Monroe ME, Thrall BD, Camp DG 2nd, Smith RD. *Proteomics* 2005;5:1263–73. [PubMed: 15742320]
15. Gygi SP, Rist B, Gerber SA, Turecek F, Gelb MH, Aebersold R. *Nat Biotechnol* 1999;17:994–999. [PubMed: 10504701]
16. Zhang H, Li XJ, Martin DB, Aebersold R. *Nat Biotechnol* 2003;21:660–666. [PubMed: 12754519]
17. Bunkenborg J, Pilch BJ, Podtelejnikov AV, Wisniewski JR. *Proteomics* 2004;4:454–65. [PubMed: 14760718]
18. Roth J. *Chem Rev* 2002;102:285–303. [PubMed: 11841244]
19. Bause E. *Biochem J* 1983;209:331–6. [PubMed: 6847620]
20. Shen Y, Zhao R, Belov ME, Conrads TP, Anderson GA, Tang K, Pasa-Tolic L, Veenstra TD, Lipton MS, Smith RD. *Anal Chem* 2001;73:1766–1775. [PubMed: 11338590]
21. Eng JK, McCormack AL, Yates JR 3rd. *J Am Soc Mass Spectrom* 1994;5:976–989.
22. Qian WJ, Liu T, Monroe ME, Strittmatter EF, Jacobs JM, Kangas LJ, Petritis K, Camp DG 2nd, Smith RD. *J Proteome Res* 2005;4:53–62. [PubMed: 15707357]
23. Nesvizhskii AI, Keller A, Kolker E, Aebersold R. *Anal Chem* 2003;75:4646–58. [PubMed: 14632076]
24. Gorshkov MV, Pasa-Tolic L, Udseth HR, Anderson GA, Huang BM, Bruce JE, Prior DC, Hofstadler SA, Tang L, Chen L, Willett JA, Rockwood AL, Sherman MS, Smith RD. *J Am Soc Mass Spectrom* 1998;9:692–700. [PubMed: 9879379]
25. Smith RD, Anderson GA, Lipton MS, Pasa-Tolic L, Shen Y, Conrads TP, Veenstra TD, Udseth HR. *Proteomics* 2002;2:513–523. [PubMed: 11987125]
26. Lipton MS, Pasa-Tolic L, Anderson GA, Anderson DJ, Auberry DL, Battista JR, Daly MJ, Fredrickson J, Hixson KK, Kostandarithes H, Masselon C, Markillie LM, Moore RJ, Romine MF, Shen Y, Strittmatter E, Tolic N, Udseth HR, Venkateswaran A, Wong KK, Zhao R, Smith RD. *Proc Natl Acad Sci USA* 2002;99:11049–11054. [PubMed: 12177431]
27. Petritis K, Kangas LJ, Ferguson PL, Anderson GA, Pasa-Tolic L, Lipton MS, Auberry KJ, Strittmatter E, Shen Y, Zhao R, Smith RD. *Anal Chem* 2003;75:1039–1048. [PubMed: 12641221]
28. Zhang H, Yi EC, Li XJ, Mallick P, Kelly-Spratt KS, Masselon CD, Camp DG 2nd, Smith RD, Kemp CJ, Aebersold R. *Mol Cell Proteomics* 2005;4:144–55. [PubMed: 15608340]
29. Qian WJ, Jacobs JM, Camp DG 2nd, Monroe ME, Moore RJ, Gritsenko MA, Calvano SE, Lowry SF, Xiao W, Moldawer LL, Davis RW, Tompkins RG, Smith RD. *Proteomics* 2005;5:572–84. [PubMed: 15627965]
30. Qian WJ, Monroe ME, Liu T, Jacobs JM, Anderson GA, Shen Y, Moore RJ, Anderson DJ, Zhang R, Calvano SE, Lowry SF, Xiao W, Moldawer LL, Davis RW, Tompkins RG, Camp DG 2nd, Smith RD. *Mol Cell Proteomics* 2005;4:700–709. [PubMed: 15753121]

31. Draberova L, Cerna H, Brodska H, Boubelik M, Watt SM, Stanners CP, Draber P. *Immunology* 2000;101:279–87. [PubMed: 11012782]
32. Hara I, Miyake H, Yamanaka K, Hara S, Kamidono S. *Oncol Rep* 2002;9:1379–83. [PubMed: 12375052]
33. Lang TH, Willinger U, Holzer G. *J Lab Clin Med* 2004;144:163–6. [PubMed: 15454886]
34. Haab BB, Geierstanger BH, Michailidis G, Vitzthum F, Forrester S, Okon R, Saviranta P, Brinker A, Sorette M, Perlee L, Suresh S, Drwal G, Adkins JN, Omenn G. *Proteomics*. 2005In press
35. Shimomura T, Kondo J, Ochiai M, Naka D, Miyazawa K, Morimoto Y, Kitamura N. *J Biol Chem* 1993;268:22927–32. [PubMed: 8226803]
36. Oh JC, Wu W, Tortolero-Luna G, Broaddus R, Gershenson DM, Burke TW, Schmandt R, Lu KH. *Cancer Epidemiol Biomarkers Prev* 2004;13:748–52. [PubMed: 15159305]
37. Yamauchi M, Mizuhara Y, Maezawa Y, Toda G. *Pathol Res Pract* 1994;190:984–92. [PubMed: 7534915]
38. Martin S, Rieckmann P, Melchers I, Wagner R, Bertrams J, Voskuyl AE, Roep BO, Zielasek J, Heidenthal E, Weichselbraun I. *J Immunol* 1995;154:1951–5. [PubMed: 7836774]
39. Rivera M, Talens-Visconti R, Sirera R, Bertomeu V, Salvador A, Cortes R, Garcia de Burgos F, Climent V, Paya R, Martinez-Dolz L, Sancho-Tello MJ, Gonzalez-Molina A. *Eur J Heart Fail* 2004;6:877–82. [PubMed: 15556049]
40. Jarkovska Z, Rosicka M, Krsek M, Sulkova S, Haluzik M, Justova V, Lacinova Z, Marek J. *Physiol Res*. 2005In press
41. Kamel AM, El-Sharkawy NM, Khalaf MR, Galal SH, Ghelab FM, Ghazaly T. *J Egypt Natl Canc Inst* 2002;14:243–9.
42. Baldus S, Heeschen C, Meinertz T, Zeiher AM, Eiserich JP, Munzel T, Simoons ML, Hamm CW, Investigators C. *Circulation* 2003;108:1440–5. [PubMed: 12952835]
43. Petersen SV, Valnickova Z, Enghild JJ. *Biochem J* 2003;374:199–206. [PubMed: 12737624]
44. Liotta LA, Ferrari M, Petricoin E. *Nature* 2003;425:905. [PubMed: 14586448]
45. Zolotarjova N, Martosella J, Nicol G, Bailey J, Boyes BE, Barrett WC. *Proteomics* 2005;5:3304–3313. [PubMed: 16052628]
46. Kuster B, Mann M. *Anal Chem* 1999;71:1431–40. [PubMed: 10204042]
47. Kaji H, Saito H, Yamauchi Y, Shinkawa T, Taoka M, Hirabayashi J, Kasai K, Takahashi N, Isobe T. *Nat Biotechnol* 2003;21:667–672. [PubMed: 12754521]
48. Shvartsburg AA, Tang K, Smith RD. *Anal Chem* 2004;76:7366–74. [PubMed: 15595881]
49. <http://us.expasy.org/sprot>
50. Block TM, Comunale MA, Lowman M, Steel LF, Romano PR, Fimmel C, Tennant BC, London WT, Evans AA, Blumberg BS, Dwek RA, Mattu TS, Mehta AS. *Proc Natl Acad Sci USA* 2005;102:779–784. [PubMed: 15642945]

Figure 1.

Strategy for plasma N-glycoprotein analysis using immunoaffinity subtraction, glycoprotein capture, and mass spectrometry. Crude plasma (red balls marked with “H” represent high abundance proteins; blue balls marked with “L” represent low abundance proteins) is first subjected to multi-component depletion using the pre-packed MARS column, followed by incubating the flow-through (minus the retained abundant proteins) with hydrazide resin. The captured glycoproteins (blue balls marked with “G”) are then washed and digested on-resin with trypsin, and the N-glycopeptides are specifically released from the resin by PNGase F. The resulting deglycosylated peptides can either be identified by 2-D LC-MS/MS or directly analyzed by LC-FTICR to validate the number of glycosylation sites.

Figure 2.

SCX fractionation and LC-MS/MS analysis. (A) The deglycosylated peptides were separated into 30 fractions using SCX chromatography. (B) Base peak chromatogram of the LC-MS/MS analysis for fraction 14 (marked with arrow in A). (C) MS spectrum for the peptides eluted at 39.41 min in the base peak chromatogram. (D) MS spectrum for the peptides eluted at 44.83 min in the same base peak chromatogram. (E) Fragmentation of low-abundance ion with $m/z=638.3$ (marked with asterisk in C) resulted in identification of the fully tryptic peptide K.YSVAN***DTGFVDIPKQEK.A** (asterisk indicates the N-glycosylation site and the consensus motif is in bold) and originates from the low-abundance protein cathepsin L. Fragment ions that matched predicted ions are labeled as b and y ions. (F) This peptide was

identified from the fragmentation of low-abundance ion with $m/z=923.0$ (marked with asterisk in D) as the fully tryptic peptide R.LQLEAVN*ITDLSSENK.Q and originated from the low-abundance protein interleukin-1 receptor antagonist protein.

Figure 3.

Overlap between the identified proteins from the specifically enriched N-glycopeptides and a previous study based on global tryptic peptides (Ref 30). In the previous study, the global tryptic peptides were prepared by digesting the plasma proteins with and without albumin depletion or IgG depletion, fractionated by SCX chromatography, and analyzed by LC-MS/MS with and without enhanced separation (e.g., longer gradient, smaller i.d. column), which resulted in a total of 938 non-redundant protein identifications. In contrast, 303 non-redundant N-glycoproteins were confidently identified from 30 regular LC-MS/MS analyses of the deglycosylated peptides prepared by using MARS depletion, glycoprotein capture, and SCX fractionation.

Figure 4. Comparison of protein categorization using GO *component* terms. Major component categories are shown for N-glycoprotein identifications (A) and global protein identifications (B).

Table 1

Evaluation of the efficiency of MS instrumentation, LC separation, and immunosubtraction that contribute to the overall analysis.

MS	LC	Depletion	Unique glycoproteins	Improvement
LCQ	1D	None	69	1.2
LTQ	1D	None	83	
LTQ	1D	None	83	1.2
LTQ	1D	MARS	99	
LTQ	1D	MARS	99	3.1
LTQ	2D	MARS	303	
LCQ	1D	None	69	4.4
LTQ	2D	MARS	303	

Table 2
Selected low-abundance proteins and cytokines identified¹.

Protein ID	Description	Abbreviation	Concentration (pg/mL)
IPI00004480	ADAM DEC1	ADAM-Dec	
IPI00376784	ADAMTS-13 protein	ADAMTS	
IPI00004957	angiopoietin-related protein 3	Angiopoietin-like 3	
IPI00289346	angiopoietin-related protein 5	Angiopoietin-like 5	
IPI00025852	angiotensin-converting enzyme, somatic isoform	ACE	1.20E+05
IPI00032220	angiotensinogen	Angiotensinogen	1.00E+03
IPI00005142	basic fibroblast growth factor receptor 1	FGFR-1	
IPI00003366	BDNF/NT-3 growth factors receptor	TRKB	
IPI00015916	bone-derived growth factor	BDGF	
IPI00024046	cadherin-13	CAD-13	
IPI00024035	cadherin-6	CAD-6	
IPI00009938	carcinoembryonic antigen-related cell adhesion molecule 1	CD66a	3.00E+05
IPI00011229	cathepsin D	Cathepsin D	8.90E+03
IPI00012887	cathepsin L	Cathepsin L	1.10E+03
IPI00289819	cation-independent mannose-6-phosphate receptor	IGF2R	
IPI00015102	CD166 antigen	ALCAM	1.60E+04
IPI00024966	contactin 2	CNTN2	
IPI00292791	contactin 3 (plasmacytoma associated)	CNTN3	
IPI00178854	contactin 4	CNTN4	
IPI00029751	contactin	CNTN1	
IPI00029193	hepatocyte growth factor activator	HGFA	4.00E+05
IPI00292218	hepatocyte growth factor-like protein	HGFL	5.90E+04
IPI00018305	insulin-like growth factor binding protein 3	IGFBP-3	2.00E+04
IPI00328531	integrin alpha-1	Integrin alpha 1	
IPI00218628	integrin alpha-IIB	Integrin alpha 2	
IPI00009465	integrin beta-1	Integrin beta 1	2.10E+06
IPI00291792	integrin beta-2	Integrin beta 2	
IPI00220350	integrin beta-3	Integrin beta 3	5.50E+06
IPI00027422	integrin beta-4	Integrin beta 4	
IPI00008494	intercellular adhesion molecule-1	ICAM-1	6.30E+04
IPI00009477	intercellular adhesion molecule-2	ICAM-2	
IPI00031620	intercellular adhesion molecule-3	ICAM-3 (CD50)	2.00E+05
IPI00000045	interleukin-1 receptor antagonist protein	IL-1ra	2.36E+02
IPI00297124	interleukin-6 receptor beta chain	IL6R	4.90E+04
IPI00009243	leptin receptor	Leptin R	2.10E+04
IPI00218795	L-selectin	L-SELECTIN	1.70E+04
IPI00011218	macrophage colony stimulating factor I receptor	M-CSF R	2.60E+04
IPI00009521	macrophage receptor marco	MARCO	
IPI00022296	mast/stem cell growth factor receptor	CD117	4.80E+03
IPI00024825	megakaryocyte stimulating factor	MSF	
IPI00004457	membrane copper amine oxidase	VAP-1	1.20E+05
IPI00032292	metalloproteinase inhibitor 1	TIMP1	1.40E+04
IPI00029260	monocyte differentiation antigen CD14	CD14	1.90E+06
IPI00007244	myeloperoxidase	Mpo	1.80E+05
IPI00299059	neural cell adhesion molecule	NCAM	
IPI00009476	neural cell adhesion molecule 1, 120 kDa isoform	NCAM1	
IPI00027087	neural cell adhesion molecule L1	NCAM	
IPI00299594	neuropilin-1	Npn	
IPI00006114	pigment epithelium-derived factor	PEDF	5.00E+06
IPI00013179	prostaglandin-H2 D-isomerase	PGDS	
IPI00302641	protocadherin FAT 2	PCAD	
IPI00029756	proto-oncogene tyrosine-protein kinase MER	C-mer	
IPI00288965	proto-oncogene tyrosine-protein kinase ROS	RET	
IPI00017480	sonic hedgehog protein	Shh	
IPI00021834	tissue factor pathway inhibitor	TFPI-1	7.80E+04
IPI00022462	transferrin receptor protein 1 (CD71 antigen)	TfR	5.80E+05
IPI00000075	transforming growth factor beta 1	TGF-beta	2.30E+03
IPI00018136	vascular cell adhesion protein 1	VCAM-1	9.40E+04
IPI00293565	vascular endothelial growth factor receptor 3	VEGF R3	
IPI00012792	vascular endothelial-cadherin	VE-Cadherin	3.00E+04

¹ The plasma protein concentrations are approximate average values based on previous literature (31–44) and product literature from R&D Systems Quantikine immunoassay Kits (www.rndsystems.com).

Table 3

Summary of a single capillary LC-FTICR analysis of formerly N-glycosylated peptides from human plasma.

	Number of confirmed N-glycosylation site(s)			
	total	0 site	1 site	2 sites
Peptides containing one NXS/T ¹ motif	229	4	225	0
Peptides containing two NXS/T motifs	17	0	4	13

¹ NXS/T is the consensus sequence motif in which X represents any amino acid residue.