
See	discussions,	stats,	and	author	profiles	for	this	publication	at:	https://www.researchgate.net/publication/228794477

The	effect	of	glycerol	on	signal	supression
during	electrospray	ionization	analysis	of
proteins

Article		in		Spectroscopy	·	January	2004

DOI:	10.1155/2004/732938

CITATIONS

2

READS

14

4	authors,	including:

Maria	Anita	Mendes

University	of	São	Paulo

70	PUBLICATIONS			1,404	CITATIONS			

SEE	PROFILE

Bibiana	Souza

São	Paulo	State	University

49	PUBLICATIONS			964	CITATIONS			

SEE	PROFILE

Mário	S	Palma

São	Paulo	State	University

256	PUBLICATIONS			3,324	CITATIONS			

SEE	PROFILE

All	in-text	references	underlined	in	blue	are	linked	to	publications	on	ResearchGate,

letting	you	access	and	read	them	immediately.

Available	from:	Mário	S	Palma

Retrieved	on:	15	September	2016

https://www.researchgate.net/publication/228794477_The_effect_of_glycerol_on_signal_supression_during_electrospray_ionization_analysis_of_proteins?enrichId=rgreq-ee5d354402508e1d313f4ce6a94fdb64-XXX&enrichSource=Y292ZXJQYWdlOzIyODc5NDQ3NztBUzoxMDEzMzgxNjM3MTIwMDZAMTQwMTE3MjMwOTU3Nw%3D%3D&el=1_x_2
https://www.researchgate.net/publication/228794477_The_effect_of_glycerol_on_signal_supression_during_electrospray_ionization_analysis_of_proteins?enrichId=rgreq-ee5d354402508e1d313f4ce6a94fdb64-XXX&enrichSource=Y292ZXJQYWdlOzIyODc5NDQ3NztBUzoxMDEzMzgxNjM3MTIwMDZAMTQwMTE3MjMwOTU3Nw%3D%3D&el=1_x_3
https://www.researchgate.net/?enrichId=rgreq-ee5d354402508e1d313f4ce6a94fdb64-XXX&enrichSource=Y292ZXJQYWdlOzIyODc5NDQ3NztBUzoxMDEzMzgxNjM3MTIwMDZAMTQwMTE3MjMwOTU3Nw%3D%3D&el=1_x_1
https://www.researchgate.net/profile/Maria_Mendes14?enrichId=rgreq-ee5d354402508e1d313f4ce6a94fdb64-XXX&enrichSource=Y292ZXJQYWdlOzIyODc5NDQ3NztBUzoxMDEzMzgxNjM3MTIwMDZAMTQwMTE3MjMwOTU3Nw%3D%3D&el=1_x_4
https://www.researchgate.net/profile/Maria_Mendes14?enrichId=rgreq-ee5d354402508e1d313f4ce6a94fdb64-XXX&enrichSource=Y292ZXJQYWdlOzIyODc5NDQ3NztBUzoxMDEzMzgxNjM3MTIwMDZAMTQwMTE3MjMwOTU3Nw%3D%3D&el=1_x_5
https://www.researchgate.net/institution/University_of_Sao_Paulo?enrichId=rgreq-ee5d354402508e1d313f4ce6a94fdb64-XXX&enrichSource=Y292ZXJQYWdlOzIyODc5NDQ3NztBUzoxMDEzMzgxNjM3MTIwMDZAMTQwMTE3MjMwOTU3Nw%3D%3D&el=1_x_6
https://www.researchgate.net/profile/Maria_Mendes14?enrichId=rgreq-ee5d354402508e1d313f4ce6a94fdb64-XXX&enrichSource=Y292ZXJQYWdlOzIyODc5NDQ3NztBUzoxMDEzMzgxNjM3MTIwMDZAMTQwMTE3MjMwOTU3Nw%3D%3D&el=1_x_7
https://www.researchgate.net/profile/Bibiana_Souza?enrichId=rgreq-ee5d354402508e1d313f4ce6a94fdb64-XXX&enrichSource=Y292ZXJQYWdlOzIyODc5NDQ3NztBUzoxMDEzMzgxNjM3MTIwMDZAMTQwMTE3MjMwOTU3Nw%3D%3D&el=1_x_4
https://www.researchgate.net/profile/Bibiana_Souza?enrichId=rgreq-ee5d354402508e1d313f4ce6a94fdb64-XXX&enrichSource=Y292ZXJQYWdlOzIyODc5NDQ3NztBUzoxMDEzMzgxNjM3MTIwMDZAMTQwMTE3MjMwOTU3Nw%3D%3D&el=1_x_5
https://www.researchgate.net/institution/Sao_Paulo_State_University?enrichId=rgreq-ee5d354402508e1d313f4ce6a94fdb64-XXX&enrichSource=Y292ZXJQYWdlOzIyODc5NDQ3NztBUzoxMDEzMzgxNjM3MTIwMDZAMTQwMTE3MjMwOTU3Nw%3D%3D&el=1_x_6
https://www.researchgate.net/profile/Bibiana_Souza?enrichId=rgreq-ee5d354402508e1d313f4ce6a94fdb64-XXX&enrichSource=Y292ZXJQYWdlOzIyODc5NDQ3NztBUzoxMDEzMzgxNjM3MTIwMDZAMTQwMTE3MjMwOTU3Nw%3D%3D&el=1_x_7
https://www.researchgate.net/profile/Mario_Palma3?enrichId=rgreq-ee5d354402508e1d313f4ce6a94fdb64-XXX&enrichSource=Y292ZXJQYWdlOzIyODc5NDQ3NztBUzoxMDEzMzgxNjM3MTIwMDZAMTQwMTE3MjMwOTU3Nw%3D%3D&el=1_x_4
https://www.researchgate.net/profile/Mario_Palma3?enrichId=rgreq-ee5d354402508e1d313f4ce6a94fdb64-XXX&enrichSource=Y292ZXJQYWdlOzIyODc5NDQ3NztBUzoxMDEzMzgxNjM3MTIwMDZAMTQwMTE3MjMwOTU3Nw%3D%3D&el=1_x_5
https://www.researchgate.net/institution/Sao_Paulo_State_University?enrichId=rgreq-ee5d354402508e1d313f4ce6a94fdb64-XXX&enrichSource=Y292ZXJQYWdlOzIyODc5NDQ3NztBUzoxMDEzMzgxNjM3MTIwMDZAMTQwMTE3MjMwOTU3Nw%3D%3D&el=1_x_6
https://www.researchgate.net/profile/Mario_Palma3?enrichId=rgreq-ee5d354402508e1d313f4ce6a94fdb64-XXX&enrichSource=Y292ZXJQYWdlOzIyODc5NDQ3NztBUzoxMDEzMzgxNjM3MTIwMDZAMTQwMTE3MjMwOTU3Nw%3D%3D&el=1_x_7

Spectroscopy 18 (2004) 339–345 339
IOS Press

The effect of glycerol on signal supression
during electrospray ionization analysis
of proteins

M.A. Mendes a,b, B.M. Souza a,b, M.R. Marques a,b and M.S. Palma a,b,∗

a Laboratory of Structural Biology & Zoochemistry, CEIS/Dept. Biology, Institute of Biosciences,
UNESP, Rio Claro, SP- Brazil
b Institute of Immunological Investigations (MCT/CNPq)

Abstract. The effect of salts, detergents and chaotropic agents on mass spectrometric analysis are relatively well understood,
mainly due to their actions decreasing the performance of ESI interface in mass spectrometric analysis. However, there are
few studies in the literature characterizing the effect of protein stabilization by glycerol, followed in some circumstances by
the suppression of protein signal when ESI interface is used. The aim of the present research was to investigate in details the
mass spectrometric behavior of some proteins in presence of high levels of glycerol during ESI–MS analysis. Thus, horse heart
myoglobin and chicken ovalbumin were used as standard proteins. It was demonstrated that the presence of 1% (v/v) glycerol
suppressed the signal of these proteins during the ESI–MS analysis, even when the sample nozzle potential was scanned from
28 to 80 V. However, when the glycerol concentration was decreased to 0.5% (v/v) and the sample cone voltage adjusted to
50 V, a perfect envelope of peaks was observed, allowing the spectrum deconvolution and the molecular mass determination
with mass accuracy lower than 0.01% in each situation. A molecular explanation for this suppressive effect and for the analytical
overcoming of this difficult is proposed.

1. Introduction

Electrospray ionization (ESI) mass spectrometry (MS) is a rapid and precise method for determining
masses of proteins and can be used to validate protein sequences [1]; in addition to this it may be used
as an important technique to evaluate the protein purity/homogeneity. The mass accuracy of ESI–MS
is generally within the limit from 0.01% to 0.05% of the calculated masses [1,2] and has been used
to characterize many recombinant proteins [3,4]. ESI–MS also may be used to characterize unusual
posttranslational modifications [5], and also to identify errors in cDNA sequences [6].

Many commercial recombinant proteins used as molecular biology tools, and even some of those
academically-made preparations are maintained in presence of high glycerol concentrations after purifi-
cation to keep stable the biological activity.

Methods for cloning, direct sequencing, clinical diagnosis and many other uses [7], have prolifer-
ated with the current ability to produce from microgram to milligram quantities of particular proteins.
Thus, commercial insulin, growth hormone, cytokines [8], DNA polymerases [9] and different types of

*Corresponding author: Mario Sergio Palma, Lab. Structural Biology and Zoochemistry – CEIS/IBRC-UNESP Avenue 24A
1515, Bela Vista, Rio Claro, SP- Brazil, CEP 13506-900; E-mail: mspalma@rc.unesp.br.

0712-4813/04/$17.00  2004 – IOS Press and the authors. All rights reserved

https://www.researchgate.net/publication/15055095_Rapid_validation_of_molecular_structures_of_biological_samples_by_electrospray-mass_spectrometry?el=1_x_8&enrichId=rgreq-ee5d354402508e1d313f4ce6a94fdb64-XXX&enrichSource=Y292ZXJQYWdlOzIyODc5NDQ3NztBUzoxMDEzMzgxNjM3MTIwMDZAMTQwMTE3MjMwOTU3Nw==
https://www.researchgate.net/publication/15055095_Rapid_validation_of_molecular_structures_of_biological_samples_by_electrospray-mass_spectrometry?el=1_x_8&enrichId=rgreq-ee5d354402508e1d313f4ce6a94fdb64-XXX&enrichSource=Y292ZXJQYWdlOzIyODc5NDQ3NztBUzoxMDEzMzgxNjM3MTIwMDZAMTQwMTE3MjMwOTU3Nw==
https://www.researchgate.net/publication/21743219_Weighing_Naked_Proteins_Practical_High-Accuracy_Mass_Measurement_of_Peptides_and_Proteins?el=1_x_8&enrichId=rgreq-ee5d354402508e1d313f4ce6a94fdb64-XXX&enrichSource=Y292ZXJQYWdlOzIyODc5NDQ3NztBUzoxMDEzMzgxNjM3MTIwMDZAMTQwMTE3MjMwOTU3Nw==
https://www.researchgate.net/publication/14993887_Purification_and_Characterization_of_the_Recombinant_Human_Calcium-Binding_S100_Proteins_CAPL_and_CACY?el=1_x_8&enrichId=rgreq-ee5d354402508e1d313f4ce6a94fdb64-XXX&enrichSource=Y292ZXJQYWdlOzIyODc5NDQ3NztBUzoxMDEzMzgxNjM3MTIwMDZAMTQwMTE3MjMwOTU3Nw==
https://www.researchgate.net/publication/15526291_Purification_and_Cation_Binding_Properties_of_the_Recombinant_Human_S100_Calcium-binding_Protein_A3_an_EF-hand_Motif_Protein_with_High_Affinity_for_Zinc?el=1_x_8&enrichId=rgreq-ee5d354402508e1d313f4ce6a94fdb64-XXX&enrichSource=Y292ZXJQYWdlOzIyODc5NDQ3NztBUzoxMDEzMzgxNjM3MTIwMDZAMTQwMTE3MjMwOTU3Nw==
https://www.researchgate.net/publication/14555783_Isolation_of_the_murine_S100_protein_MRP14_14_kDa_migration-inhibitory-factor-related_protein_from_activated_spleen_cells_Characterization_of_post-translational_modifications_and_zinc_binding?el=1_x_8&enrichId=rgreq-ee5d354402508e1d313f4ce6a94fdb64-XXX&enrichSource=Y292ZXJQYWdlOzIyODc5NDQ3NztBUzoxMDEzMzgxNjM3MTIwMDZAMTQwMTE3MjMwOTU3Nw==
https://www.researchgate.net/publication/13709360_Identification_of_Posttranslational_Modifications_and_cDNA_Sequencing_Errors_in_the_Rat_S100_Proteins_MRP8_and_14_Using_Electrospray_Ionization_Mass_Spectrometry?el=1_x_8&enrichId=rgreq-ee5d354402508e1d313f4ce6a94fdb64-XXX&enrichSource=Y292ZXJQYWdlOzIyODc5NDQ3NztBUzoxMDEzMzgxNjM3MTIwMDZAMTQwMTE3MjMwOTU3Nw==
https://www.researchgate.net/publication/20806024_Plasma_and_red_blood_cell_fatty_acids_of_low_birth_weight_infants_fed_their_mother's_expressed_breast_milk_or_preterm_formula?el=1_x_8&enrichId=rgreq-ee5d354402508e1d313f4ce6a94fdb64-XXX&enrichSource=Y292ZXJQYWdlOzIyODc5NDQ3NztBUzoxMDEzMzgxNjM3MTIwMDZAMTQwMTE3MjMwOTU3Nw==
https://www.researchgate.net/publication/10834757_The_shielding_effect_of_glycerol_against_protein_ionization_in_electrospray_mass_spectrometry?el=1_x_8&enrichId=rgreq-ee5d354402508e1d313f4ce6a94fdb64-XXX&enrichSource=Y292ZXJQYWdlOzIyODc5NDQ3NztBUzoxMDEzMzgxNjM3MTIwMDZAMTQwMTE3MjMwOTU3Nw==
https://www.researchgate.net/publication/289050247_Impact_of_Protein_Folding_on_Biotechnology?el=1_x_8&enrichId=rgreq-ee5d354402508e1d313f4ce6a94fdb64-XXX&enrichSource=Y292ZXJQYWdlOzIyODc5NDQ3NztBUzoxMDEzMzgxNjM3MTIwMDZAMTQwMTE3MjMwOTU3Nw==

340 M.A. Mendes et al. / Effect of glycerol on signal supression

restriction enzymes, among other recombinant proteins, have been used as therapeutic proteins and/or
commercial biochemicals.

The proteins resulting from these protocols generally are submitted to sodium dodecyl sulfate poly-
acrylamide gel electrophoresis as the only criteria to check the homogeneity of the preparations. How-
ever, some of these proteins may present different molecular forms [10], caused by post-translational
modification or even may suffer artifactual proteolytic cleavage [10,11]. Taking into account the ratio
standard error of the electrophoretic methods small MW changing may become masked by this proce-
dure.

The effect of many salts, detergents and chaotropic agents are relatively well documented in the de-
creasing of performance of ESI–MS protocols [12,13]. However, there are a few studies in the literature
characterizing the effect of protein stabilization by glycerol, followed in some circumstances by the
suppression of protein signal when ESI–MS interface was used [14].

Recently, we described the suppression of protein signal during ESI–MS analysis of recombinant Taq
polymerase in presence of 25% (v/v) glycerol [9].

Therefore, due to the biotechnological interest in the molecular characterization of natural and/or re-
combinant proteins, specially related to the control of quality of protein preparations under experimental
conditions more close to the industrial requirements, we decided to perform a more detailed investigation
about this subject. Thus, myoglobin and ovalbumin were used as standard proteins for ESI–MS analysis
in presence of different glycerol concentrations. It was confirmed the suppressive effect of glycerol on
ESI–MS signal during the analysis of these standard proteins and proposed a mechanistic model to ex-
plain this suppressive effect. In addition to this it was developed a simple and easy strategy to overcome
this difficulty, like the use of an appropriate setting up of skimmer for each situation.

2. Material and methods

All the solvents used (HPLC grade) were purchased from Mallinckrodt. Glycerol was acquired from
Sigma Chem. Co. Bidistilled and ultra purified water used in all experiments was prepared in a Barnsted
system.

2.1. Proteins

Ovalbumin from chicken egg (grade III) and Mioglobin from horse heart were purchased from Sigma
Chem. Co. and used as standard proteins in all mass spectrometric experiments.

2.2. Mass spectrometry analysis

The molecular mass determinations were performed by mass spectrometry using some adaptations to
the system described by Chassaigne and Lobinski [15]. Samples were dissolved in 50% (v/v) acetonitrile
[containing 0.1% (v/v) TFA] and analyzed on a triple quadrupole mass spectrometer Micromass (Altrin-
chan), model QUATTRO II, equipped with a standard electrospray probe, adjusted to ca 5 µl/min. During
all experiments the source temperature was maintained at 80◦C and the needle voltage at 3.6 kV, apply-
ing a drying gas flow (nitrogen) of 200 l/h and a nebulizer gas flow of 15 l/h. The mass spectrometer was
calibrated with intact horse heart myoglobin and its typical cone-voltage induced fragments.

The cone sample to skimmer lens voltage controlling the ion transfer to mass analyzer was manually
scanned from 30 to 130 V. About 50 pmol of each sample was injected into electrospray transport

https://www.researchgate.net/publication/10834757_The_shielding_effect_of_glycerol_against_protein_ionization_in_electrospray_mass_spectrometry?el=1_x_8&enrichId=rgreq-ee5d354402508e1d313f4ce6a94fdb64-XXX&enrichSource=Y292ZXJQYWdlOzIyODc5NDQ3NztBUzoxMDEzMzgxNjM3MTIwMDZAMTQwMTE3MjMwOTU3Nw==
https://www.researchgate.net/publication/23125629_Deoxyribonucleic-acid_polymerase_from_extreme_thermophile_Thermus-aquaticus?el=1_x_8&enrichId=rgreq-ee5d354402508e1d313f4ce6a94fdb64-XXX&enrichSource=Y292ZXJQYWdlOzIyODc5NDQ3NztBUzoxMDEzMzgxNjM3MTIwMDZAMTQwMTE3MjMwOTU3Nw==
https://www.researchgate.net/publication/23125629_Deoxyribonucleic-acid_polymerase_from_extreme_thermophile_Thermus-aquaticus?el=1_x_8&enrichId=rgreq-ee5d354402508e1d313f4ce6a94fdb64-XXX&enrichSource=Y292ZXJQYWdlOzIyODc5NDQ3NztBUzoxMDEzMzgxNjM3MTIwMDZAMTQwMTE3MjMwOTU3Nw==
https://www.researchgate.net/publication/15819596_Isolation_and_properties_of_DNA_polymerase_from_extreme_thermophylic_bacteria_Thermus_aquaticus_YT-1?el=1_x_8&enrichId=rgreq-ee5d354402508e1d313f4ce6a94fdb64-XXX&enrichSource=Y292ZXJQYWdlOzIyODc5NDQ3NztBUzoxMDEzMzgxNjM3MTIwMDZAMTQwMTE3MjMwOTU3Nw==
https://www.researchgate.net/publication/10687209_On-line_microdialysis_of_proteins_with_high-salt_buffers_for_direct_coupling_of_electrospray_ionization_mass_spectrometry_and_liquid_chromatography?el=1_x_8&enrichId=rgreq-ee5d354402508e1d313f4ce6a94fdb64-XXX&enrichSource=Y292ZXJQYWdlOzIyODc5NDQ3NztBUzoxMDEzMzgxNjM3MTIwMDZAMTQwMTE3MjMwOTU3Nw==
https://www.researchgate.net/publication/11822919_Probing_protein_stabilization_by_glycerol_using_electrospray_mass_spectrometry?el=1_x_8&enrichId=rgreq-ee5d354402508e1d313f4ce6a94fdb64-XXX&enrichSource=Y292ZXJQYWdlOzIyODc5NDQ3NztBUzoxMDEzMzgxNjM3MTIwMDZAMTQwMTE3MjMwOTU3Nw==
https://www.researchgate.net/publication/13088235_Characterization_of_horse_kidney_metallothionein_isoforms_by_electrospray_MS_and_reversed-phase_HPLC-electrospray_MS?el=1_x_8&enrichId=rgreq-ee5d354402508e1d313f4ce6a94fdb64-XXX&enrichSource=Y292ZXJQYWdlOzIyODc5NDQ3NztBUzoxMDEzMzgxNjM3MTIwMDZAMTQwMTE3MjMwOTU3Nw==

M.A. Mendes et al. / Effect of glycerol on signal supression 341

solvent. The ESI spectra were obtained in the continuous acquisition mode; scanning from m/z 500 to
2500 at scan time of 7 s. The mass spectrometer data acquisition and treatment system was equipped
with Mass Lynx and Transform software for handling and deconvoluting spectra.

3. Results and discussions

When 50 pmoles of the fresh protein preparation was diluted in acetonitrile to produce a concentration
of 50% (v/v) of the solvent, in presence of 1% (v/v) glycerol, no ESI–MS signal was observed (Fig. 1c).
In fact, no setting up of the instrument was enough to permit the visualization of the envelope of peaks
characteristic of proteins during the ESI–MS analysis under this specific experimental conditions.

Fig. 1. (a) – ESI–MS spectrum of myoglobin in presence of 0.5% (v/v) of glycerol and using a cone sample voltage of 50 V;
(b) – centroid mass spectrum representation of the ESI–MS spectrum above; (c) – ESI mass spectrum of myoglobin in presence
of 1% (v/v) glycerol and using a cone sample voltage of 50 V.

342 M.A. Mendes et al. / Effect of glycerol on signal supression

However, when the analysis was performed in presence of 0.5% (v/v) glycerol and by using 50% (v/v)
acetonitrile [containing 0.1% (v/v) TFA] as solvent, at a cone sample voltage of 50 V it was obtained an
envelope of peaks from m/z 692 to 1721 (Fig. 1a).

The resulting series of peaks in this envelope correspond to ionized myoglobin molecule populations
presenting from 10 to 25 positive charges (Fig. 1b). This result is suggesting that under these specific
experimental conditions, probably the glycerol molecules are not interacting so strongly with the side
chain of the amino acids residues of myoglobin, since it was expected about 31 ionizing basic groups
working in the positive mode of ESI interface. This means that only 19% of basic amino acid residues
were prevented to ionize by effect of glycerol in this experimental condition.

Figure 2 show the results of a similar series of experiments performed with the protein ovalbumin.
Figure 2c shows the ESI–MS spectrum obtained in presence of 1% (v/v) glycerol and by using 50%
(v/v) acetonitrile [containing 0.1% (v/v) TFA] as solvent. In fact, no envelope of peaks may be ob-
served, except a few noisy signals spread from m/z 894 to 1959. The scanning of the potential applied
to the sample cone from 28 to 80 V does not change the result showed in Fig. 2c. However, when the
experiment was carried out in presence of 0.5% (v/v) glycerol and the potential of skimmer adjusted to
50 V, the envelope of peaks characteristic of the spectrum of proteins analyzed with ESI interface was
observed from m/z 762 to 1876, centered on m/z 1144 (Fig. 2a). The centroid representation of this
spectrum is showed in Fig. 2b; the resulting series of peaks in this envelope correspond to ionized oval-
bumin molecule populations presenting from 26 to 46 positive charges. As already was also observed for
myoglobin, this result suggests that the decreasing on glycerol concentration to 0.5% (v/v) and adjusting
the sample cone potential to 50 V may be used as strategy to overcome the ESI–MS signal suppression
in presence of the stabilizing agent.

The transformation of the ESI–MS spectrum obtained at 50 V, in presence of 0.5% (v/v) glycerol,
revealed an accurate molecular mass of 16,942.22 Da for the myoglobin (Fig. 1a), which is very close
to the calculated value from the hypothetical primary sequence of this protein (16,943.86 Da) [16].
The transformation of the ESI–MS spectrum of the ovalbumin revealed an accurate molecular mass
of 43,563.45 Da, which is 92 mass units higher than the hypothetical value expected for this protein
(43,471.23 Da) [17]; apparently this result suggests the formation of a cluster between one molecule of
ovalbumin and one molecule of glycerol (MW 92 Da).

Thus, the experimental strategy proposed above to overcome the signal suppression caused by the
presence of high levels of glycerol during the analysis was successful and, in spite of the use of high
voltage level in the sample cone, apparently it was not observed protein fragmentation, since the exper-
imental values determined for the molecular masses of each protein fit the hypothetical ones with very
high accuracy.

4. Conclusions

The addition of glycerol after the final purification step both for natural and recombinant proteins has
the purpose to prevent these molecules from denaturation [14]. However, in spite the stabilizing effect
over protein molecules, high level of glycerol influences strongly the mass spectrometric performance
under this experimental condition. Generally, in the absence of glycerol the basic and/or acid side chain
of the amino acid residues get ionized in presence of water, depending on the pH of the protein solution
(Fig. 3a). When the proteins are analyzed under these conditions by using ESI interface, the typical
envelope of peaks can be observed. However in presence of glycerol, this compound displaces the water

https://www.researchgate.net/publication/11822919_Probing_protein_stabilization_by_glycerol_using_electrospray_mass_spectrometry?el=1_x_8&enrichId=rgreq-ee5d354402508e1d313f4ce6a94fdb64-XXX&enrichSource=Y292ZXJQYWdlOzIyODc5NDQ3NztBUzoxMDEzMzgxNjM3MTIwMDZAMTQwMTE3MjMwOTU3Nw==
https://www.researchgate.net/publication/21214032_Crystal_structure_of_uncleaved_ovalbumin_at_195_A_resolution?el=1_x_8&enrichId=rgreq-ee5d354402508e1d313f4ce6a94fdb64-XXX&enrichSource=Y292ZXJQYWdlOzIyODc5NDQ3NztBUzoxMDEzMzgxNjM3MTIwMDZAMTQwMTE3MjMwOTU3Nw==
https://www.researchgate.net/publication/7903920_Introduction_and_characterization_of_a_functionally_linked_metal_ion_binding_site_at_the_exposed_heme_edge_of_myoglobin?el=1_x_8&enrichId=rgreq-ee5d354402508e1d313f4ce6a94fdb64-XXX&enrichSource=Y292ZXJQYWdlOzIyODc5NDQ3NztBUzoxMDEzMzgxNjM3MTIwMDZAMTQwMTE3MjMwOTU3Nw==

M.A. Mendes et al. / Effect of glycerol on signal supression 343

Fig. 2. (a) – ESI mass spectrum of ovalbumin in presence of 0.5% (v/v) glycerol and using a cone sample voltage of 50 V;
(b) – centroid mass spectrum representation of the ESI–MS spectrum above; (c) – ESI mass spectrum of ovalbumin in presence
of 1% (v/v) glycerol and using a cone sample voltage of 50 V.

molecules from the protein surface, and establishes itself interactions with side chain groups of amino
acid residues, preventing their ionization and suppressing the protein signal (Figs 3b and 3c), resulting
in a flat and noisy base line, like the result showed in the Figs 1c and 2c. Other authors also described
that protein samples containing high glycerol concentrations are not amenable to ESI interfaces [14].

A possible explanation for this effect may be the strong interactions between glycerol molecules and
the polar sites of the side chain of the amino residues from the proteins. In fact, these interactions may be
due to the hydrogen bonds between glycerol molecules and the atoms of hydrogen of the amino/imino

https://www.researchgate.net/publication/11822919_Probing_protein_stabilization_by_glycerol_using_electrospray_mass_spectrometry?el=1_x_8&enrichId=rgreq-ee5d354402508e1d313f4ce6a94fdb64-XXX&enrichSource=Y292ZXJQYWdlOzIyODc5NDQ3NztBUzoxMDEzMzgxNjM3MTIwMDZAMTQwMTE3MjMwOTU3Nw==

344 M.A. Mendes et al. / Effect of glycerol on signal supression

Fig. 3. Scheme showing the shielding effect caused by glycerol in an aqueous solution of proteins: (a) – protein presenting
all its protonated basic and acidic residues ionized; (b) – protein in presence of low concentration of glycerol, showing some
protonated residues interacting with water molecules, while some other residues are prevented to ionize due to the interaction
with glycerol; (c) – protein in presence of high concentration of glycerol, which displaces water molecules from the protein
surface, creating the shielding effect.

groups from the basic amino acid residues; also the hydroxyl hydrogen from the acidic amino acid
residues may attend this type of interaction.

Glycerol molecules in turn, also may interact with water molecules through hydrogen bonds, probably
preventing the direct contact between amino acid side chains and solvation water. In fact, the shielding
effect caused by glycerol prevents the proton exchanging between the water and the protein molecules,
resulting in the absence of ionization of the amino acid residues side chains [9].

A simple adjustment of the voltage of cone sample from the usual setting of 28 V to 50 V prob-
ably created an electric field that displaced the glycerol molecules from the direct contact with the

https://www.researchgate.net/publication/10834757_The_shielding_effect_of_glycerol_against_protein_ionization_in_electrospray_mass_spectrometry?el=1_x_8&enrichId=rgreq-ee5d354402508e1d313f4ce6a94fdb64-XXX&enrichSource=Y292ZXJQYWdlOzIyODc5NDQ3NztBUzoxMDEzMzgxNjM3MTIwMDZAMTQwMTE3MjMwOTU3Nw==

M.A. Mendes et al. / Effect of glycerol on signal supression 345

proteins, permitting to the amino acid residues side chains to get contact with water molecules, becom-
ing temporarily ionized while maintained the high cone voltage. A general schedule summarizing this
hypothesis is showed in the Fig. 3.

Acknowledgements

This work was supported by grants from FAPESP (CAT/CEPID and SMOLBNET), Instituto do
Milênio (CNPq/MCT), PICR/PROPP-UNESP and Sinc do Brasil; MAM is post-doc Fellow of FAPESP;
MSP is researcher of the National Research Council (CNPq, 500079/90-0).

References

[1] D.S. Ashton, C.R. Beddell, B.N. Green and R.W.A. Oliver, Rapid validation of molecular structures of biological samples
by electrospray mass spectrometry, FEBS Lett. 342 (1994), 1–6.

[2] B.T. Chait and B.H Kent, Weighing naked proteins: practical, high-accuracy mass measurement of peptides and proteins,
Science 257 (1992), 1885–1894.

[3] M. Pedrocchi, B.W. Schafer, I. Durussel, J.A. Cox and C.W. Heizmann, Purification and characterization of the recombi-
nant human calcium-binding S100 proteins CAPL and CACY, Biochemistry 33 (1994), 6732–6738.

[4] U.G. Fohr, C.W. Heizmann, D. Engelkamp, B.W. Schafer and J.A. Cox, Purification and cation binding properties of the
recombinant human S100 calcium-binding protein A3, an EF-hand motif protein with high affinity for zinc, J. Biol. Chem.
270 (1995), 21056–21061.

[5] M.J. Raftery, C.A. Harrison, P. Alewood, A. Jones and C.L. Geczy, Isolation of the murine S100 protein MRP14 (14
kDa migration-inhibitory-factor-related protein) from activated spleen cells: characterization of post-translational modifi-
cations and zinc binding, Biochem. J. 316 (1996), 285–293.

[6] M.J. Raftery and C.L. Geczy, Identification of posttranslational modifications and cDNA sequencing errors in the rat S100
proteins MRP8 and 14 using electrospray ionization mass spectrometry, Anal. Biochem. 258 (1998), 285–292.

[7] S.M. Innis, K.D. Foote, M.J. MacKinnon and D.J. King, Plasma and red blood cell fatty acids of low-birth-weightinfants
fed their mother’s expressed breast milk or preterm-infant formula, Am. J. Clinical Nutrition 51 (1990), 994–1000.

[8] J.L. Cleland, Impact of protein folding on biotechnology, in: Protein Folding in Vivo and in Vitro, J.L. Cleland, ed.,
American Chemical Society, Washington, DC, 1993, pp. 1–21.

[9] M.A. Mendes, J.M. Chies, A.C. de Oliveira Dias, S.A. Filho and M.S. Palma, The shielding effect of glycerol against
protein ionization in electrospray mass spectrometry, Rapid Commun. Mass Spectrom. 17 (2003), 672–677.

[10] A. Chien, D.B. Edgar and J.M. Trela, Deoxyribonucleic acid polymerase from the extreme thermophile Thermus aquati-
cus, J. Bacteriol. 127 (1976), 1550–1557.

[11] A.S. Kaledin, A.G. Slyusarenko and S.I. Gorodetskii, Isolation and properties of DNA polymerase from extreme thermo-
phylic bacteria Thermus aquaticus YT-1, Biokymiya 454 (1980), 644–651.

[12] S. Canarelli, I. Fisch and R. Freitag, On-line micro dialysis of proteins with high-salt buffers for direct coupling of
electrospray ionization mass spectrometry and liquid chromatography, J. Chromat. A 948 (2002), 139–149.

[13] C.L. Liu, S.A. Hofstadler, J.A. Bresson, H.R. Udseth, T. Tsukuda, R.D. Smith and A.P. Snyder, Anal. Chem. 70 (1998),
1797.

[14] R. Grandori, I. Matecko, P. Mayr and N. Müller, Probing protein stabilization by glycerol using electrospray mass spec-
trometry, J. Mass Spectrom. 36 (2001), 918–922.

[15] H. Chassaigne and R. Lobinski, Characterization of horse kidney metallothionein isoforms by electrospray MS and
reversed-phase HPLC-electrospray MS, Analyst 123 (1998), 2125–2130.

[16] C.L. Hunter, R. Maurus, M.R. Mauk, H. Lee, E.L. Raven, H. Tong, N. Nguyen, M. Smith, G.D. Brayer and A.G. Mauk,
Introduction and characterization of a functionally linked metal ion binding site at the exposed heme edge of myoglobin,
Proc. Natl. Acad. Sci. USA 100 (2003), 3647–3652.

[17] P.E. Stein, A.G. Leslie, J.T. Finch and R.W. Carrell, Crystal-structure of uncleaved ovalbumin at 1.95 A resolution, J. Mol.
Biol. 221 (1991), 941–959.

https://www.researchgate.net/publication/15055095_Rapid_validation_of_molecular_structures_of_biological_samples_by_electrospray-mass_spectrometry?el=1_x_8&enrichId=rgreq-ee5d354402508e1d313f4ce6a94fdb64-XXX&enrichSource=Y292ZXJQYWdlOzIyODc5NDQ3NztBUzoxMDEzMzgxNjM3MTIwMDZAMTQwMTE3MjMwOTU3Nw==
https://www.researchgate.net/publication/15055095_Rapid_validation_of_molecular_structures_of_biological_samples_by_electrospray-mass_spectrometry?el=1_x_8&enrichId=rgreq-ee5d354402508e1d313f4ce6a94fdb64-XXX&enrichSource=Y292ZXJQYWdlOzIyODc5NDQ3NztBUzoxMDEzMzgxNjM3MTIwMDZAMTQwMTE3MjMwOTU3Nw==
https://www.researchgate.net/publication/21743219_Weighing_Naked_Proteins_Practical_High-Accuracy_Mass_Measurement_of_Peptides_and_Proteins?el=1_x_8&enrichId=rgreq-ee5d354402508e1d313f4ce6a94fdb64-XXX&enrichSource=Y292ZXJQYWdlOzIyODc5NDQ3NztBUzoxMDEzMzgxNjM3MTIwMDZAMTQwMTE3MjMwOTU3Nw==
https://www.researchgate.net/publication/21743219_Weighing_Naked_Proteins_Practical_High-Accuracy_Mass_Measurement_of_Peptides_and_Proteins?el=1_x_8&enrichId=rgreq-ee5d354402508e1d313f4ce6a94fdb64-XXX&enrichSource=Y292ZXJQYWdlOzIyODc5NDQ3NztBUzoxMDEzMzgxNjM3MTIwMDZAMTQwMTE3MjMwOTU3Nw==
https://www.researchgate.net/publication/14993887_Purification_and_Characterization_of_the_Recombinant_Human_Calcium-Binding_S100_Proteins_CAPL_and_CACY?el=1_x_8&enrichId=rgreq-ee5d354402508e1d313f4ce6a94fdb64-XXX&enrichSource=Y292ZXJQYWdlOzIyODc5NDQ3NztBUzoxMDEzMzgxNjM3MTIwMDZAMTQwMTE3MjMwOTU3Nw==
https://www.researchgate.net/publication/14993887_Purification_and_Characterization_of_the_Recombinant_Human_Calcium-Binding_S100_Proteins_CAPL_and_CACY?el=1_x_8&enrichId=rgreq-ee5d354402508e1d313f4ce6a94fdb64-XXX&enrichSource=Y292ZXJQYWdlOzIyODc5NDQ3NztBUzoxMDEzMzgxNjM3MTIwMDZAMTQwMTE3MjMwOTU3Nw==
https://www.researchgate.net/publication/15526291_Purification_and_Cation_Binding_Properties_of_the_Recombinant_Human_S100_Calcium-binding_Protein_A3_an_EF-hand_Motif_Protein_with_High_Affinity_for_Zinc?el=1_x_8&enrichId=rgreq-ee5d354402508e1d313f4ce6a94fdb64-XXX&enrichSource=Y292ZXJQYWdlOzIyODc5NDQ3NztBUzoxMDEzMzgxNjM3MTIwMDZAMTQwMTE3MjMwOTU3Nw==
https://www.researchgate.net/publication/15526291_Purification_and_Cation_Binding_Properties_of_the_Recombinant_Human_S100_Calcium-binding_Protein_A3_an_EF-hand_Motif_Protein_with_High_Affinity_for_Zinc?el=1_x_8&enrichId=rgreq-ee5d354402508e1d313f4ce6a94fdb64-XXX&enrichSource=Y292ZXJQYWdlOzIyODc5NDQ3NztBUzoxMDEzMzgxNjM3MTIwMDZAMTQwMTE3MjMwOTU3Nw==
https://www.researchgate.net/publication/15526291_Purification_and_Cation_Binding_Properties_of_the_Recombinant_Human_S100_Calcium-binding_Protein_A3_an_EF-hand_Motif_Protein_with_High_Affinity_for_Zinc?el=1_x_8&enrichId=rgreq-ee5d354402508e1d313f4ce6a94fdb64-XXX&enrichSource=Y292ZXJQYWdlOzIyODc5NDQ3NztBUzoxMDEzMzgxNjM3MTIwMDZAMTQwMTE3MjMwOTU3Nw==
https://www.researchgate.net/publication/14555783_Isolation_of_the_murine_S100_protein_MRP14_14_kDa_migration-inhibitory-factor-related_protein_from_activated_spleen_cells_Characterization_of_post-translational_modifications_and_zinc_binding?el=1_x_8&enrichId=rgreq-ee5d354402508e1d313f4ce6a94fdb64-XXX&enrichSource=Y292ZXJQYWdlOzIyODc5NDQ3NztBUzoxMDEzMzgxNjM3MTIwMDZAMTQwMTE3MjMwOTU3Nw==
https://www.researchgate.net/publication/14555783_Isolation_of_the_murine_S100_protein_MRP14_14_kDa_migration-inhibitory-factor-related_protein_from_activated_spleen_cells_Characterization_of_post-translational_modifications_and_zinc_binding?el=1_x_8&enrichId=rgreq-ee5d354402508e1d313f4ce6a94fdb64-XXX&enrichSource=Y292ZXJQYWdlOzIyODc5NDQ3NztBUzoxMDEzMzgxNjM3MTIwMDZAMTQwMTE3MjMwOTU3Nw==
https://www.researchgate.net/publication/14555783_Isolation_of_the_murine_S100_protein_MRP14_14_kDa_migration-inhibitory-factor-related_protein_from_activated_spleen_cells_Characterization_of_post-translational_modifications_and_zinc_binding?el=1_x_8&enrichId=rgreq-ee5d354402508e1d313f4ce6a94fdb64-XXX&enrichSource=Y292ZXJQYWdlOzIyODc5NDQ3NztBUzoxMDEzMzgxNjM3MTIwMDZAMTQwMTE3MjMwOTU3Nw==
https://www.researchgate.net/publication/13709360_Identification_of_Posttranslational_Modifications_and_cDNA_Sequencing_Errors_in_the_Rat_S100_Proteins_MRP8_and_14_Using_Electrospray_Ionization_Mass_Spectrometry?el=1_x_8&enrichId=rgreq-ee5d354402508e1d313f4ce6a94fdb64-XXX&enrichSource=Y292ZXJQYWdlOzIyODc5NDQ3NztBUzoxMDEzMzgxNjM3MTIwMDZAMTQwMTE3MjMwOTU3Nw==
https://www.researchgate.net/publication/13709360_Identification_of_Posttranslational_Modifications_and_cDNA_Sequencing_Errors_in_the_Rat_S100_Proteins_MRP8_and_14_Using_Electrospray_Ionization_Mass_Spectrometry?el=1_x_8&enrichId=rgreq-ee5d354402508e1d313f4ce6a94fdb64-XXX&enrichSource=Y292ZXJQYWdlOzIyODc5NDQ3NztBUzoxMDEzMzgxNjM3MTIwMDZAMTQwMTE3MjMwOTU3Nw==
https://www.researchgate.net/publication/20806024_Plasma_and_red_blood_cell_fatty_acids_of_low_birth_weight_infants_fed_their_mother's_expressed_breast_milk_or_preterm_formula?el=1_x_8&enrichId=rgreq-ee5d354402508e1d313f4ce6a94fdb64-XXX&enrichSource=Y292ZXJQYWdlOzIyODc5NDQ3NztBUzoxMDEzMzgxNjM3MTIwMDZAMTQwMTE3MjMwOTU3Nw==
https://www.researchgate.net/publication/20806024_Plasma_and_red_blood_cell_fatty_acids_of_low_birth_weight_infants_fed_their_mother's_expressed_breast_milk_or_preterm_formula?el=1_x_8&enrichId=rgreq-ee5d354402508e1d313f4ce6a94fdb64-XXX&enrichSource=Y292ZXJQYWdlOzIyODc5NDQ3NztBUzoxMDEzMzgxNjM3MTIwMDZAMTQwMTE3MjMwOTU3Nw==
https://www.researchgate.net/publication/10834757_The_shielding_effect_of_glycerol_against_protein_ionization_in_electrospray_mass_spectrometry?el=1_x_8&enrichId=rgreq-ee5d354402508e1d313f4ce6a94fdb64-XXX&enrichSource=Y292ZXJQYWdlOzIyODc5NDQ3NztBUzoxMDEzMzgxNjM3MTIwMDZAMTQwMTE3MjMwOTU3Nw==
https://www.researchgate.net/publication/10834757_The_shielding_effect_of_glycerol_against_protein_ionization_in_electrospray_mass_spectrometry?el=1_x_8&enrichId=rgreq-ee5d354402508e1d313f4ce6a94fdb64-XXX&enrichSource=Y292ZXJQYWdlOzIyODc5NDQ3NztBUzoxMDEzMzgxNjM3MTIwMDZAMTQwMTE3MjMwOTU3Nw==
https://www.researchgate.net/publication/23125629_Deoxyribonucleic-acid_polymerase_from_extreme_thermophile_Thermus-aquaticus?el=1_x_8&enrichId=rgreq-ee5d354402508e1d313f4ce6a94fdb64-XXX&enrichSource=Y292ZXJQYWdlOzIyODc5NDQ3NztBUzoxMDEzMzgxNjM3MTIwMDZAMTQwMTE3MjMwOTU3Nw==
https://www.researchgate.net/publication/23125629_Deoxyribonucleic-acid_polymerase_from_extreme_thermophile_Thermus-aquaticus?el=1_x_8&enrichId=rgreq-ee5d354402508e1d313f4ce6a94fdb64-XXX&enrichSource=Y292ZXJQYWdlOzIyODc5NDQ3NztBUzoxMDEzMzgxNjM3MTIwMDZAMTQwMTE3MjMwOTU3Nw==
https://www.researchgate.net/publication/15819596_Isolation_and_properties_of_DNA_polymerase_from_extreme_thermophylic_bacteria_Thermus_aquaticus_YT-1?el=1_x_8&enrichId=rgreq-ee5d354402508e1d313f4ce6a94fdb64-XXX&enrichSource=Y292ZXJQYWdlOzIyODc5NDQ3NztBUzoxMDEzMzgxNjM3MTIwMDZAMTQwMTE3MjMwOTU3Nw==
https://www.researchgate.net/publication/15819596_Isolation_and_properties_of_DNA_polymerase_from_extreme_thermophylic_bacteria_Thermus_aquaticus_YT-1?el=1_x_8&enrichId=rgreq-ee5d354402508e1d313f4ce6a94fdb64-XXX&enrichSource=Y292ZXJQYWdlOzIyODc5NDQ3NztBUzoxMDEzMzgxNjM3MTIwMDZAMTQwMTE3MjMwOTU3Nw==
https://www.researchgate.net/publication/10687209_On-line_microdialysis_of_proteins_with_high-salt_buffers_for_direct_coupling_of_electrospray_ionization_mass_spectrometry_and_liquid_chromatography?el=1_x_8&enrichId=rgreq-ee5d354402508e1d313f4ce6a94fdb64-XXX&enrichSource=Y292ZXJQYWdlOzIyODc5NDQ3NztBUzoxMDEzMzgxNjM3MTIwMDZAMTQwMTE3MjMwOTU3Nw==
https://www.researchgate.net/publication/10687209_On-line_microdialysis_of_proteins_with_high-salt_buffers_for_direct_coupling_of_electrospray_ionization_mass_spectrometry_and_liquid_chromatography?el=1_x_8&enrichId=rgreq-ee5d354402508e1d313f4ce6a94fdb64-XXX&enrichSource=Y292ZXJQYWdlOzIyODc5NDQ3NztBUzoxMDEzMzgxNjM3MTIwMDZAMTQwMTE3MjMwOTU3Nw==
https://www.researchgate.net/publication/11822919_Probing_protein_stabilization_by_glycerol_using_electrospray_mass_spectrometry?el=1_x_8&enrichId=rgreq-ee5d354402508e1d313f4ce6a94fdb64-XXX&enrichSource=Y292ZXJQYWdlOzIyODc5NDQ3NztBUzoxMDEzMzgxNjM3MTIwMDZAMTQwMTE3MjMwOTU3Nw==
https://www.researchgate.net/publication/11822919_Probing_protein_stabilization_by_glycerol_using_electrospray_mass_spectrometry?el=1_x_8&enrichId=rgreq-ee5d354402508e1d313f4ce6a94fdb64-XXX&enrichSource=Y292ZXJQYWdlOzIyODc5NDQ3NztBUzoxMDEzMzgxNjM3MTIwMDZAMTQwMTE3MjMwOTU3Nw==
https://www.researchgate.net/publication/13088235_Characterization_of_horse_kidney_metallothionein_isoforms_by_electrospray_MS_and_reversed-phase_HPLC-electrospray_MS?el=1_x_8&enrichId=rgreq-ee5d354402508e1d313f4ce6a94fdb64-XXX&enrichSource=Y292ZXJQYWdlOzIyODc5NDQ3NztBUzoxMDEzMzgxNjM3MTIwMDZAMTQwMTE3MjMwOTU3Nw==
https://www.researchgate.net/publication/13088235_Characterization_of_horse_kidney_metallothionein_isoforms_by_electrospray_MS_and_reversed-phase_HPLC-electrospray_MS?el=1_x_8&enrichId=rgreq-ee5d354402508e1d313f4ce6a94fdb64-XXX&enrichSource=Y292ZXJQYWdlOzIyODc5NDQ3NztBUzoxMDEzMzgxNjM3MTIwMDZAMTQwMTE3MjMwOTU3Nw==
https://www.researchgate.net/publication/21214032_Crystal_structure_of_uncleaved_ovalbumin_at_195_A_resolution?el=1_x_8&enrichId=rgreq-ee5d354402508e1d313f4ce6a94fdb64-XXX&enrichSource=Y292ZXJQYWdlOzIyODc5NDQ3NztBUzoxMDEzMzgxNjM3MTIwMDZAMTQwMTE3MjMwOTU3Nw==
https://www.researchgate.net/publication/21214032_Crystal_structure_of_uncleaved_ovalbumin_at_195_A_resolution?el=1_x_8&enrichId=rgreq-ee5d354402508e1d313f4ce6a94fdb64-XXX&enrichSource=Y292ZXJQYWdlOzIyODc5NDQ3NztBUzoxMDEzMzgxNjM3MTIwMDZAMTQwMTE3MjMwOTU3Nw==
https://www.researchgate.net/publication/7903920_Introduction_and_characterization_of_a_functionally_linked_metal_ion_binding_site_at_the_exposed_heme_edge_of_myoglobin?el=1_x_8&enrichId=rgreq-ee5d354402508e1d313f4ce6a94fdb64-XXX&enrichSource=Y292ZXJQYWdlOzIyODc5NDQ3NztBUzoxMDEzMzgxNjM3MTIwMDZAMTQwMTE3MjMwOTU3Nw==
https://www.researchgate.net/publication/7903920_Introduction_and_characterization_of_a_functionally_linked_metal_ion_binding_site_at_the_exposed_heme_edge_of_myoglobin?el=1_x_8&enrichId=rgreq-ee5d354402508e1d313f4ce6a94fdb64-XXX&enrichSource=Y292ZXJQYWdlOzIyODc5NDQ3NztBUzoxMDEzMzgxNjM3MTIwMDZAMTQwMTE3MjMwOTU3Nw==
https://www.researchgate.net/publication/7903920_Introduction_and_characterization_of_a_functionally_linked_metal_ion_binding_site_at_the_exposed_heme_edge_of_myoglobin?el=1_x_8&enrichId=rgreq-ee5d354402508e1d313f4ce6a94fdb64-XXX&enrichSource=Y292ZXJQYWdlOzIyODc5NDQ3NztBUzoxMDEzMzgxNjM3MTIwMDZAMTQwMTE3MjMwOTU3Nw==
https://www.researchgate.net/publication/289050247_Impact_of_Protein_Folding_on_Biotechnology?el=1_x_8&enrichId=rgreq-ee5d354402508e1d313f4ce6a94fdb64-XXX&enrichSource=Y292ZXJQYWdlOzIyODc5NDQ3NztBUzoxMDEzMzgxNjM3MTIwMDZAMTQwMTE3MjMwOTU3Nw==
https://www.researchgate.net/publication/289050247_Impact_of_Protein_Folding_on_Biotechnology?el=1_x_8&enrichId=rgreq-ee5d354402508e1d313f4ce6a94fdb64-XXX&enrichSource=Y292ZXJQYWdlOzIyODc5NDQ3NztBUzoxMDEzMzgxNjM3MTIwMDZAMTQwMTE3MjMwOTU3Nw==

