

HAL
open science

Submillimetre spectroscopy of the volatile metabolome

François Bondu

► **To cite this version:**

François Bondu. Submillimetre spectroscopy of the volatile metabolome. 9th terahertz days, Jun 2017, Dunkerque, France. hal-01622216

HAL Id: hal-01622216

<https://hal-univ-rennes1.archives-ouvertes.fr/hal-01622216>

Submitted on 24 Oct 2017

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Submillimetre spectroscopy of the volatile metabolome

F. Bondu¹

¹*Institut de Physique de Rennes, UMR 6251, CNRS/Université de Rennes 1*

Gaseous ensembles of molecules, called the volatilome, are fingerprints [1]–[3] of the metabolism of living organisms, including bacteria and archeobacteria. The submillimetre spectroscopy of these mixtures [4] could provide an interesting analysis alternative to gas chromatography coupled to mass spectroscopy (GC-MS) as there would be less effects (heating, ionization) damaging the integrity of large molecules. The characterization of ensembles would then in medical situations [5], [6] discriminate pathological situations or possibly identify bacteria resistant to antibiotics, and in food industry [7], [8] survey fermentation processes. The realization of an instrument meets several challenges. (a) The optical generation of submillimetre waves promises to attain a large frequency span, thus a large molecule span: we will present results towards such a compact and tuneable source. (b) The detection system should present a large signal to noise ratio, in order to detect molecules at trace levels. (c) The sampling system should take care that a large fraction of volatile biological molecules are actually liquid at ambient temperature and pressure.

References

- [1] A. Amann *et al.*, « The human volatilome: volatile organic compounds (VOCs) in exhaled breath, skin emanations, urine, feces and saliva », *J. Breath Res.*, vol. 8, n° 3, p. 034001, sept. 2014.
- [2] B. A. Kimball, « Volatile metabolome: problems and prospects », *Bioanalysis*, vol. 8, n° 19, p. 1987-1991, oct. 2016.
- [3] M. Sohrabi, L. Zhang, K. Zhang, A. Ahmetagic, et M. Q. Wei, « Volatile Organic Compounds as Novel Markers for the Detection of Bacterial Infections », *Clin. Microbiol. Open Access*, vol. 03, n° 03, 2014.
- [4] A. M. Fosnight, B. L. Moran, D. R. Branco, J. R. Thomas, et I. R. Medvedev, « Chemical analysis of exhaled human breath using a novel sub-millimeter/terahertz spectroscopic approach », 2013, p. 1-2.
- [5] J.-N. Cornu, G. Cancel-Tassin, V. Ondet, C. Girardet, et O. Cussenot, « Olfactory Detection of Prostate Cancer by Dogs Sniffing Urine: A Step Forward in Early Diagnosis », *Eur. Urol.*, vol. 59, n° 2, p. 197-201, févr. 2011.
- [6] S. Bashiardes, H. Shapiro, S. Rozin, O. Shibolet, et E. Elinav, « Non-alcoholic fatty liver and the gut microbiota », *Mol. Metab.*, vol. 5, n° 9, p. 782-794, sept. 2016.
- [7] A. Casaburi, P. Piombino, G.-J. Nychas, F. Villani, et D. Ercolini, « Bacterial populations and the volatilome associated to meat spoilage », *Food Microbiol.*, vol. 45, Part A, p. 83-102, févr. 2015.
- [8] F. K. Tavarua, S. Dahl, F. J. Carballo, et F. X. Malcata, « Amino Acid Catabolism and Generation of Volatiles by Lactic Acid Bacteria », *J. Dairy Sci.*, vol. 85, n° 10, p. 2462-2470, oct. 2002.