Microplate-based detection of lytic polysaccharide monooxygenase activity by fluorescence-labeling of insoluble oxidized products

Thu V. Vuong¹, Bing Liu², Mats Sandgren², and Emma R. Master¹,*

¹Department of Chemical Engineering and Applied Chemistry, University of Toronto, 200 College Street, Toronto, Ontario, M5S 3E5, Canada.
²Department of Chemistry and Biotechnology, Swedish University of Agricultural Sciences, Uppsala, Sweden.

* Corresponding author:
Emma R. Master
Department of Chemical Engineering and Applied Chemistry
University of Toronto, 200 College Street, Toronto, ON, M3S 3E5
Phone: +1 - 416-946-7861
Fax: +1 - 416-978-8605
E-mail: emma.master@utoronto.ca
Supplemental figure legend

Figure S1. Liquid handler incorporated with a vacuum system and a plate reader.
(1) Pipeting system, (2) microplate handler, (3) microplate vacuum system, (4) microplate reader, and (5) controller.

Figure S2: Gel densitometry for mass determination. Different µg of bovine serum albumin and µL of PcLPMO9D were loaded together in SDS-PAGE gels for determining the concentration of PcLPMO9D, which was predicted to have a molecular mass of 23 kDa.

Figure S3: Fluorescence-labeling of different cellulose samples. Bacterial microcrystalline cellulose (BMCC), regenerated amorphous cellulose (RAC), nanocrystalline cellulose (NCC), Avicel and filter paper were labeled with ANDA before fluorescence measurement.

Figure S4: Fluorescence standard curve. The fluorescence intensity of ANDA (0-625 nM) in the presence of 0.2 % BMCC at the excitation wavelength of 310 nm and the emission wavelength of 450 nm.

Figure S5: Fluorescence intensity of BMCC and ANDA. Emission scan (320-850 nm) was conducted at the excitation wavelength of 310 nm. The zoomed-in insert highlighted the presence of the 450-nm peak in ANDA (dash line) but not in BMCC (solid line).

Figure S6: XPS survey spectrum of PcLPMO9D-treated BMCC. Arrow indicates the position of a nitrogen signal if it presents in the sample.
Figure S1
Figure S2

<table>
<thead>
<tr>
<th>Ladder (kDa)</th>
<th>Bovine serum albumin (μg)</th>
<th>0.5</th>
<th>1</th>
<th>2</th>
<th>4</th>
<th>8</th>
<th>PcLPMO9D</th>
</tr>
</thead>
<tbody>
<tr>
<td>100</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>75</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>55</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>40</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>35</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>25</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>15</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>10</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
</tbody>
</table>
Figure S3

Fluorescence intensity

BMCC RAC NCC Avicel Filter paper

ANDA-labeled cellulose
Figure S4

\[y = 21.54x + 566.3 \]

\[R^2 = 0.9894 \]
Figure S5
Figure S6