

HAL
open science

Development of a SIMS compatible internal standard spiked resin for quantitative bio-imaging of biological samples by laser ablation ICP-MS: an application to uranium contaminated kidney samples

Valerie Holler, Nagore Grijalba Marijuan, Celine Bouvier Capely, David Suhard, Alexandre Legrand, Céline Bouvier-Capely

► To cite this version:

Valerie Holler, Nagore Grijalba Marijuan, Celine Bouvier Capely, David Suhard, Alexandre Legrand, et al.. Development of a SIMS compatible internal standard spiked resin for quantitative bio-imaging of biological samples by laser ablation ICP-MS: an application to uranium contaminated kidney samples. 15th International Conference on Laser Ablation, Sep 2019, Kahului, United States. irsn-02860466

HAL Id: irsn-02860466

<https://irsna.hal.science/irsna-02860466>

Submitted on 1 Sep 2022

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.

Copyright

Development of a SIMS compatible internal standard spiked resin for quantitative bio-imaging of biological samples by laser ablation ICP-MS: an application to uranium contaminated kidney samples

Valérie HOLLER, Nagore GRIJALBA, David SUHARD, Alexandre LEGRAND, Céline BOUVIER-CAPELY

Institut de Radioprotection et de Sûreté Nucléaire, PSE-SANTE/SESANE/LRSI, 31 Av de la Division Leclerc BP 17, 92262 Fontenay-aux-Roses Cedex, France

Context

It would be desirable that both samples and calibrations standards could be shared by different imaging techniques. The aim of this work is to develop a sample/standard preparation methodology compatible with laser ablation and Secondary-Ion Mass Spectrometry (SIMS) analyses for a complementary analysis of uranium distribution in kidney with both techniques. On the other hand, a novel approach based on internal standard doped resin was carried out in order to incorporate a more feasible IS than ^{13}C (1). Therefore, thulium spiked pure EPON resin was synthesized and employed to embed dehydrated samples and doped kidney homogenates based on the chemical sample preparation protocol of biological samples for SIMS analysis (2, 3). Nevertheless, the chemical dehydration protocol was adapted to the viscous and liquid state of the homogenates. In parallel, in order to replace the use of organ homogenates for calibration standards (laborious task and required access to animal facilities), uranium spiked resin was also tested. Then, serial thin and ultra-thin sections were cut with microtome and the homogeneity of internal standard was evaluated by randomly analysing small selected areas by LA-ICP-MS and SIMS. Laser ablation conditions were optimized to achieve complete sample consumption of the tissue whilst minimizing the penetration into the glass slide.

Experimental procedure

- Localisation
- Quantification
- Resolution > 5 μm
- Quantification
- Non-Specific sample prep.
- Sample size \approx mm up to cm

Complementary analytical techniques

Improvement: Sample sharing

- Micro localisation
- Resolution \approx 1 μm
- Quantification relative
- Sample size \approx mm

Specific sample prep. (dehydration + resin embedding)

Indispensable condition

Given the constraints imposed by these both systems, the preparation of LA-ICP-MS standards was adapted to the technical requirements of SIMS. For this, the first step is the dehydration of uranium spiked kidney homogenates (see poster Nagore GRIJALBA et al.).

Test 1 = dehydration* and resin embedding of uranium spiked kidney homogenates (laser ablation standards). The resin is spiked with Tm as IS.

Test 2 = Alternative to dehydrated kidney homogenate. The resin is spiked with Tm as IS and U as external calibrator.

Step 1: Tm and U homogeneity by SIMS

Step 2: Calibration and analysis of QC samples by LA-ICP-MS

Conclusions

We developed an analytical methodology based on internal standard spiked resin which will allow the quantification by LA-ICP-MS the resin embedded samples used for other imaging techniques like SIMS microscopy. The advantages of this new methodology are 1) the addition of a suitable internal standard to both matrix-matched standards and biological samples without altering their original uranium distribution, 2) an appropriate sample preparation compatible with several imaging techniques (SIMS, TEM, LA), 3) ease to prepare and 4) room temperature storage as a solid material which would facilitate its transport. Some optimisations are still needed, in particular to control the resin thickness. This methodology will positively contribute to the collaboration among bio-imaging techniques users.

Bibliography

- D. Frick and D. Günther, "Fundamental studies on the ablation behavior of carbon in LA-ICP-MS with respect to the suitability as internal standard", *Journal of Analytical Atomic Spectrometry*, **27**, 1294, 2012.
- C. Tessier, D. Suhard et al., "Uranium microdistribution in renal cortex of rats after chronic exposure: a study by secondary ion mass spectrometry microscopy", *Microscopy and Microanalysis*, **18**, 123, 2012.
- D. Suhard, C. Tessier et al., "Intracellular uranium distribution: comparison of cryogenic fixation versus chemical fixation methods for SIMS analysis", *Microscopy Research and Technique*, **81**, 855, 2018.

Acknowledgments

The authors acknowledge funding from Orano for the postdoctoral research fellow comprised in the UKCAN project. We also would like to thank IRSN for the access to PATERSON Platform and for its excellent technical and personal assistance.