
Intraoperative mass spectrometry mapping of an
onco-metabolite to guide brain tumor surgery
Sandro Santagataa,b,c,1, Livia S. Eberlind,e,1, Isaiah Nortonf, David Calligarisf, Daniel R. Feldmana,f, Jennifer L. Idef,
Xiaohui Liuf, Joshua S. Wileyd,e, Matthew L. Vestalf, Shakti H. Ramkissoona,b, Daniel A. Orringerf, Kristen K. Gilla,
Ian F. Dunnf, Dora Dias-Santagatag, Keith L. Ligona,b,h, Ferenc A. Joleszi, Alexandra J. Golbyf, R. Graham Cooksd,e,2,
and Nathalie Y. R. Agarc,f,i,2

Departments of aPathology, fNeurosurgery, and iRadiology, Brigham and Women’s Hospital and Harvard Medical School, Boston, MA 02115; bDepartment of
Pathology, Boston Children’s Hospital and Harvard Medical School, Boston, MA 02115; cDepartment of Cancer Biology, Harvard Medical School and Dana–
Farber Cancer Institute, Boston, MA 02115; dDepartment of Chemistry and eCenter for Analytical Instrumentation Development, Purdue University, West
Lafayette, IN 47907; gDepartment of Pathology and Center for Cancer Research, Massachusetts General Hospital and Harvard Medical School, Boston,
MA 02115; and hDepartment of Medical Oncology, Center for Molecular Oncologic Pathology, Dana–Farber Cancer Institute, Boston, MA 02215

Edited by Jerrold Meinwald, Cornell University, Ithaca, NY, and approved June 4, 2014 (received for review March 13, 2014)

For many intraoperative decisions surgeons depend on frozen
section pathology, a technique developed over 150 y ago. Technical
innovations that permit rapid molecular characterization of tissue
samples at the time of surgery are needed. Here, using de-
sorption electrospray ionization (DESI) MS, we rapidly detect the
tumor metabolite 2-hydroxyglutarate (2-HG) from tissue sections
of surgically resected gliomas, under ambient conditions and
without complex or time-consuming preparation. With DESI MS,
we identify isocitrate dehydrogenase 1-mutant tumors with both
high sensitivity and specificity within minutes, immediately pro-
viding critical diagnostic, prognostic, and predictive information.
Imaging tissue sections with DESI MS shows that the 2-HG signal
overlaps with areas of tumor and that 2-HG levels correlate with
tumor content, thereby indicating tumor margins. Mapping the 2-
HG signal onto 3D MRI reconstructions of tumors allows the
integration of molecular and radiologic information for enhanced
clinical decision making. We also validate the methodology and its
deployment in the operating room: We have installed a mass
spectrometer in our Advanced Multimodality Image Guided Oper-
ating (AMIGO) suite and demonstrate the molecular analysis
of surgical tissue during brain surgery. This work indicates
that metabolite-imaging MS could transform many aspects of
surgical care.

mass spectrometry imaging | oncometabolite | intrasurgical diagnosis |
brain cancer | IDH1

The microscopic review of tissue biopsies frequently remains
the sole source of intraoperative diagnostic information, and

many important surgical decisions such as the extent of tumor
resection are based on this information. This approach is time-
consuming, requiring nearly 30 min between the moment a tissue
is biopsied and the time the pathologist’s interpretation is com-
municated back to the surgeon. Even after the report of the final
pathologic diagnosis is issued days later, a lot of diagnostic,
prognostic, and predictive information is left undiscovered and
unexamined within the tissue. Tools that provide more imme-
diate feedback to the surgeon and the pathologist and that also
rapidly extract detailed molecular information could transform
the management of care for cancer patients.
MS offers the possibility for the in-depth analysis of the pro-

teins and lipids that comprise tissues (1, 2). We have recently
shown that desorption electrospray ionization (DESI) MS is
a powerful methodology for characterizing lipids within tumor
specimens (3–6). The intensity profile of lipids ionized from
within tumors can be used for classifying tumors and for pro-
viding valuable prognostic information such as tumor subtype
and grade. Because DESI MS is performed in ambient con-
ditions with minimal pretreatment of the samples (7, 8), there is
the potential to provide diagnostic information rapidly within

the operating room (4, 6, 9). The ability to quickly acquire such
valuable diagnostic information from lipids prompted us to deter-
mine whether we could use DESI MS to detect additional mole-
cules of diagnostic value within tumors, such as their metabolites.
Recently, recurrent mutations have been described in the

genes encoding isocitrate dehydrogenases 1 and 2 (IDH1 and
IDH2) in a number of tumor types including gliomas (10, 11),
intrahepatic cholangiocarcinomas (12), acute myelogenous leu-
kemias (13), and chondrosarcomas (14). These mutant en-
zymes have the novel property of converting isocitrate to
2-hydroxyglutarate (2-HG) (15). This oncometabolite has
pleiotropic effects on DNA methylation patterns (16–18), on the
activity of prolyl hydroxylases (19), and on cellular differentia-
tion and growth (20–22). Whereas 2-HG is present in vanishingly
small amounts in normal tissues, concentrations are extremely
high in tumors with mutations in IDH1 and IDH2—several
micromoles per gram of tumor have been reported (15). Several
groups have reported that 2-HG can be detected by magnetic res-
onance spectroscopy and imaging, hence providing a noninvasive
imaging approach for evaluating patients (23–27). Although such

Significance

The diagnosis of tumors during surgery still relies principally on
an approach developed over 150 y ago: frozen section mi-
croscopy. We show that a validated molecular marker—2-
hydroxyglutarate generated from isocitrate dehydrogenase 1
mutant gliomas—can be rapidly detected from tumors using
a form of ambient MS that does not require sample prepara-
tion. We use the Advanced Multimodality Image Guided
Operating Suite at Brigham and Women’s Hospital to demon-
strate that desorption electrospray ionization MS could be
used to detect residual tumor that would have been left behind
in the patient. The approach paves the way for the clinical test-
ing of MS-based intraoperative monitoring of tumor metabolites,
an advance that could revolutionize the care of surgical
oncology patients.

Author contributions: S.S., F.A.J., R.G.C., and N.Y.R.A. designed research; S.S., L.S.E., I.N.,
D.R.F., J.L.I., X.L., J.S.W., S.H.R., D.A.O., K.K.G., I.F.D., D.D.-S., K.L.L., A.J.G., and N.Y.R.A.
performed research; N.Y.R.A. contributed new reagents/analytic tools; L.S.E., I.N., D.C.,
M.L.V., D.D.-S., R.G.C., and N.Y.R.A. analyzed data; and S.S., L.S.E., R.G.C., and N.Y.R.A.
wrote the paper.

Conflict of interest statement: S.S. and N.Y.R.A. are scientific advisors to BayesianDx.

This article is a PNAS Direct Submission.

See Commentary on page 10906.
1S.S. and L.S.E. contributed equally to this work.
2To whom correspondence may be addressed. E-mail: cooks@purdue.edu or Nathalie_Agar@
dfci.harvard.edu.

This article contains supporting information online at www.pnas.org/lookup/suppl/doi:10.
1073/pnas.1404724111/-/DCSupplemental.

www.pnas.org/cgi/doi/10.1073/pnas.1404724111 PNAS | July 29, 2014 | vol. 111 | no. 30 | 11121–11126

M
ED

IC
A
L
SC

IE
N
CE

S
CH

EM
IS
TR

Y
SE

E
CO

M
M
EN

TA
RY

http://crossmark.crossref.org/dialog/?doi=10.1073/pnas.1404724111&domain=pdf&date_stamp=2014-07-17
mailto:cooks@purdue.edu
mailto:Nathalie_Agar@dfci.harvard.edu
mailto:Nathalie_Agar@dfci.harvard.edu
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1404724111/-/DCSupplemental
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1404724111/-/DCSupplemental
www.pnas.org/cgi/doi/10.1073/pnas.1404724111

imaging approaches may provide information to plan surgery
and to follow the response to chemotherapeutics, applying them
to guide decision making during an operation is currently
impractical.
The ability to detect 2-HG intraoperatively would be partic-

ularly useful because infiltrating gliomas such as IDH1 and IDH2
mutant gliomas are difficult to visualize with conventional
means, which contributes to the high prevalence of suboptimal
surgical resection. Multiple studies suggest that the more re-
sidual tumor remains after surgery, the shorter the patient sur-
vival for both low- and high-grade gliomas (28–32). Detecting
infiltrating glioma cells by microscopic review is challenging on
well-prepared H&E-stained permanent sections, and even more
so on H&E-stained frozen sections, which frequently harbor
processing artifacts. Thus, 2-HG detection could help to define
surgical margins, thereby allowing for more complete resection
and for longer survival (31, 32). Moreover, directing patients
toward appropriate clinical trials for targeted therapeutics (33)
would be facilitated by more rapid molecular categorization
of tumors.
Here, we show that 2-HG can be rapidly detected from glioma

samples using DESI MS under ambient conditions, without
complex tissue preparation and during surgery, allowing rapid
molecular characterization and providing information that is
unattainable by standard histopathology techniques. We also
present the first implementation, to our knowledge, of MS within
an operating room for the molecular characterization of tissue as
part of an image-guided therapy program. We cross-validate our
findings using standard pathology techniques. Measuring specific
metabolites in tumor tissues with precise spatial distribution and
under ambient conditions provides a new paradigm for intra-
operative surgical decision making, rapid diagnosis, and patient
care management.

Results
Identification of 2-HG with DESI MS. To determine the conditions
for detecting 2-HG from glioma frozen tissue sections by DESI
MS, we first recorded the negative ion mode mass spectra from
two glioma samples: an oligodendroglioma with mutated IDH1
(encoding the amino acid change R132H) and a glioblastoma
with wild-type IDH1. The product of mutant IDH1, 2-HG, is
a small organic acid containing two carboxylic acid functional
groups in its structure. In the negative ion mode, the deproto-
nated form of 2-HG should be detected at an m/z of 147.03
(C5H7O5

−). Together with the rich diagnostic lipid information
commonly observed from gliomas by DESI MS in the mass range
m/z 100–1,000, we detected a significant peak at m/z 147 in an
IDH1 mutated sample (Fig. 1A), but not in an IDH1 wild-type
sample (Fig. 1B).
We used tandem MS analysis (MS2) with a linear ion trap

mass spectrometer to characterize the signal at m/z 147 (Fig. S1
and Fig. 1 C–F). In an oligodendroglioma with the IDH1 R132H
mutation, the main fragment ion generated fromm/z 147 wasm/z
129, which corresponds to loss of a water molecule from 2-HG
(Fig. 1C). Further characterization of m/z 129 with an additional
stage of MS analysis (MS3) yielded two additional fragment ions
at m/z 101 and m/z 85, corresponding to neutral losses of CO and
CO2, respectively (Fig. 1D). We obtained identical MS2 and MS3

fragmentation patterns when we subjected purified L-α-hydrox-
yglutaric acid to tandem MS experiments (Fig. 1 E and F). A
purified standard of the wild-type IDH metabolite alpha-keto-
glutarate was detected at m/z 145, and MS2 and MS3 fragmen-
tation patterns yielded peaks at m/z 101 and at m/z 73 and m/z
57, respectively (Fig. S2). We further characterized the 2-HG
peaks using a high-resolution and high-mass accuracy linear trap
quadrupole (LTQ) Orbitrap mass spectrometer (Fig. S3). DESI
mass spectra from an IDH1 R132H mutant sample showed
a prominent peak at m/z 147.0299 in the negative ion mode,

which matched the molecular formula of the deprotonated form
of 2-HG (C5H7O5

−) with a mass accuracy of 0.3 ppm. In all,
these results confirm the ability to reliably and rapidly detect
2-HG from human glioma tissue sections with DESI MS.

Levels of 2-HG Correlate with Mutational Status and Tumor Cell
Content. We next monitored the levels of 2-HG using DESI
MS in a panel of 35 human glioma specimens (Table S1) in-
cluding primary and recurrent oligodendrogliomas, oligoas-
trocytomas, and astrocytomas of different grades (3). We first
characterized the samples using a clinically validated antibody
that selectively recognizes the R132H mutant epitope and not
the wild-type epitope from IDH1 (34) (Table S1). Twenty-one of
the 35 samples had the R132H mutation. We then measured
2-HG levels in these samples directly from frozen tissue sections
using a linear ion trap LTQ DESI. In some samples we detected
a peak at m/z 147 and assigned it to 2-HG by MS2 analysis,
thereby providing strong independent evidence that these sam-
ples were mutated for one of the IDH genes. To account for the
variability in desorption and ionization efficiency throughout the
tissue and between samples, we normalized the 2-HG signal to
the combined intensity of the 40 most abundant lipid species that
were detected during each data acquisition (Table S1 and Sup-
porting Information). In all of the 21 samples with the IDH1
R132H mutation, we clearly detected 2-HG with a limit of de-
tection estimated to be 3 μmol 2-HG/g of tissue (Fig. S4), which
is below the lowest concentration of 2-HG in tissue in IDH1
mutant human gliomas as measured by HPLC-MS analysis (23).
We also observed a correlation between the concentration of

tumor cells and the intensity of the 2-HG signal: Samples with
low concentrations of tumor cells (<50%) had lower 2-HG levels,
whereas samples with high concentrations of tumor cells (>50%)
had higher 2-HG levels (Fig. S5). Although the sample set of
high-density tumors (≥80% tumor cells) is relatively small, we
noted that glioblastomas with mutant IDH1 generally had lower
levels of 2-HG than oligodendrogliomas (Fig. S5).
Interestingly, in two of the samples (G33 and G28) that were

negative for the IDH1 R132H mutation by immunohistochemi-
cal staining (Fig. 2A), we detected 2-HG signal by DESI MS (Fig.
2B). The signal from both samples was confirmed to be from
2-HG by MS2 analysis. Because other mutations in IDH1 or IDH2
can lead to 2-HG accumulation (35–37), we performed targeted
sequencing (38) for all of the major mutations in IDH1 and IDH2

Fig. 1. Detecting 2-HG in gliomas using DESI MS. Negative ion mode DESI
mass spectra obtained using a linear ion trap mass spectrometer from m/z
100–200 for samples G23, an oligodendroglioma with the IDH1 R132H mu-
tant (A), and G31, a glioblastoma with wild-type IDH1 (B). Tandem mass
spectra of m/z 147 detected from sample G42, an oligodendroglioma with
the IDH1 R132H mutant [MS2, (C); MS3, (D)] and from a 2-HG standard [MS2,
(E); MS3, (F)].

11122 | www.pnas.org/cgi/doi/10.1073/pnas.1404724111 Santagata et al.

http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1404724111/-/DCSupplemental/pnas.201404724SI.pdf?targetid=nameddest=SF1
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1404724111/-/DCSupplemental/pnas.201404724SI.pdf?targetid=nameddest=SF2
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1404724111/-/DCSupplemental/pnas.201404724SI.pdf?targetid=nameddest=SF3
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1404724111/-/DCSupplemental/pnas.201404724SI.pdf?targetid=nameddest=ST1
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1404724111/-/DCSupplemental/pnas.201404724SI.pdf?targetid=nameddest=ST1
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1404724111/-/DCSupplemental/pnas.201404724SI.pdf?targetid=nameddest=ST1
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1404724111/-/DCSupplemental/pnas.201404724SI.pdf?targetid=nameddest=STXT
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1404724111/-/DCSupplemental/pnas.201404724SI.pdf?targetid=nameddest=STXT
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1404724111/-/DCSupplemental/pnas.201404724SI.pdf?targetid=nameddest=SF4
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1404724111/-/DCSupplemental/pnas.201404724SI.pdf?targetid=nameddest=SF5
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1404724111/-/DCSupplemental/pnas.201404724SI.pdf?targetid=nameddest=SF5
www.pnas.org/cgi/doi/10.1073/pnas.1404724111

that have been described in gliomas (39). This analysis revealed
that both samples G33 and G28 harbored a less common but
previously described IDH1 mutation that leads to substitution of
the amino acid arginine with glycine at position 132 (R132G)
(Fig. 2C). These results provide a clear example of how detecting
2-HG with DESI MS allows rapid and accurate determination of
IDH1 status in human gliomas. Whereas the diagnostic antibody
only recognizes one of the many IDH1 mutants (37), DESI MS
captures the presence of 2-HG independent of the underlying
genetic mutation in IDH1. Notably, our results show that DESI
MS can detect 2-HG with very high sensitivity and specificity: We
detected 2-HG signal in all cases with mutant IDH1 (even when
the tumor concentration was as low as 5%) and did not detect
2-HG signal in any of the cases with wild-type IDH1.

DESI MS 2D Imaging of 2-HG in Glioma Sections Delineates Tumor
Margins. To further validate DESI MS as a tool for monitoring
2-HG levels, we turned to 2D DESI MS imaging to study the
spatial distribution of molecules across a tissue section (40).
DESI MS imaging has recently been shown not to destroy a
sample as it is being analyzed when a histologically compatible
solvent system is used (40). This relative preservation allows the
same tissue section to be stained with H&E following DESI MS
data acquisition, and the spatial molecular information derived
from DESI MS can then be overlaid onto the optical image of
the tissue (40). As such, this approach provides a powerful way to
correlate 2-HG levels with histopathology and, importantly, to
validate the DESI MS observations.
As a control, we acquired 2D DESI MS data from frozen

sections of human glioblastoma orthotopic xenograft models that
had been implanted into the brains of immunocompromised
mice (Fig. S6). A signal for 2-HG was not detected from xeno-
grafts of a glioblastoma cell line (BT329) that has wild-type
IDH1 (Fig. S6A). Strikingly, however, a strong signal for 2-HG
was found throughout the tissue section of the mouse brain that

was diffusely infiltrated by a glioblastoma xenograft (BT116) that
has the IDH1 R132H mutation (Fig. S6B), as was similarly ob-
served in an IDH1 R132H mutated oligodendroglioma xenograft
model by liquid extraction surface analysis nano electrospray
ionization-MS imaging (41).
We next turned to tissue sections of human glioma specimens

that had been surgically resected. Using 2D DESI MS with both
an LTQ ion trap (Thermo Fisher Scientific) and an amaZon
Speed ion trap (Bruker Daltonics), we observed accumulation of
2-HG within a densely cellular glioblastoma with mutated IDH1
(Fig. S7). 2-HG was absent in an area of hemorrhage abutting
the tumor (Fig. S7). In tissue specimens from two additional
glioma resections, we identified areas that contained regions of
tumor as well as regions of brain with only scattered infiltrating
glioma cells (i.e., the margin of the tumor). DESI MS revealed
strong 2-HG signals in the cellular portions of these samples but
weaker signals in the portions of brain with scattered infiltrating
tumor cells. By validating our DESI MS results directly with
tissue histopathology, we show that monitoring 2-HG levels with
DESI MS can help to readily discriminate tissue with dense tu-
mor from tissue with only scattered tumor cells. Such discrimi-
natory capacity can help define tumor margins.

Three-Dimensional Mapping of 2-HG onto MRI Tumor Reconstructions.
MRI information is critical for planning neurosurgical proce-
dures. During the surgery, neuronavigation systems allow the
neurosurgeon to register the position of surgical instruments
with preoperative plans (i.e., confirming where the tools are
relative to the imaging findings). Surgeons can therefore digitally
mark the site of a biopsy relative to the tumor in the MRI. We
resected two IDH1 mutated gliomas in this manner, using 3D
mapping, marking the positions of multiple biopsies in each case.
In both cases, we measured the 2-HG content of each stereo-
tactic specimen and normalized to its lipid signals (see Materials
and Methods and Supporting Information for details). We then
correlated this information with the tumor cell content of each
stereotactic specimen, as determined by review of both H&E and
immunostains for IDH1 R132H.
In the resection of an oligodendroglioma (Fig. 3), we identi-

fied strong 2-HG signals in the sample (D3) taken from the
center of the tumor mass (Fig. 3A). This sample was composed
of dense tumor (Fig. 3 B and C). Biopsies from the margins of
the radiographic mass (e.g., D10, Fig. 3 B and D) contained low
concentrations of infiltrating glioma cells (Fig. 3D). In such
samples we detected low levels of 2-HG (Fig. 3A). Consistent
with our prior findings on a large panel of glioma specimens (Fig.
S4 and Table S1), these stereotactic samples demonstrate that
the normalized level of 2-HG correlates with the tumor cell
concentration and can help define samples that are at the in-
filtrating border of the tumor.
We performed a second surgical resection (Fig. S8) in the

Advanced Multimodality Image Guided Operating (AMIGO)
suite (42) at Brigham and Women’s Hospital that is a part of the
National Center for Image-Guided Therapy. In this advanced
surgical and interventional environment, MRI can be performed
during the operation to see whether additional tumor remains in
situ. This residual tumor can then be resected before the pro-
cedure is completed.
An oligoastrocytoma was resected in this second case. We

digitally registered the location of multiple biopsy pieces to the
preoperative MRI and measured 2-HG levels in each of them
(Fig. S8A). The highest levels of 2-HG were detected in speci-
mens that were taken from the center of the tumor mass, which
proved to be dense cellular tumor (Fig. S8B). We took an
intraoperative MRI of the patient’s brain once it seemed that the
entire tumor had been removed (i.e., following an apparent gross
total resection). The T2-weighted intraoperative image revealed
a region that was of concern for residual tumor, and surgery for

Fig. 2. Detecting 2-HG in glioblastoma with IDH1 R132G mutation. (A)
Immunohistochemistry using an IDH1 R132H point mutation-specific anti-
body on formalin-fixed and paraffin-embedded sections from glioma sam-
ples (G23, G33, and G28). (Scale bar, 100 μm.) (B) Negative ion mode DESI
mass spectra obtained using a linear ion trap mass spectrometer for samples
G33 and G28 that are negative for IDH1 R132Hmutant immunohistochemistry.
(C) Targeted mutational profiling using SNaPshot analysis on nucleic acids
extracted from gliobastoma archival specimens (G33 and G28) run in parallel
with a normal genomic DNA control, as indicated. The arrows point to the IDH1
R132G (c.394C> G) mutant allele identified in both tumor samples. The assayed
loci were as follows: (1) KRAS 35, (2) EGFR 2236_50del R, (3) PTEN 517, (4) TP53
733, (5) IDH1 394, (6) PIK3CA 3139, (7) NOTCH1 4724, and (8) NOTCH1 4802.

Santagata et al. PNAS | July 29, 2014 | vol. 111 | no. 30 | 11123

M
ED

IC
A
L
SC

IE
N
CE

S
CH

EM
IS
TR

Y
SE

E
CO

M
M
EN

TA
RY

http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1404724111/-/DCSupplemental/pnas.201404724SI.pdf?targetid=nameddest=SF6
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1404724111/-/DCSupplemental/pnas.201404724SI.pdf?targetid=nameddest=SF6
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1404724111/-/DCSupplemental/pnas.201404724SI.pdf?targetid=nameddest=SF6
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1404724111/-/DCSupplemental/pnas.201404724SI.pdf?targetid=nameddest=SF7
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1404724111/-/DCSupplemental/pnas.201404724SI.pdf?targetid=nameddest=SF7
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1404724111/-/DCSupplemental/pnas.201404724SI.pdf?targetid=nameddest=STXT
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1404724111/-/DCSupplemental/pnas.201404724SI.pdf?targetid=nameddest=SF4
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1404724111/-/DCSupplemental/pnas.201404724SI.pdf?targetid=nameddest=SF4
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1404724111/-/DCSupplemental/pnas.201404724SI.pdf?targetid=nameddest=ST1
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1404724111/-/DCSupplemental/pnas.201404724SI.pdf?targetid=nameddest=SF8
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1404724111/-/DCSupplemental/pnas.201404724SI.pdf?targetid=nameddest=SF8
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1404724111/-/DCSupplemental/pnas.201404724SI.pdf?targetid=nameddest=SF8

more complete resection was continued based on the MRI
finding (Fig. S8C, outlined in green in the inset). Because the
areas that were of concern for residual tumor were close (just
anterior) to the premotor cortex, we carefully sampled them to
preserve the patient’s motor function. We digitally registered two
additional specimens to the intraoperative MR image, samples
S60 and S61. We detected an equivocal 2-HG signal from one
sample (S61) but robust 2-HG signal from the other (S60) (Fig.
S8C). Microscopic review of the HE and IDH1 R132H immu-
nostained sections revealed only scattered tumor cells in sample
S61 (<5% tumor nuclei by H&E frozen section analysis) but
numerous tumor cells in sample S60 (∼20% tumor by H&E
frozen section analysis) (Fig. S8D). This clinical example demon-
strates a scenario where surveying the resection cavity with DESI
MS could eventually identify areas of residual tumor without
interrupting surgery for intraoperative MRI.

Real-Time Intraoperative Detection of 2-HG. Successfully imple-
menting DESI MS in the operative setting requires that we
demonstrate the feasibility of immediately detecting 2-HG in the
operating room from tissue biopsies. In Fig. 4A we outline the
standard work flow for brain surgery in the AMIGO suite using
current methodologies and the increased sampling that is pos-
sible with DESI MS. To test our ability to measure 2-HG in this
setting, we installed a complete DESI MS system in the AMIGO
suite and monitored 2-HG levels from multiple biopsies as they
were resected from two patients.
In one case, a patient had had an oligoastrocytoma [World

Health Organization (WHO) grade II] resected 6 y earlier. Upon
recurrence of the tumor, we reoperated on the patient in our
AMIGO suite. Interestingly, subsequent IDH1 molecular testing

showed that the tumor lacked the R132H mutation by immu-
nohistochemistry (IHC) testing (Fig. S9A) but had an R132C
mutation as detected by targeted sequencing (Fig. S9B). This
information was unknown to us at the time of surgery. We
sampled the tumor biopsies in two ways: We applied miniscule
amounts of biopsy material to a standard glass slide either with
a swab (the ones used for swab cultures) or by smearing a tiny
tissue fragment between two glass slides (i.e., a standard smear
preparation) (Fig. S9C). Within minutes, from both prepara-
tions, we clearly detected a peak that corresponded to 2-HG
(m/z 147.0) (e.g., data from sample S72 are shown in Fig. 4B) and
confirmed this with tandem MS (Fig. S9D). After the operation,
in our laboratory outside of the AMIGO suite, we confirmed
the presence of 2-HG in these biopsies with DESI MS imaging
in samples taken from the center of the tumor (S73) as well as
those taken from along the tumor edge (S71 and S74) (Fig. 4C).
Similarly, in a resection of a recurrent anaplastic oligoas-
trocytoma (WHO grade III) in our AMIGO suite we rapidly
detected 2-HG on smear preparations from multiple biop-
sies (Fig. S10). IHC performed days later as part of the rou-
tine clinical analysis confirmed the presence of the IDH1
R123H mutation.

Discussion
We have previously demonstrated that many tumor types can be
discriminated based on their lipid profile. Here, using gliomas
with IDH1 mutations as an example, we show that a single me-
tabolite, which was monitored during surgery with ambient MS
techniques, rapidly provides highly relevant information: tumor
classification (i.e., 2-HG–expressing CNS tumors are nearly al-
ways gliomas), genotype information (i.e., 2-HG–expressing tumors
carry mutations in IDH1 or IDH2), and prognostic information
(i.e., 2-HG–expressing tumors have a more favorable outcome)
(43–46)—all with excellent sensitivity and specificity.
Because about 80% of grade II and grade III gliomas as well

as the majority of secondary glioblastomas contain IDH1 or
IDH2 mutations (43), monitoring 2-HG with intraoperative MS
could conceivably become routinely used for surgeries of primary
brain tumors, first to classify the tumor and then, if 2-HG is
present, to guide optimal resection. In tumors lacking 2-HG,
surgical guidance would require monitoring lipid signatures or
other metabolites. Presumably, the approach we describe here
could be applicable for the resection of all 2-HG–producing
tumors including chondrosarcoma and cholangiocarcinoma. Used
in conjunction with lipid profiles, a detailed understanding of the
tumor could be generated rapidly.
Unlike more time-consuming HPLC MS approaches that are

standard for quantifying 2-HG, ambient MS techniques enable
rapid data acquisition and are therefore compatible with the
rigorous time constraints of surgery. Because of this, the ap-
proach described in our work can provide the intraoperative
guidance needed to guide the iterative process of optimizing
a resection—discriminating tumor from normal brain tissue—
a distinction that is of utmost importance in neurosurgery for
improving patient outcomes [increased survival (29, 31, 32) and
decreased morbidity (47)]. Note that the typical spatial reso-
lution of DESI MS is ∼200 μm (3, 7), which is ample for
evaluating surgical biopsies, which are often 2 mm or more
in size.
Although MRI is an important intraoperative tool (48) it does

have limitations. MRI is an indirect measure of the presence of
a tumor; it does not definitively reveal the type of tumor that is
being operated on and can sometimes not discriminate tumor
from reactive adjacent tissue; each intraoperative MRI scan
requires 1 h or longer to perform and interpret; MRI is not an
iterative process (i.e., generally only one scan can be performed
during a procedure); and the surgeon needs to extrapolate what
is learned from the MRI to judge how much more tissue needs to

Fig. 3. Three-dimensional mapping of 2-HG over MRI volume reconstruction
for surgical case 10, an oligodendroglioma grade II with extensive in-
volvement of the right frontal lobe. (A) Normalized 2-HG signal is repre-
sented with a warm color scale as indicated by the scale bar, set from the
lowest (yellow) to highest (red) levels detected from this individual case. MS
data were acquired using a DESI LTQ instrument. Stereotactic positions were
digitally registered to the preoperative MRI using neuronavigation (Brain-
Lab system) in a standard operating room. (Inset) The segmented tumor in
green as it relates to brain anatomy. (B) Histopathology scoring of tumor cell
concentrations determined from reviewing of H&E-stained tissue sections
corresponding to samples analyzed by MS. The scale is divided into four
discrete binned colors corresponding to normal brain and low (1–29%),
medium (30–59%), and high (60–100%) tumor cell concentrations. (C) High
magnification microscopy images of H&E-stained sections of sample D3
representing high tumor cell concentration. (Left) From the MS-analyzed
frozen section. (Center) From the corresponding formalin-fixed tissue sec-
tion. (Right) From IHC for IDH1 R132H mutant (fixed tissue). (D) High mag-
nification microscopy images of H&E-stained sections of sample D10
representing infiltrating tumor cells. (Left) From the MS-analyzed frozen
section. (Center) From the corresponding formalin-fixed tissue section.
(Right) From IHC for IDH1 R132H mutant (fixed tissue). (Scale bar, 100 μm.)

11124 | www.pnas.org/cgi/doi/10.1073/pnas.1404724111 Santagata et al.

http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1404724111/-/DCSupplemental/pnas.201404724SI.pdf?targetid=nameddest=SF8
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1404724111/-/DCSupplemental/pnas.201404724SI.pdf?targetid=nameddest=SF8
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1404724111/-/DCSupplemental/pnas.201404724SI.pdf?targetid=nameddest=SF8
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1404724111/-/DCSupplemental/pnas.201404724SI.pdf?targetid=nameddest=SF8
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1404724111/-/DCSupplemental/pnas.201404724SI.pdf?targetid=nameddest=SF4
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1404724111/-/DCSupplemental/pnas.201404724SI.pdf?targetid=nameddest=SF9
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1404724111/-/DCSupplemental/pnas.201404724SI.pdf?targetid=nameddest=SF9
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1404724111/-/DCSupplemental/pnas.201404724SI.pdf?targetid=nameddest=SF9
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1404724111/-/DCSupplemental/pnas.201404724SI.pdf?targetid=nameddest=SF9
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1404724111/-/DCSupplemental/pnas.201404724SI.pdf?targetid=nameddest=SF10
www.pnas.org/cgi/doi/10.1073/pnas.1404724111

be removed (without being able to ask specifically and directly
whether the exact tissue area in question in the surgical field is
truly tumor tissue). Moreover, deformation of brain structures
occurring following craniotomy (i.e., “brain shift”) renders pre-
operative images inaccurate, as seen for the mapping of sample
biopsy sites for S92 and S95 in Fig. S9B. Importantly, performing
an MRI is a major interruption to the surgical procedure. More-
over, each operating room that contains an MRI machine costs
over $10 million, so intraoperative MRIs are found in only the
most advanced operating rooms and access to these important
technologies is somewhat restricted for many surgeons and patients
alike. DESI-MS platforms could be implemented in essentially
any operating room facility at a very small fraction of the costs. It
is clear how characterizing 2-HG with DESI MS could play an
important role in neurosurgery.
Other metabolites such as succinate and fumarate, which ac-

cumulate in specific tumor types (49), may similarly prove to be
valuable metabolite markers for guiding surgery with MS ap-
proaches. As metabolomic discovery efforts intensify, the cadre

of useful metabolite markers will expand significantly. This will
undoubtedly increase the breadth of applications and the di-
agnostic utility of MS-based approaches that could use DESI
technologies or other ambient ionization methods (2, 50–52).
Fluidly assessing molecular information, in a rapid timeframe,
should allow more accurate determination of tumor margins
informed by molecular cues (i.e., “molecular margins”), en-
hancing the likelihood of achieving optimal tumor resection. The
low tissue requirements for our methods also raise the possibility of
detection in fine-needle aspirations, core-needle biopsies, or bone-
marrow biopsies of a wide range of tumor types in both surgical
and nonsurgical settings, and some preliminary data supporting
this claim are available (53, 54).
To date, surgery remains the first and most important treat-

ment modality for patients suffering from brain tumors. Because
of the potential that we describe here, metabolite-imaging MS is
a new tool with broad and powerful clinical and research appli-
cations that could transform the surgical care of patients with
brain and other solid tumors.

Fig. 4. (A) Time course and work flow of patient care associated with a typical 5-h neurosurgery in the AMIGO, MRI-equipped, operative suite at Brigham
and Women’s Hospital. See Supporting Information for additional description. (B) Negative ion mode DESI mass spectra obtained using an amaZon Speed ion
trap from m/z 130–165 (Bruker Daltonics) from a swab (Left), a smear (Center), and a section (Right) for sample S72. (C) Normalized 2-HG signal is represented
with a warm color scale as indicated by the scale bar, set from the lowest (yellow) to highest (orange) levels detected from this individual case. Stereotactic
positions were digitally registered to the preoperative MRI using neuronavigation (BrainLab system) in a standard operating room. The 3D tumor volume is
shown (Upper). Classification results of samples S74, S72, S73, and S71 are further visualized on axial sections (Lower).

Santagata et al. PNAS | July 29, 2014 | vol. 111 | no. 30 | 11125

M
ED

IC
A
L
SC

IE
N
CE

S
CH

EM
IS
TR

Y
SE

E
CO

M
M
EN

TA
RY

http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1404724111/-/DCSupplemental/pnas.201404724SI.pdf?targetid=nameddest=SF9
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1404724111/-/DCSupplemental/pnas.201404724SI.pdf?targetid=nameddest=STXT

Materials and Methods
Tissue Samples. The tissue samples used in this study were obtained from the
Brigham and Women’s Hospital/Dana–Farber Cancer Institute Neurooncology
Program Biorepository collection as previously described (3) or from stereo-
tactic surgical cases as described in Fig. 4 and Fig. S10. For additional details
see Supporting Information. Genetic analysis was performed as described in
Supporting Information.

Tissues were sectioned and immunostained as previously described (3). For
details see Supporting Information.

Identification of 2-HG by DESI MS. To determine whether 2-HG could be
detected directly from glioma tissue sections by DESI MS imaging, we analyzed
human glioma samples by DESI MS in the negative ion mode using either an
LTQ ion trap (Thermo Fisher Scientific) or an amaZon speed ion trap
(Bruker Daltonics). For additional details see Supporting Information.

ACKNOWLEDGMENTS. We thank Marian Slaney, Sebastian Valentin, and
Terri Woo for assistance with histology and immunohistochemistry and
Revaz Machaidze for assistance with the project. We thank Dr. Rebecca
Folkerth and the Brigham and Women’s Hospital Neuropathology Di-
vision and Dr. Bill Richards and the Brigham and Women’s Tissue Bank
for facilitating access to archived tissue. This work was in part funded by
the James McDonnell Foundation (N.Y.R.A. and R.G.C.). N.Y.R.A. is sup-
ported by the US Army Medical Research/Center for Integration of Med-
icine and Innovative Technology Grant 2010A052245, the Daniel E.
Ponton Fund for the Neurosciences, and the National Institutes of
Health (NIH) Director’s New Innovator Award (Grant 1DP2OD007383‐
01). Support to K.L.L. was provided by NIH Grant R01 RO1CA170592,
the Sontag Foundation, and the Ivy Foundation. S.S. is supported by
NIH Grant K08NS064168, the V Foundation, and the Jared Branfman Sun-
flowers for Life Fund. The National Center for Image Guided Therapy Grant
P41RR019703 provided support (to A.J.G. and N.Y.R.A.). R.G.C. is supported
by NIH Grant 1R21EB009459‐01.

1. Cornett DS, Reyzer ML, Chaurand P, Caprioli RM (2007) MALDI imaging mass spec-
trometry: Molecular snapshots of biochemical systems. Nat Methods 4(10):828–833.

2. Harris GA, Galhena AS, Fernández FM (2011) Ambient sampling/ionization mass
spectrometry: Applications and current trends. Anal Chem 83(12):4508–4538.

3. Eberlin LS, et al. (2012) Classifying human brain tumors by lipid imaging with mass
spectrometry. Cancer Res 72(3):645–654.

4. Eberlin LS, et al. (2013) Ambient mass spectrometry for the intraoperative molecular
diagnosis of human brain tumors. Proc Natl Acad Sci USA 110(5):1611–1616.

5. Eberlin LS, et al. (2014) Molecular assessment of surgical-resection margins of gastric
cancer by mass-spectrometric imaging. Proc Natl Acad Sci USA 111(7):2436–2441.

6. Calligaris D, et al. (2013) Mass spectrometry imaging as a tool for surgical decision-
making. J Mass Spectrom 48(11):1178–1187.

7. Wiseman JM, Ifa DR, Venter A, Cooks RG (2008) Ambient molecular imaging by de-
sorption electrospray ionization mass spectrometry. Nat Protoc 3(3):517–524.

8. Takáts Z, Wiseman JM, Gologan B, Cooks RG (2004) Mass spectrometry sampling
under ambient conditions with desorption electrospray ionization. Science 306(5695):
471–473.

9. Agar NY, et al. (2011) Development of stereotactic mass spectrometry for brain tumor
surgery. Neurosurgery 68(2):280–289, discussion 290.

10. Parsons DW, et al. (2008) An integrated genomic analysis of human glioblastoma
multiforme. Science 321(5897):1807–1812.

11. Losman JA, Kaelin WG, Jr (2013) What a difference a hydroxyl makes: Mutant IDH,
(R)-2-hydroxyglutarate, and cancer. Genes Dev 27(8):836–852.

12. Borger DR, et al. (2012) Frequent mutation of isocitrate dehydrogenase (IDH)1 and
IDH2 in cholangiocarcinoma identified through broad-based tumor genotyping.
Oncologist 17(1):72–79.

13. Mardis ER, et al. (2009) Recurring mutations found by sequencing an acute myeloid
leukemia genome. N Engl J Med 361(11):1058–1066.

14. Amary MF, et al. (2011) IDH1 and IDH2 mutations are frequent events in central
chondrosarcoma and central and periosteal chondromas but not in other mesen-
chymal tumours. J Pathol 224(3):334–343.

15. Dang L, et al. (2009) Cancer-associated IDH1 mutations produce 2-hydroxyglutarate.
Nature 462(7274):739–744.

16. Lu C, et al. (2012) IDH mutation impairs histone demethylation and results in a block
to cell differentiation. Nature 483(7390):474–478.

17. Turcan S, et al. (2012) IDH1 mutation is sufficient to establish the glioma hyper-
methylator phenotype. Nature 483(7390):479–483.

18. Xu W, et al. (2011) Oncometabolite 2-hydroxyglutarate is a competitive inhibitor of
α-ketoglutarate-dependent dioxygenases. Cancer Cell 19(1):17–30.

19. Koivunen P, et al. (2012) Transformation by the (R)-enantiomer of 2-hydroxyglutarate
linked to EGLN activation. Nature 483(7390):484–488.

20. Wang F, et al. (2013) Targeted inhibition of mutant IDH2 in leukemia cells induces
cellular differentiation. Science 340(6132):622–626.

21. Rohle D, et al. (2013) An inhibitor of mutant IDH1 delays growth and promotes dif-
ferentiation of glioma cells. Science 340(6132):626–630.

22. Losman JA, et al. (2013) (R)-2-hydroxyglutarate is sufficient to promote leukemo-
genesis and its effects are reversible. Science 339(6127):1621–1625.

23. Andronesi OC, et al. (2012) Detection of 2-hydroxyglutarate in IDH-mutated glioma
patients by in vivo spectral-editing and 2D correlation magnetic resonance spec-
troscopy. Sci Transl Med 4(116):ra4.

24. Choi C, et al. (2012) 2-hydroxyglutarate detection by magnetic resonance spectros-
copy in IDH-mutated patients with gliomas. Nat Med 18(4):624–629.

25. Elkhaled A, et al. (2012) Magnetic resonance of 2-hydroxyglutarate in IDH1-mutated
low-grade gliomas. Sci Transl Med 4(116):ra5.

26. Pope WB, et al. (2012) Non-invasive detection of 2-hydroxyglutarate and other me-
tabolites in IDH1 mutant glioma patients using magnetic resonance spectroscopy.
J Neurooncol 107(1):197–205.

27. Andronesi OC, et al. (2013) Detection of oncogenic IDH1 mutations using magnetic
resonance spectroscopy of 2-hydroxyglutarate. J Clin Invest 123(9):3659–3663.

28. Sanai N, Berger MS (2008) Glioma extent of resection and its impact on patient
outcome. Neurosurgery 62(4):753–764, discussion 264–266.

29. Sanai N, Polley MY, McDermott MW, Parsa AT, Berger MS (2011) An extent of re-
section threshold for newly diagnosed glioblastomas. J Neurosurg 115(1):3–8.

30. Smith JS, et al. (2008) Role of extent of resection in the long-term outcome of low-
grade hemispheric gliomas. J Clin Oncol 26(8):1338–1345.

31. Beiko J, et al. (2014) IDH1 mutant malignant astrocytomas are more amenable to
surgical resection and have a survival benefit associated with maximal surgical re-
section. Neuro-oncol 16(1):81–91.

32. Snyder LA, et al. (2014) The impact of extent of resection on malignant trans-
formation of pure oligodendrogliomas. J Neurosurg 120(2):309–314.

33. Rohle D, et al. (2013) An inhibitor of mutant IDH1 delays growth and promotes dif-
ferentiation of glioma cells. Science 340(6132):626–630.

34. Capper D, et al. (2010) Characterization of R132H mutation-specific IDH1 antibody
binding in brain tumors. Brain Pathol 20(1):245–254.

35. Chi AS, et al. (2012) Prospective, high-throughput molecular profiling of human gliomas.
J Neurooncol 110(1):89–98.

36. Dias-Santagata D, et al. (2011) BRAF V600E mutations are common in pleomorphic
xanthoastrocytoma: Diagnostic and therapeutic implications. PLoS ONE 6(3):e17948.

37. Hartmann C, et al. (2009) Type and frequency of IDH1 and IDH2 mutations are related
to astrocytic and oligodendroglial differentiation and age: A study of 1,010 diffuse
gliomas. Acta Neuropathol 118(4):469–474.

38. Dias-Santagata D, et al. (2010) Rapid targeted mutational analysis of human tumours:
a clinical platform to guide personalized cancer medicine. EMBO Mol Med 2(5):
146–158.

39. Weller M, Wick W, von Deimling A (2011) Isocitrate dehydrogenase mutations:
a challenge to traditional views on the genesis and malignant progression of gliomas.
Glia 59(8):1200–1204.

40. Eberlin LS, et al. (2011) Nondestructive, histologically compatible tissue imaging
by desorption electrospray ionization mass spectrometry. ChemBioChem 12(14):
2129–2132.

41. Navis AC, et al. (2013) Increased mitochondrial activity in a novel IDH1-R132H mutant
human oligodendroglioma xenograft model: In situ detection of 2-HG and α-KG. Acta
Neuropathol 1(18):10.1186/2051-5960-1-18.

42. Jolesz FA (2011) Intraoperative imaging in neurosurgery: Where will the future take
us? Acta Neurochir Suppl (Wien) 109:21–25.

43. Yan H, et al. (2009) IDH1 and IDH2 mutations in gliomas. N Engl J Med 360(8):
765–773.

44. Leu S, et al. (2013) IDH/MGMT-driven molecular classification of low-grade glioma is
a strong predictor for long-term survival. Neuro-oncol 15(4):469–479.

45. Kim BY, et al. (2014) Diagnostic discrepancies in malignant astrocytoma due to limited
small pathological tumor sample can be overcome by IDH1 testing. J Neurooncol
118(2):405–412.

46. Dunn GP, Andronesi OC, Cahill DP (2013) From genomics to the clinic: Biological and
translational insights of mutant IDH1/2 in glioma. Neurosurg Focus 34(2):E2.

47. Sanai N, Martino J, Berger MS (2012) Morbidity profile following aggressive resection
of parietal lobe gliomas. J Neurosurg 116(6):1182–1186.

48. Black PM, et al. (1997) Development and implementation of intraoperative magnetic
resonance imaging and its neurosurgical applications. Neurosurgery 41(4):831–842,
discussion 842–845.

49. Linehan WM, Srinivasan R, Schmidt LS (2010) The genetic basis of kidney cancer: A
metabolic disease. Nat Rev Urol 7(5):277–285.

50. Ifa DR, Wu C, Ouyang Z, Cooks RG (2010) Desorption electrospray ionization and
other ambient ionization methods: current progress and preview. Analyst (Lond)
135(4):669–681.

51. Nemes P, Vertes A (2012) Ambient mass spectrometry for in vivo local analysis and in
situ molecular tissue imaging. TrAC -. Trends Analyt Chem 34:22–33.

52. Van Berkel GJ, Pasilis SP, Ovchinnikova O (2008) Established and emerging atmo-
spheric pressure surface sampling/ionization techniques for mass spectrometry. J Mass
Spectrom 43(9):1161–1180.

53. Liu J, Cooks RG, Ouyang Z (2011) Biological tissue diagnostics using needle biopsy and
spray ionization mass spectrometry. Anal Chem 83(24):9221–9225.

54. Elhawary H, et al. (2011) Intraoperative real-time querying of white matter
tracts during frameless stereotactic neuronavigation. Neurosurgery 68(2):506–516,
discussion 516.

11126 | www.pnas.org/cgi/doi/10.1073/pnas.1404724111 Santagata et al.

http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1404724111/-/DCSupplemental/pnas.201404724SI.pdf?targetid=nameddest=SF10
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1404724111/-/DCSupplemental/pnas.201404724SI.pdf?targetid=nameddest=STXT
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1404724111/-/DCSupplemental/pnas.201404724SI.pdf?targetid=nameddest=STXT
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1404724111/-/DCSupplemental/pnas.201404724SI.pdf?targetid=nameddest=STXT
http://www.pnas.org/lookup/suppl/doi:10.1073/pnas.1404724111/-/DCSupplemental/pnas.201404724SI.pdf?targetid=nameddest=SF10
www.pnas.org/cgi/doi/10.1073/pnas.1404724111

