

RESEARCH ARTICLE

Conformation-Specific Spectroscopy of Peptide Fragment Ions in a Low-Temperature Ion Trap

Tobias N. Wassermann, 1 Oleg V. Boyarkin, 1 Béla Paizs, 2 Thomas R. Rizzo 1

¹Laboratoire de Chimie Physique Moléculaire, École Polytechnique Fédérale de Lausanne, 1015 Lausanne, Switzerland ²Computational Proteomics Group, German Cancer Research Center, 69120 Heidelberg, Germany

Abstract

We have applied conformer-selective infrared-ultraviolet (IR-UV) double-resonance photofragment spectroscopy at low temperatures in an ion trap mass spectrometer for the spectroscopic characterization of peptide fragment ions. We investigate b- and a-type ions formed by collision-induced dissociation from protonated leucine-enkephalin. The vibrational analysis and assignment are supported by nitrogen-15 isotopic substitution of individual amino acid residues and assisted by density functional theory calculations. Under such conditions, b-type ions of different size are found to appear exclusively as linear oxazolone structures with protonation on the N-terminus, while a rearrangement reaction is confirmed for the a4 ion in which the side chain of the C-terminal phenylalanine residue is transferred to the N-terminal side of the molecule. The vibrational spectra that we present here provide a particularly stringent test for theoretical approaches.

Key words: Peptide fragmentation, Cold ion spectroscopy, b- and a-Type fragment ions, Tandem mass spectrometry

Introduction

Understanding the mechanisms of peptide fragmentation is important [1, 2] for developing more reliable algorithms for the interpretation of peptide product ion spectra. Numerous recent studies indicate that collision-induced dissociation (CID) can lead to sequence scrambling [3, 4] and major structural rearrangements [5, 6]. The relevance of these chemistries for peptide sequencing is a subject of current debate [7, 8]. Characterization of the structures of peptide fragment ions, which are intermediates in the fragmentation process, is crucial for understanding fragmentation and permutation mechanisms.

Different tools, sometimes in combination, have been applied for obtaining information on the structures of

Electronic supplementary material The online version of this article (doi:10.1007/s13361-012-0368-0) contains supplementary material, which is available to authorized users.

Correspondence to: Thomas R. Rizzo; e-mail: thomas.rizzo@epfl.ch

peptide fragment ions, including theoretical calculations [9, 10], multi-stage mass spectrometry (MS/MS, or MSⁿ) [3, 4, 11–28], ion mobility spectrometry (IMS) [29, 30], hydrogen-deuterium exchange (HDX) [22, 31, 32], and infrared multiple photon dissociation (IRMPD) spectroscopy [5, 22, 31–42]. While spectroscopy is a particularly powerful way to obtain detailed information about the structures of gas phase molecules, approaches based on IRMPD feature certain drawbacks. In addition to the complications implied by the multiple photon absorption process [43], the fact that all structural isomers are sampled at the same time, usually at room temperature, complicates the comparison to theoretical calculations and, hence, spectral assignments. With increasing complexity of the fragment ion structures, support from other sources of information becomes necessary for unraveling complicated IRMPD spectra. This can be achieved by combining spectroscopy with other techniques [22, 31, 32] or by comparison of the spectra with chemically modified species in which cyclization is either induced or inhibited [36, 38, 39, 42, 44].

Received: 2 December 2011 Revised: 17 February 2012 Accepted: 23 February 2012 Published online: 30 March 2012 Another approach to unraveling the spectra of different conformations is to use infrared-ultraviolet (IR-UV) double-resonance spectroscopy in a low temperature ion trap [45]. Highly resolved electronic spectra of cold molecules [46, 47] allow labeling individual conformers via a UV transition followed by infrared depletion of the photofragment signal arising from the labeled conformer. Scanning an IR depletion laser generates selective vibrational spectra of only the labeled conformer [48–51]. By allowing selective and separate characterization of different fragment ion structures and conformations, such spectra provide the most stringent benchmarks to constrain theoretical calculations [52, 53].

Here we present the first application of IR-UV double resonance photofragment spectroscopy in a low-temperature radio-frequency (rf) ion trap for the structural investigation of peptide fragment ions. We investigate *b*- and *a*-type fragments generated from leucine-enkephalin (YGGFL) as a first test case for our approach.

Leucine-enkephalin is a prototypical model pentapeptide, which is commonly used as a standard for mass-spectrometric instruments [54]. Its fragmentation products have been investigated by IRMPD spectroscopy [32, 34, 35], HDX [32] and IMS [29]. It is thus a suitable model system for test purposes and for comparing the results obtained by different approaches. In addition to oxazolone structures, cyclic isomers were reported for the b_3 and the b_4 ions in these experiments [29, 32, 34, 35], while b_2 ions seem to exhibit exclusively an oxazolone structure [32, 55]. A linear but rearranged structure was identified as a major isomer for the a_4 ion [6, 56], but cyclic intermediates have been proposed to contribute as well [35].

The goal of this work is to use IR-UV double resonance photofragment spectroscopy in a cold ion trap to identify unambiguously the structural isomers and conformers of CID fragments of this benchmark molecule. We measure conformer-specific vibrational spectra of YGGFL b_2 , b_3 , b_4 , and a_4 fragment ions in both the XH stretching region and in the fingerprint region [5, 31, 32, 34–40] on the same instrument. We find different conformers of oxazolone isomers with protonation on the N-terminus for all b-type ions, and two conformers of a rearranged a_4 structure. Conformational structures are analyzed in more detail with the support from density functional theory calculations.

Experimental

Methods

Our experimental approach [45] has been described in detail elsewhere [57]. In brief, we produce protonated YGGFL ([YGGFL + H]⁺) by nano-electrospray ionization from 50 or 100 μM solutions in 1/1 water/methanol mixtures, to which 0.1% of acetic acid is added. The [YGGFL + H]⁺ ions enter the tandem mass spectrometer through a stainless steel metal capillary, which directs them into an ion funnel. A hexapole

ion guide then guides the compressed ion beam from the funnel exit to the first quadrupole mass filter. We set the acceleration voltages such that collisions with the background gas in the source region lead to fragmentation of the $[YGGFL + H]^+$ ions. We select a particular fragment ion (which we now call the parent) by its mass to charge ratio $(b_2 \ m/z=222,\ b_3 \ m/z=279,\ b_4 \ m/z=426,\ or\ a_4 \ m/z=398)$ to be transmitted through the first quadrupole mass filter. The mass-selected ions enter a static quadrupole deflector that turns them 90° into an octopole ion guide, which can also be used for pre-trapping the ions before their injection into the cold, 22-pole ion trap [58-60]. After ejection from the octopole, the ions are turned 90° once again and sent through a stack of deceleration lenses in front of the 22-pole trap.

Before the ions arrive at the cold trap a pulse of He gas is injected into the trap housing, which is maintained at a temperature around 4 K by a closed-cycle He cryostat. Upon the arrival of the ions in the trap, collisions with the cold He buffer gas atoms ensure their trapping and efficient cooling of translational and internal degrees of freedom. From the intensity of hot band transitions in the UV spectra, we estimate internal vibrational temperatures of the fragment ions to be in the range of 8–10 K. The narrow line widths (around 2 cm⁻¹) of the peaks are indicative of low rotational temperatures.

For laser-induced UV photofragmentation spectroscopy we send a 1-3 mJ UV laser pulse from the frequencydoubled output of a tunable dye laser down the axis of the 22-pole ion trap. This pulse promotes the parent ions to their first excited electronic state, which is at an energy above their dissociation threshold and, consequently, some fraction of them dissociate. After a 50 ms trapping period, we release the remaining parent ions and their laser-induced fragments from the 22-pole. Another quadrupole deflector turns them 90°, directing them through the analyzing quadrupole mass filter. On alternating cycles, we detect either the intact parent ion or a suitable laser-induced fragment ion (vide infra) on a channeltron detector. We generate an electronic spectrum of the parent ions by detecting the number of laser-induced fragment ions as a function of the UV wavenumber. By dividing this by the number of parent ions from the previous trapping cycle, we compensate for long-term fluctuations of the nano-electrospray source and in the CID process.

To acquire conformation-selective vibrational spectra, we fix the UV laser on one of the observed transitions in the electronic spectrum of a parent ion and pass an IR pulse from a tunable OPO (4–10 mJ in the XH stretching range, 1–2 mJ in the fingerprint range by difference frequency mixing in a AgGaSe₂ crystal) through the 22-pole trap 100–200 ns before the UV laser pulse. Vibrational excitation of the fragment ions leads to a depopulation of their ground state level, which we detect as a dip in the abundance of the UV laser-induced fragmentation product. Because we only detect the depletion of ions that contribute to the selected UV peak with this approach, we selectively investigate different isomers and conformers of the peptide fragment ions, as long as their UV spectra are resolved.

In all experiments, we normalize the measured spectra linearly to the power of the scanned laser, which we measure with a pyroelectric detector.

Leucine-enkephalin with natural isotopic abundance was obtained from Bachem (Bubendorf, Switzerland). For supporting the assignment of individual vibrational bands, we record infrared spectra of selectively ¹⁵N-labeled isotopologues of some fragment ions. For this purpose, we use YGGFL, where either the phenylalanine residue (YGGF*L) or the second glycine and the phenylalanine residues (YGG*F*L) are labeled with ¹⁵N at the amide position. The labeled peptides were obtained from Anawa (Wangen, Switzerland) with >97% isotopic purity.

Theoretical Predictions

A recently developed conformational search engine devised to deal with protonated peptides and their fragments was used to scan the potential energy surface (PES) of the b_3 ion of protonated YGGFL. These calculations began with molecular dynamics simulations using the Discover program (Biosym Technologies, San Diego, CA, USA) in conjunction with the AMBER force field [61] modified in-house in order to enable the study of structures with protonated or neutral imine and oxazolone groups. During the dynamics calculations simulated annealing techniques are used to produce candidate structures for further refinement, applying full geometry optimization using the AMBER force field. A conformer family search program developed in Heidelberg analyzed these optimized structures. This program groups optimized structures into families for which the most important characteristic torsion angles of the molecule are similar. The most stable species in the families were then fully optimized at the PM3, HF/3-21G, B3LYP/6-31G(d), and finally at the B3LYP/6-31+G(d,p) levels. The conformer families were regenerated at each level and only structurally nondegenerate conformers were recomputed at the next level to prevent wasting computer time (i.e., only one of N identical structures is recomputed at the next level). Structures of the YG b_2 ion were taken from Reference [55]. Structures for the b_4 and a_4 ions were taken from previous PES scans [34, 35, 56], which were refined in the present work by including additional species at the higher theoretical levels. Theoretical vibrational spectra were calculated in the harmonic approximation on B3LYP/6-31+G(d,p) level using Gaussian 03 [62] or Gaussian 09 [63]. For better comparison to the experimental spectra, the theoretically predicted wavenumbers are scaled by factors of 0.954 and 0.98 in the XH stretching and fingerprint regions of the vibrational spectrum, respectively. Values mentioned in the text refer to the scaled wavenumbers for facilitating comparison to the experimental values. Relative energy differences of conformer structures indicated in the Figures include zero-point energy corrections in the harmonic approximation.

Results and Discussion

In this section we present UV photofragment spectra and conformer-selective IR-UV double resonance spectra of different CID fragment ions (b_2 m/z=221, b_3 m/z=278, b_4 m/z=425, or a_4 m/z=397) derived from protonated leucine-enkephalin ([YGGFL + H]⁺). We first give an overview of the UV spectra, followed by a discussion of the conformation-selective IR spectra of the fragment ions and their comparison to theoretical predictions.

UV Photofragmentation Spectra

The two aromatic rings of the tyrosine (Y) and phenylalanine (F) side chains of YGGFL are suitable chromophores for UV photofragment spectroscopy. Whereas in the smaller b_2 and b_3 fragment ions only the Y residue remains after dissociation, the larger a_4 and b_4 fragments retain both Y and F.

The UV spectra of protonated tyrosine and phenylalanine are well separated [48], with the former lower in energy by more than 2000 cm⁻¹. Electronic excitation leads to a cleavage of the C_{α} – C_{β} bond in the aromatic amino acid residues [48, 64] (i.e., the loss of either a benzyl (m/z = [M + H - 91]) or a phydroxy benzyl radical (m/z = [M + H - 107]). These fragmentation channels are not abundant in CID and are thus well suited for photofragment spectroscopy. In the b_4 and a_4 ions, both fragmentation channels lead to the same UV spectra. The photofragmentation spectra in the region of the Y chromophore for the different fragment ions are shown in Figure 1. Photofragmentation spectra of a_4 and b_4 in the region of the F chromophore are shown in Figure S1 of the Supplementary Material. The arrows on selected peaks in Figure 1 mark the electronic band origins. Different conformers can be identified from the selective IR-UV depletion experiments (vide infra) for b_2 , b_4 , and a_4 , whereas only one conformer is observed for b_3 .

The electronic band origins of the b_2 ion conformers appear at similar positions (A: 35081 cm⁻¹, B: 35117 cm⁻¹) to those of bare protonated tyrosine (35081 cm⁻¹ and 35111 cm⁻¹) [48], while the larger b-ions and the a_4 ion show blue-shifts that increase with the size of the fragment ion (b_3 : 35172 cm⁻¹; a_4 : A: 35179 cm⁻¹, B: 35238 cm⁻¹; b_4 : A: 35409 cm⁻¹, B: 35415 cm⁻¹).

In all of the spectra shown in Figure 1, low-frequency vibrational progressions extend from the band origin towards higher wavenumber. For those ions with multiple conformations, the partial overlap of the UV spectra results in a dense collection of lines. A clearer distinction of the contributing conformations is achieved in the region of the F chromophore for a_4 and b_4 (see Figure S1 in the Supplementary Material), where two and four conformations can be identified, respectively. The overlap of the dense vibrational progressions in the region of the Y chromophore can hamper a clear identification of the band origins, and only those that could be identified unambiguously are marked in Figure 1.

Figure 1. UV photofragment spectra of different b-type ions (b_2 , black trace, b_3 , blue trace, and b_4 , red trace) and of the a_4 -ion (green trace) from CID of YGGFL in the region of tyrosine (Y) electronic excitation. The letters A and B indicate the band origins of different conformers

We observe small hot band transitions from vibrationally excited states of low frequency vibrations at lower wavenumber from the band origins. Their intensities provide a measure of the internal vibrational temperatures of the fragment ions, which we determine to be in the range of 8–10 K, assuming a Boltzmann distribution. Narrow line widths of the vibronic transitions (typically around 2 cm⁻¹) indicate low rotational temperatures. The low temperatures and narrow vibronic lines are a prerequisite for IR-UV depletion experiments, which we describe in the following section.

Conformer-Selective Vibrational IR Spectra

On the basis of the UV photofragment spectra in Figure 1, we perform IR-UV double-resonance spectroscopy of the CID fragment ions. In the following sections we describe the conformer-selective vibrational spectra obtained for the b-type ions (b_2 , b_3 , and b_4) and the a_4 ion from YGGFL. The experimentally observed vibrational band positions are summarized in Tables S1 to S4 in the Supplementary Material. To facilitate comparison between the different

fragment ions, we first discuss the b-type ions of increasing size and then the a_4 ion. The structure of the respective sections is similar throughout the manuscript.

The b_2 Ion We identify two distinguishable isomers for the b_2 ion from the UV spectra with the origin transitions at 35081 cm⁻¹ (marked A in Figure 1) and at 35117 cm⁻¹ (B). Franck-Condon progressions in vibrational modes of 29 cm⁻¹ (A) and 30 cm⁻¹ (B) build off of these UV peaks.

The two main chemical structures that have been proposed for b_2 ions are oxazolone isomers [11] with a five-membered ring at the C-terminal side of the molecule, or six-membered diketopiperazine rings [65, 66]. Although diketopiperazines are assumed to be the thermodynamically more stable isomers, oxazolones were found to prevail in many investigations [11, 15, 31, 32, 36, 38, 41, 42, 67]. The presence of histidine can apparently lower the high barrier to formation [66] of the two *cis*-amide bonds in diketopiperazines [39]. We show conformer selective IR spectra obtained at low temperatures for the two isomers in Figure 2,

Figure 2. Vibrational spectra of two conformers of the YG b_2 ion obtained by IR-UV double resonance (monitoring the $[M+H-107]^+$ fragment ion) and their comparison with calculated spectra (B3LYP/6-31+G(d,p)) for the lowest energy species: (a), (b): oxazolone with protonation on the N-terminus; (c) oxazolone with protonation on the oxazolone ring; (d) diketopiperazine. Assignment labels for the theoretical spectra are inserted for vibrations referred to in the text. The conformational structures from the calculations and relative energies/kJ mol⁻¹ (including harmonic zero point energy correction) are shown below the figure. The intensity of the diketopiperazine C=OH stretching vibration in the calculated spectra (green trace) is truncated for better visibility of the lower intensity vibrations

along with calculated spectra both for the lowest energy oxazolone and diketopiperazine structures.

Both isomers show similar spectra, indicating that they are conformational isomers of the same chemical structure. The spectra in Figure 2 immediately suggest oxazolone

structures for the b_2 ion of YGGFL. As the carbonyl groups have been identified as the most stable protonation sites for diketopiperazines without basic amino acid residues [15, 38, 41, 55], one should expect two amide NH stretch bands and the C=O-H⁺ stretching vibration in the light atom stretching

region of the vibrational spectrum for diketopiperazines. Instead, we observe one band that we attribute to a free ammonium NH (at 3353 cm⁻¹ and 3335 cm⁻¹ for A and B, respectively, see also Table S1 in the Supplementary Material) and peaks in the region of bound ammonium NH vibrations: for A an intense peak at 3073 cm⁻¹ with some shoulder to lower wavenumber, and for B an intense peak at 3097 cm⁻¹ and some peaks with lower intensity at 3135 cm⁻¹ and 3010 cm⁻¹. Anharmonic couplings and partial overlap with the highest wavenumber CH stretching vibration can lead to complicated band patterns in this region, but we can clearly identify the presence of bound ammonium NHs from the spectra. A similar pattern has been observed in the spectra of the protonated amino acids phenylalanine and tyrosine [48]. It was explained by the hydrogen-bonding pattern of the protonated ammonium group, which can establish one hydrogen bond to the aromatic ring and one to the carbonyl group [48]. The third ammonium NH is not engaged in a hydrogen bond and gives rise to a peak at higher wavenumber. A similar pattern for the NH vibrations of the YG b2 ion suggests N-terminally protonated oxazolone structures with a similar hydrogen-bonding pattern. The OH stretching vibration of the tyrosine side chain appears slightly red-shifted in YG b_2 at 3641 cm⁻¹ with respect to protonated tyrosine. It is however not a sensitive probe for the structure of these species.

Room temperature IRMPD spectra in the XH stretching region were recently used to diagnose the protonation site in b_2 oxazolones [41, 42], and structures with protonation at the oxazolone ring nitrogen have been reported as the major species observed in these investigations for the YI and GG b_2 ions, respectively. In contrast, under our conditions, we can largely exclude these in favor of species protonated on the N-terminal nitrogen atom for the YG b_2 ion.

More detailed information about the conformational structures of A and B can be obtained through comparison with suitable theoretical predictions. Good agreement is obtained for two oxazolone isomers [55] with protonation on the N-terminus. The positions of the bound NH vibrations are difficult to predict accurately when using a harmonic approximation, even upon application of scaling factors. It was shown that a perturbative approach for anharmonic predictions can partially remedy this [48]. We conclude that low energy oxazolone isomers with N-terminal protonation are in good agreement with our experimental observations.

Figure 2 also shows calculated spectra for the lowest energy oxazolone isomer with protonation on the oxazolone ring (conformer c, blue trace). Despite its lower zero point-corrected energy, we can exclude the presence of such structures because we do not observe asymmetric and symmetric NH₂ stretching vibrations in our spectra, which we would expect if the N-terminus were not protonated.

The diketopiperazine isomer can also be ruled out, even though it is the global minimum structure in the DFT calculations (conformer d, green trace). From the predictions we would expect two amide vibrations and the C=OH

vibration, which we do not see in the experimental spectra. Isomerization of the N-terminal *cis*—amide bonds, which is required for formation of the diketopiperazine, is apparently prevented by high barriers [2, 66, 68].

The bound ammonium NH stretch vibrations in our measured spectra provide a clear fingerprint for N-terminally protonated oxazolone structures. Figure 2 illustrates that none of the other isomers is expected to show intense vibrations in the same range. Another fingerprint for oxazolone isomers can be obtained from measurements at lower wavenumbers. It was shown in IRMPD experiments that oxazolones possess a characteristic carbonyl stretching vibration that occurs at comparatively high wavenumbers (around 1750–1950 cm⁻¹) [31, 32, 36, 38, 39, 55]. We therefore measured vibrational spectra in the region between 1350 cm⁻¹ and 2000 cm⁻¹, which we show on the left side of Figure 2 (see also Table S1 in the Supplementary Material).

We find the typical oxazolone C=O stretch vibration at about 1923 cm⁻¹ (A) and 1916 cm⁻¹ (B). Small peaks at higher wavenumber are probably due to anharmonic couplings (e.g., Fermi resonances). Apart from that, the C=N stretching vibration of the oxazolone ring (A: 1680 cm⁻¹, B: 1683 cm⁻¹) and bending vibrations of the protonated ammonium group (e.g., at 1603 cm⁻¹, 1458 cm⁻¹ A, or at 1603 cm⁻¹, 1444 cm⁻¹ B) are the most characteristic fingerprints in this region. These observations give further support for Nterminally protonated oxazolone structures. For an oxazolone-protonated isomer, the oxazolone C=O stretching vibration would be expected at even higher wavenumber, while the C=N stretching vibration should appear at lower wavenumber. Instead of NH₃⁺ bending bands, the bending vibrations of the protonated oxazolone ring nitrogen and of the nonprotonated NH2 group should be observed. Diketopiperazines would give rise to two amide I vibrations that both would occur below 1800 cm⁻¹. At lower wavenumbers they would also show the corresponding amide II vibrations.

Protonation at the oxazolone ring or diketopiperazine formation can thus be largely ruled out from these investigations. Comparison between the experiments and theoretical predictions gives strong support for N-terminally protonated oxazolone structures from both investigated frequency regions. The most characteristic fingerprints for this assignment are the observation of NH stretching vibrations that are assigned to the protonated ammonium group of the N-terminus in the XH stretching region and C=O stretching vibrations from the oxazolone carbonyl group in the fingerprint region. The observed band pattern in the NH stretch region suggests that the NH₃⁺ group establishes two hydrogen bonds (one to the π system of the aromatic ring of the tyrosine side chain and the other to the oxazolone ring nitrogen atom), whereas the third NH is rather free. Two conformations with relatively low energy from the DFT calculations are found to give a good explanation for the experimental observations.

The b_3 Ion As is indicated in Figure 1, we observe one single conformation for the b_3 ion with a band origin in the UV at 35172 cm⁻¹ Two low-frequency vibrational progressions are built off the band origin with spacings of 17 cm⁻¹ and 25 cm⁻¹.

Figure 3 displays the IR-UV double resonance spectrum obtained for b_3 in the XH stretch region and compares it to the spectra of the two b_2 conformations. The similarity between the spectra suggests an analogous assignment (see also Table S2 in the Supplementary Material).

With respect to b_2 , the b_3 ion is extended by one glycine residue, which gives rise to one additional amide band. We find it partially overlapping with the free NH band of the ammonium group and thus observe a doublet with peak positions at 3351 cm^{-1} and 3347 cm^{-1} . The signals from the bound ammonium NH stretches appear with similar intensities at approximately 3180 cm^{-1} and 3113 cm^{-1} . From this we assign an oxazolone structure with protonation at the N-

Figure 3. Comparison of IR-UV double resonance depletion spectra of b_3 (blue trace) with spectra of conformations A (black trace) and B (red trace) of b_2 (all monitoring the [M + H - 107]⁺ fragment ion) and with theoretical predictions from DFT calculations (B3LYP/6-31+G(d,p)). Note that the shown structure had the lowest DFT energy, also in comparison with oxazolone-protonated isomers

terminus. The ammonium group displays a similar hydrogen-bonding pattern to the case of b_2 , with two of the three NHs forming strong hydrogen bonds, while the third one is rather free and appears at higher wavenumber. The intramolecular hydrogen bond strength in b_3 seems to be somewhat weaker than in b_2 based on the red shifts of the bound ammonium NH vibrations with respect to the free ammonium NH. The position of the amide NH vibration is indicative of a weak intramolecular hydrogen bond as well.

Further support for the oxazolone structure with protonation on the N-terminal nitrogen comes from isotopic substitution. We labeled the second glycine and the phenylalanine in YGGFL with ¹⁵N (YGG*F*L), such that in the *b*₃ ion with the sequence YGG the nitrogen from the second glycine is substituted with ¹⁵N (YGG*). This substitution produces no shift whatsoever in the region of the XH stretches, in agreement with an N-terminally protonated oxazolone structure in which this nitrogen atom in the oxazolone ring is not protonated. On the other hand there is one band in the fingerprint region at 1683 cm⁻¹ that shifts by 13 cm⁻¹ to the red upon this isotopic substitution (see Figure 4). We assign this band to the C=N stretching vibration of the oxazolone ring. The observed isotopic shift is lower than expected from theoretical predictions (approximately

Figure 4. IR-UV double-resonance spectrum of b_3 ions (monitoring the [M + H -107]⁺ fragment ion) from YGGFL (blue trace) and 15 N YGG*F*L (pink trace) and theoretical predictions from DFT calculations (B3LYP/6-31+G(d,p)). Labels for some characteristic vibrations are inserted next to the theoretical predictions

19 cm⁻¹). At the same time, we observe a new band that arises at 1663 cm⁻¹. We conclude that a Fermi resonance pattern is tuned into resonance through the isotopic shift. Mathematical deperturbation of the resonance pattern increases the experimental isotopic shift to approximately 16 cm⁻¹, in better agreement with the predictions.

The fact that we do not observe any isotopic shift of NH stretching or bending vibrations provides further support that the oxazolone is protonated on the N-terminus and that the ring nitrogen does not have a proton. The agreement of theoretical predictions for the lowest energy N-terminally protonated oxazolone isomer is good in the fingerprint region (Figure 4) and for most of the vibrations in the XH stretching region (Figure 3). However, the NH stretching vibration of the ammonium NH that is hydrogen-bonded to the carbonyl group of the first glycine residue is not well predicted in the calculations and appears more than 280 cm⁻¹ red-shifted with respect to the lower wavenumber ammonium band in the experiment.

To further investigate this, we calculated the vibrational wavenumbers of the ammonium NH vibrations as a function of the relative orientation between the carbonyl group and the NH that is hydrogen bonded to it by setting the dihedral angle defined by the carbonyl oxygen, the carbon atom to which the NH₃⁺ is bound, the nitrogen atom, and the hydrogen atom to defined values, while all other coordinates were allowed to relax freely. An increase of the value of this angle results in a weakening of the NH-OC hydrogen bond and in a more favorable orientation for the NH-π hydrogen bond. At the same time, the red shift of the NH-OC stretching vibration is decreased. The NH stretch vibrations of the free NH and the NH group that is hydrogen bonded to the aromatic π system show only minor changes (see Figure S2 in the Supplementary Material). We conclude that an overestimation of the strength of the NH-OC hydrogen bond leads to a considerable overestimation of the vibrational red shift of this group. In the DFT calculations that we apply here, which do not take dispersion interactions into account, an underestimation of the NH- π interaction strength might reinforce this effect. The good match of the other vibrations with the experimental spectrum indicates that the conformational structure in our experiments is similar to the calculated one shown in Figure 3, but that the hydrogen bond between the NH and the CO group is overestimated by the calculations. Inclusion of corrections for the dispersion energy (e.g., dispersion-corrected DFT-D functional or ab initio MP2 calculations) should help to remedy these deficiencies. However, such calculations can be much more time-consuming for fragment ions of increasing size and were not in the scope of the present study.

The b_4 Ion The b_4 ion of YGGFL has been extensively studied previously using IMS [29], HDX [32], and IRMPD spectroscopy [32, 34, 35]. A mixture of oxazolone structures

with protonation both on the oxazolone ring as well as on the N-terminus and of macrocyclic structures has been reported (see Scheme 1) [32, 34, 35]. In the case of mixtures of multiple isomers, selective investigation of the contributing isomers by our IR-UV double resonance depletion approach can be particularly useful in helping to deconvolute overlapping spectra.

Figure 5 displays the vibrational spectra of four different isomers of the b_4 ion from YGGFL that we can distinguish with our double-resonance technique together with those of 15 N-substituted isotopologues derived from YGGF*L and YGG*F*L (i.e., with 15 N substitution on the phenylalanine or on the phenylalanine and the second glycine residue, respectively). We measured the depletion spectra using UV bands in the region of the phenylalanine chromophore because the dense and congested electronic spectrum in the tyrosine region did not allow unambiguous distinction of all

Macrocycle

Scheme 1. Structural isomers for YGGFL b_4 according to References [32, 34, 35]: Oxazolone structures with protonation at the N-terminus or on the oxazolone ring and macrocyclic structure

Figure 5. Conformer-selective IR-UV double resonance depletion spectra (monitoring the [M + H - 91] $^+$ fragment ion) of different isotopologues of the four b_4 conformational isomers A, B, C, and D. Black traces show the normal species, while blue traces correspond to b_4 ions derived from 15 N YGGF*L, and red traces to b_4 ions formed from 15 N YGG*F*L. Isotopic shifts are marked in the spectra. Spikes from background signal instabilities in the spectrum of D are marked with asterisks

four isomers in this range. Isomers A and B have their electronic band origins at 35409 cm⁻¹ and 35415 cm⁻¹, respectively, with low frequency vibrational progressions of 14 cm⁻¹ in the tyrosine region. The UV spectra in the phenylalanine region are shown with assignments of the isomers A, B, C, and D in Figure S1 of the Supplementary Material.

An overview of the chemical structures of oxazolones with protonation on the N-terminus or on the oxazolone ring nitrogen atom and of the macrocyclic structure that were assigned in previous investigations is shown in Scheme 1. In the region of XH stretching vibrations we expect two amide vibrations for the oxazolone species. For oxazolone isomers

with protonation on the oxazolone ring, we also expect to observe the symmetric and antisymmetric NH₂ stretching vibration of the neutral N-terminal amine group, while the NH vibration of the protonated ring nitrogen should appear at lower wavenumber, in the region of ammonium vibrations. Oxazolone isomers with protonation on the N-terminus should display ammonium vibrations. For macrocyclic isomers, depending on the protonation site, we expect up to four amide vibrations as well as a signature from the proton stretch band (e.g., a C=O-H⁺ stretching vibration).

All four isomers, A, B, C, and D in Figure 5, show two amide vibrations together with typical ammonium signatures (for a summary of the measured vibrational bands see Table S3 in the Supplementary Material), which would directly suggest N-terminally protonated oxazolone isomers. For further support we investigated isotopologues of the b_4 ions that were produced from leucine-enkephalin with ¹⁵N substitution on the phenylalanine residue only or on the phenyalanine and the second glycine residue (15N YGGF*L and YGG*F*L). For substitution on the phenylalanine only we observe no spectral shift in the region of the XH stretching vibrations. For all isomers A, B, C, and D, one amide band displays an isotopic shift (~9 cm⁻¹) to lower wavenumber when the second glycine residue is additionally labeled. We can thus assign this band to the amide NH vibration of the second glycine residue (A: 3430 cm⁻¹, B: 3407 cm⁻¹, C: 3469 cm⁻¹, D: 3417 cm⁻¹). The other amide band (A: 3461 cm⁻¹, B: 3348 cm⁻¹, C: 3446 cm⁻¹, D: 3434 cm⁻¹) and the ammonium vibrations at lower wavenumbers do not display any isotopic shift. We thus assign the amide band to the first glycine residue and the ammonium vibrations to the protonated N-terminal tyrosine residue.

Taken together, our data implies that the isomers A, B, C, and D are conformational isomers of the same chemical structure. We conclude that they all have an oxazolone structure in which the original sequence is conserved and in which the ionizing proton is located on the N-terminus. This is also supported by IR-UV depletion spectra in the fingerprint region of the vibrational spectrum for conformers A and B, which we show in the Supplementary Material (Figure S3 and Table S3), and which display oxazolone carbonyl vibrations at approximately 1791 cm⁻¹ (A) and 1787 cm⁻¹ (B). Apart from the characteristic oxazolone C=O stretching vibrations, we observe the most intense peaks for A at 1751 cm⁻¹, 1703 cm⁻¹ (amide I), 1536 cm⁻¹ (amide II), and 1449 cm⁻¹ and for B at 1746 cm⁻¹, 1703 cm⁻¹ (amide I), 1530 cm⁻¹ (amide II), and 1442 cm⁻¹ in this region. We could not obtain depletion spectra in this region for conformers C and D because of their lower UV peak intensities.

Our spectra provide information about conformer structures, which can be used as constraints for conformational searches in theoretical calculations [53]. The positions of the amide NH stretching bands are most informative for this. In conformers A and D, the amide NH band of the second

glycine residue appears at lower wavenumber than the first, while we observe the opposite in B and C. For C and D, the wavenumber differences between the amide bands are relatively small (23 cm⁻¹ and 17 cm⁻¹, respectively), while they are more widely separated in A and B (31 cm⁻¹ and 59 cm⁻¹). Together with the positions of the ammonium vibrations, these spectral features can provide information about the hydrogen-bonding patterns in the b_4 conformations. As shown in Figure S3, the oxazolone carbonyl vibrations of conformations A and B appear at relatively low wavenumber, which suggests that they are involved in some intramolecular interactions as well.

The increased size of the b_4 ion compared with b_2 and b_3 leads to higher conformational flexibility, and as a result

only D shows a signal that can be attributed to a free ammonium NH stretch (3319 cm⁻¹) similar to that observed in b_2 and b_3 , while we observe only bound ammonium NH vibrations in A, B, and C (A: 3218 cm⁻¹, 3084 cm⁻¹, 2961 cm⁻¹; B: 3222 cm⁻¹, 3082 cm⁻¹, 2900 cm⁻¹; C: 3265 cm⁻¹, 3106 cm⁻¹).

Despite extensive theoretical sampling of the conformational space for N-terminally protonated b_4 oxazolone isomers, we could not identify suitable candidates that reproduce all the details in the experimental observations. We show selected examples, which can reproduce parts of the experimental spectra, for conformers A, C, and D in Figure 6 before discussing the remaining deficiencies. The selected structures predict the amide NH vibration of the

Figure 6. Comparison of IR-UV double resonance spectra of the b_4 conformers A, C, and D (relative intensity of D scaled by 1.5, all monitoring the $[M + H - 91]^+$ fragment ion) to selected theoretical predictions (B3LYP/6-31+G(d,p)). Conformational structures and relative energies/kJ mol⁻¹ (including harmonic zero point energy correction) are shown next to the corresponding traces. Note that structures c1 and d1 correspond to the structures B and E in References [34, 35], c1 has the lowest energy in the DFT calculations, also with respect to cyclic and oxazolone protonated isomers from References [34, 35]

second glycine residue (G2) at the correct relative position (i.e., as the lower wavenumber amide NH vibration for conformers A and D, and the opposite for conformer C). A comparison for conformer A in the fingerprint region with the same structures is included in the Supplementary Material (Figure S3). Structures a1 and a2 differ mainly in the orientation of the tyrosine OH group only. None of the 39 calculated N-terminally protonated oxazolone structures resulted in acceptable agreement for the amide NH vibrations of conformer B.

From the comparison of the theoretical predictions to the experimental data we can deduce some trends that influence the appearance of the vibrational spectrum. The scaled OH vibration of the tyrosine side chain is for all structures predicted at 3643–3644 cm⁻¹, in good agreement with the measured band position at 3643 cm⁻¹ for all conformers in the experimental spectra. The OH group does not participate in hydrogen bonding. Due to its localized character, it is not a sensitive probe for the conformation of the fragment ions.

According to the experimental spectra, all three NHs of the protonated N-terminal ammonium group should be hydrogen-bonded with different hydrogen-bond strength for conformers A and C. The structures a1, a2, c1, c2, and c3 from the calculations show a corresponding geometry in which one of the NHs is strongly hydrogen-bonded to the oxazolone carbonyl group, the second NH is bound to the tyrosine carbonyl group, and the third NH is oriented towards the aromatic π system of the tyrosine side chain. However, the DFT calculations show deficiencies in predicting the hydrogen bond strengths correctly. While the red shift of the NH bound to the oxazolone CO is strongly overestimated (in all cases with scaled wavenumbers below 2870 cm⁻¹, not shown in Figure 6), the other two NHs are predicted with too high wavenumbers (a1 and a2: 3338 cm⁻¹ and 3218 cm⁻¹ for the tyrosine CO bound and the π bonded NHs compared with 3218 cm⁻¹ and 3084 cm⁻¹ measured for conformer A; c1: 3263 cm⁻¹ and 3177 cm⁻¹, c2: 3269 cm⁻¹ and 3186 cm⁻¹, and c3: 3260 cm⁻¹ and 3182 cm⁻¹ for the tyrosine CO bound and the π bonded NHs compared with 3222 cm⁻¹ and 3082 cm⁻¹ measured for conformer C). In correspondence with an overestimation of the interaction of the NH₃⁺ group with the oxazolone carbonyl group, the position of the oxazolone C=O stretching vibration in the fingerprint region is predicted too low for a1 and a2 with respect to the experimental spectrum of conformer A (1770 cm⁻¹ compared with 1791 cm⁻¹ in the experiment, see Figure S3). Because of a similar NH-OC interaction in structures c1, c2, and c3, their oxazolone CO vibrations are predicted at similar positions (1764–1771 cm⁻¹). When this interaction is absent, the oxazolone CO vibration is shifted to higher wavenumbers (e.g., structure d1: 1884 cm⁻¹).

The problems of the DFT calculations in predicting the pattern for the $\mathrm{NH_3}^+$ vibrations could originate in the same deficiencies that were encountered in the case of the b_2 and the b_3 ions and for protonated tyrosine and phenylalanine [48]. An underestimation of the $\mathrm{NH-}\pi$ interaction and

overestimation of the NH–OC interaction resulted in a mismatch of the vibrational pattern for the ammonium group. By analogy, we would need to conclude that an overestimation of the hydrogen-bond strength of the ammonium group with the oxazolone carbonyl group results in an underestimation of the interactions with the tyrosine carbonyl group and the aromatic π system in the b_4 ions. Under this assumption and on the basis of the similarity of the ammonium NH stretching and the oxazolone carbonyl stretching vibrations of conformer B with conformer A, we can deduce a similar orientation and hydrogen-bonding pattern of the ammonium group in conformer B.

Conformer D shows a signal at a position that corresponds to a rather free or only weakly hydrogen-bonded ammonium NH group. Structure d1 in Figure 6 shows a band that is predicted slightly red shifted with respect to the experimental position (d1: 3293 cm⁻¹, conformer D: 3319 cm⁻¹). However, as the geometrical structure indicates a hydrogen-bond interaction with the phenylalanine ring, the good correspondence is likely to arise from error-compensation.

Furthermore, we find a discrepancy for the prediction of the higher wavenumber amide NH vibration (d1 G1: 3450 cm⁻¹, conformer D: 3434 cm⁻¹), while the amide NH vibration of the second glycine residue (G2) is in good agreement (d1 G2: 3418 cm⁻¹, conformer D G2: 3417 cm⁻¹). In conclusion, structure d1 does not describe the orientation of the ammonium group and of the first glycine amide group in conformer D particularly well.

The predictions for the amide NH vibrations in structures a1, and a2, and in c1, c2, and c3 show a good correspondence with the observations for conformers A and C. Their detailed positions are largely determined by the relative orientation to the carbonyl groups. The NH of the second glycine (G2) forms a hydrogen bond with the carbonyl group from the tyrosine residue. As this hydrogen bond closes a seven-membered ring, the molecule has certain flexibility for optimizing the interaction. The tyrosine carbonyl however acts as a hydrogen-bond acceptor to both the G2 NH and the ammonium group. The detailed balance between the two hydrogen bonds thus determines the exact position of the G2 and the corresponding ammonium NH vibration. In a1 and a2, the G2 NH-OC hydrogen bond seems to be stronger than in c1, c2, and c3, and the G2 NH vibration thus appears at lower wavenumber (3430 cm⁻¹ and 3432 cm⁻¹, in good correspondence with the experimental position A: 3430 cm⁻¹), whereas in c1, c2, and c3, the G2 NH-OC hydrogen bond seems to be weaker than in a1 and a2, and the G2 NH appears at higher wavenumber (3469 cm⁻¹, experimental C: 3469 cm⁻¹). These trends are also reflected by the relative positions of the corresponding ammonium NH vibration, although their absolute position agrees less well with the measurements (vide supra). The NH of the first glycine residue (G1) can only interact with its own carbonyl group, and because of the proximity of the groups, there is a higher strain that restricts optimization of the orientation. The exact position of the G1 NH vibration is also influenced by the hydrogen bond between the G2 NH and the tyrosine CO: A stronger G2 NH-tyrosine CO interaction, like in a1 and a2, leads to a less favorable orientation of the G1 NH relative to the G1 CO. Therefore, a1 and a2 show higher G1 NH wavenumbers (3468 cm⁻¹ and 3467 cm⁻¹, experimental A: 3461 cm⁻¹). In c1, c2, and c3, where the two groups can come closer, the G1 NH vibration appears at lower wavenumber (3445 cm⁻¹, 3445 cm⁻¹, and 3446 cm⁻¹, experimental C: 3446 cm⁻¹).

The subtle balance between different intramolecular interactions leaves its fingerprint in the vibrational spectrum by influencing the exact positions of the vibrational bands in the XH stretching region. We identified structures that can largely explain important features in the measured spectra for conformers A and C, while some deficiencies remain for conformer D. We could not yet identify a structure that would explain the spectrum of conformer B. However, on the basis of the trends identified from the other conformers, we can derive some constraints. The ammonium vibrations of conformer B appear at positions comparable to those of conformer A, which implies the presence of intramolecular interactions with similar bond strength. This could be a sign of similar orientations of the interacting groups in the conformer. The G2 amide NH vibration appears at slightly lower wavenumbers than in conformer A, which suggests a slightly stronger hydrogen bond for this group. The other amide NH (possibly G1), on the other hand, is strongly redshifted with respect to the other conformers. We therefore conclude that the G1 NH is engaged in a stronger hydrogen bond with a different acceptor than the other conformers. Additional calculations are needed to further elucidate this.

The population ratios between the different conformations that we observe can be influenced by storing the ions in the octopole for a short period prior to their injection into the 22-pole trap. For efficient pre-trapping in the octopole, He gas needs to be injected. The pre-trapping leaves more time for the ions to isomerize, and collisions with the room temperature gas can deliver sufficient energy to overcome certain isomerization barriers. The corresponding changes in relative UV peak intensities are illustrated in Figure S4 of the Supplementary Material.

It is clearly seen that the relative intensities of UV peaks that we assign to conformer A decrease with respect to those of conformer B upon pre-trapping, which implies an isomerization reaction of conformer A to B upon collisions with He and storage in the octopole. The situation is, however, not as clear for the other conformers, C and D, as their lower UV peak intensities make relative intensity changes more difficult to identify. We do not observe new bands arise that cannot be assigned on the basis of the conformers A, B, C, and D, however, which means that pre-trapping only induces conformational isomerization but does not change the chemical species. These observations might suggest that conformer A is a metastable conformer that is formed directly after the fragmentation event, which can

relax to a more stable conformation B upon activation. Extracting reliable fractional populations from these measurements would be possible using laser population transfer techniques [69, 70], but these were beyond the scope of this work. Such experiments could also provide limits to isomerization barrier heights and are thus particularly interesting for more detailed experimental investigation of the potential energy surface of peptide fragment ions in the future.

The a_4 Ion On the basis of IRMPD and IMS measurements, it was previously concluded that the a_4 ion is formed as a mixture of several isomers [29, 35]. A major rearrangement that leads to a transfer of the phenylalanine side chain of the C-terminal residue to the N-terminal side of the molecule (see Scheme 2) has only recently been confirmed from theoretical calculations and IRMPD spectroscopy [5, 56]. A corresponding cyclization/rearrangement pathway resulting in an amide structure has recently also been confirmed for a_5 ions [25], and cyclization reactions were proposed [71] and confirmed [40] for smaller a-type fragments before as well.

We show the UV photofragmentation spectrum of the a_4 ion from YGGFL that we measure in the region of the phenylalanine chromophore in Figure S1 (Supplementary Material) and the spectrum in the region of the tyrosine chromophore in Figure 1. From these spectra, we identify two isomers, with electronic band origins at 35179 cm⁻¹ and 35238 cm⁻¹, and progressions in vibrational modes of approximately 20 cm⁻¹ (A and B) and 24 cm⁻¹ (A) in the tyrosine region.

We show the vibrational spectra of these two isomers in Figure 7 (see also Table S4 in the Supplementary Material). The great similarity of these spectra suggests that we are observing only one chemical structure with two different conformations. While the band positions are very similar in the amide NH stretch region (A: 3549 cm⁻¹, 3439 cm⁻¹, 3426 cm⁻¹; B: 3548 cm⁻¹, 3438 cm⁻¹, 3429 cm¹), larger differences are found at lower wavenumbers, where strongly hydrogen-bonded NH groups and the protonation sites are detected together with CH stretch vibrations (A: 3178 cm⁻¹, 3092 cm⁻¹, 3050 cm⁻¹; B: 3267 cm⁻¹, 3239 cm⁻¹, 3224 cm⁻¹, 3189 cm⁻¹).

We test the hypothesis of a rearrangement reaction by isotopic substitution of the phenylalanine nitrogen in YGGFL. In the rearranged structure, we should observe the asymmetric and symmetric stretching vibrations of the NH₂ group that contains this nitrogen. Upon ¹⁵N labeling of this single nitrogen, two NH bands display a red shift in both conformers. The bands at 3549 cm⁻¹ (conformer A) and 3548 cm⁻¹ (B) shift by approximately 11 cm⁻¹, and the bands at 3439 cm⁻¹ (A) and 3438 cm⁻¹ (B) shift by approximately 6 cm⁻¹. These values correspond to the expectations for asymmetric and symmetric NH₂ stretching vibrations, and are thus a proof that the amide nitrogen, which comes from the phenylalanine residue, forms a

Scheme 2. Rearrangement reaction of YGGFL a_4 ions [5, 56]. The a_4 ion is initially formed with an immonium structure directly from protonated YGGFL or from the b_4 ion through loss of CO [11, 12]. Nucleophilic attack of the N-terminal nitrogen on the immonium results in the formation of a macrocylce, which after proton transfer opens up at the phenylalanine C–N bond. In the final amide structure, the phenylalanine side chain (marked in green) is transferred from the C-terminal to the N-terminal side of the molecule

free NH₂ group in the a_4 ion. When we additionally exchange the nitrogen atom of the second glycine residue against ¹⁵N, the third band in the amide region (A: 3426 cm⁻¹, B: 3429 cm⁻¹) shows a 9 cm⁻¹ isotopic red shift, indicative of an amide NH group. We can thus also confidently assign this NH in the spectra.

The NH vibration that originates in the other glycine residue is more elusive in the vibrational spectra and we

Figure 7. Conformation-selective IR-UV depletion spectra of the two isomers A and B of YGGFL a_4 ions (monitoring the [M + H - 91] $^+$ fragment ion). Isotopologues derived from 15 N YGGF $^+$ L (below, blue traces) and YGG $^+$ F $^+$ L (above, red traces) are shown next to the spectra of the normal species (black traces). Isotopic red shifts are marked in the spectra together with corresponding assignments

cannot ultimately assign it from these experiments. Additional peaks are observed at lower wavenumbers where also the vibrations of the protonation site are expected, but further support from isotopic substitution would be required for a definitive assignment.

The spectra nevertheless provide strong support for the proposed rearrangement reaction [5, 56]. In Figure 8, we compare them to theoretical predictions for rearranged isomers to obtain further information about the conformational structures. The shown structures represent the global minimum isomer from another study [56] (structure a) and two further rearranged conformations, which differ mainly in their orientation of the tyrosine OH group (structures b and c).

The predictions reproduce the wavenumber difference between the NH₂ symmetric stretching vibration and the G2 amide NH vibration that is observed for conformer A (a: 13 cm⁻¹, b and c: 12 cm⁻¹ compared with A: 13 cm⁻¹),

Figure 8. Comparison of the IR-UV double-resonance spectra of the a_4 ion to theoretical predictions (B3LYP/6-31+G(d,p)). Predicted intensities of the most intense vibration of the protonation sites; **(a)** 3020 cm⁻¹, **(b)** 2995 cm⁻¹, and **(c)** 2997 cm⁻¹ are truncated for better visibility of the lower intensity vibrations. Conformational structures and relative energies/kJ mol⁻¹ (including harmonic zero point energy correction) are shown next to the corresponding traces

although the positions of these vibrations are predicted too low (a: 3424 cm⁻¹ and 3411 cm⁻¹, b: 3421 cm⁻¹ and 3409 cm⁻¹, c: 3422 cm⁻¹ and 3410 cm⁻¹, experimental: A: 3439 cm⁻¹ and 3426 cm⁻¹, B: 3438 cm⁻¹ and 3429 cm⁻¹). The smaller wavenumber difference between the NH₂ symmetric stretching vibration and the G2 amide NH vibration in conformer B (approximately 9 cm⁻¹) is not reproduced. The position of the asymmetric NH₂ stretching vibration is well reproduced (a: 3549 cm⁻¹, b: 3547 cm⁻¹, c: 3547 cm⁻¹), but seems to be a less sensitive probe of the structure. The same seems to be true for the OH stretching vibration. However, in some structures in which the OH group is hydrogen-bonded to the carbonyl group on the C-terminal end of the molecule, this band can even be shifted below 3430 cm⁻¹. As we can exclude such structures directly from the experimental data, we do not show them in Figure 8.

The G1 amide NH vibration is predicted at too high wavenumber, and we do not observe any vibration in the experimental spectra in close vicinity to the predictions (a: 3457 cm⁻¹, b: 3472 cm⁻¹, c: 3472 cm⁻¹). At this point, we can only speculate as to whether the bands at 3178 cm⁻¹ (A) and 3189 cm⁻¹ (B) correspond to the G1

amide NH stretching vibrations. At the same time, it is interesting to note that the amide I vibration, which involves the carbonyl group from the same residue, is predicted too low (a: 1730 cm⁻¹, b: 1731 cm⁻¹, c: 1731 cm⁻¹, compared with experimental values of A: 1766 cm⁻¹, B: 1758 cm⁻¹, see Figure S5 and Table S4 in the Supplementary Material). This can be seen as a hint that the conformation is not yet well described, in particular with respect to this residue.

The predictions for the other amide I vibrations and the C=N stretching vibration show a smaller red shift with respect to the experimentally observed bands in this range (experiment: A: 1723 cm⁻¹, 1710 cm⁻¹, and 1703 cm⁻¹; B: 1724 cm⁻¹, 1712 cm⁻¹, and 1705 cm⁻¹; theory: C=N: 1688 cm⁻¹ (a), 1708 cm⁻¹ (b), 1708 cm⁻¹ (c); amide I: 1716 cm⁻¹, 1693 cm⁻¹ (a), 1698 cm⁻¹, 1686 cm⁻¹ (b), 1698 cm⁻¹, 1686 cm⁻¹ (c).

From the isotopic shifts in the fingerprint region, we can identify the bending vibration of the NH₂ group at 1613 cm⁻¹ (A) and 1611 cm⁻¹ (B) and the amide II vibration that involves the G2 NH group at 1526 cm⁻¹ (A) and 1530 cm⁻¹ (B), which are well predicted in calculations (a: 1607 cm⁻¹ and 1536 cm⁻¹, b: 1605 cm⁻¹ and 1534 cm⁻¹, c: 1605 cm⁻¹ and 1534 cm⁻¹).

Some disagreement is found for the predictions of the vibrations of the protonation site in the XH stretching range. All calculated structures a, b, and c have a hydrogen bond between the N-terminal immonium NH group and the carbonyl group originating from the G2 residue. The overestimation of the red shift of the corresponding NH vibration [predicted at 3020 cm⁻¹ (a), 2995 cm⁻¹ (b), and 2997 cm⁻¹ (c)] implies that the interaction strength is overestimated. The CH group, which is attached to the immonium NH group, seems to form a weak hydrogen bond to the tyrosine aromatic ring, which is probably again underestimated in the DFT calculations. While under these assumptions such an arrangement might apply to the structure of conformer A, the band pattern looks completely different for conformer B. This suggests a different orientation of this group in conformer B.

Further calculations are needed to unravel the detailed conformation of the two observed a_4 conformers A and B. From the experimental side, these can be supported by further isotopic substitution experiments in which the nitrogen atoms of the tyrosine and/or the first glycine residues are substituted by 15 N. From such experiments, we should be able to assign the NH stretching vibrations that originate in these residues and thus provide corresponding constraints for the calculations. However, the experiments already lead to an assignment of the chemical structure of the a_4 ion, which supports the hypothesis of a rearrangement reaction through a cyclic intermediate [5, 56].

Conclusions and Outlook

This study presents the first application of UV photofragment spectroscopy and selective IR-UV double resonance in a low temperature ion trap to the structural investigation of peptide fragment ions. The chemical structures of *b*- and *a*-type fragment ions formed from leucine-enkephalin were investigated. The selectivity of the double-resonance approach provides a powerful tool for individual spectroscopic characterization of different isomers of the fragment ions. In conjunction with selective isotopic labeling, the chemical structures of the different fragment ions were derived on the basis of the experiments alone.

Under the conditions applied in this work, the b-type fragments from leucine-enkephalin appear to favor oxazolone structures with protonation at the N-terminus. Macrocyclization reactions, which have been reported in room temperature infrared multiple photon dissociation spectroscopy experiments [32, 35], can be excluded under these conditions. On the other hand, a rearrangement reaction of the a_4 ion in which the phenylalanine side chain is transferred from the C-terminal to the N-terminal side of the fragment ion through a macrocyclic intermediate [5, 56] was confirmed.

A closer comparison of isomer and conformer populations between different experimental approaches will become more important in the future to rationalize the conclusions between our work and previous studies.

The selective low-temperature spectroscopic data provide a particularly stringent test for theoretical methods, which are necessary to obtain information about the conformational arrangement of the fragment ions. The vibrational band positions, both in the XH stretching region and in the fingerprint region of the vibrational spectrum provide information about conformational details in the fragment ions such as hydrogen bonding patterns. At the low temperatures in the ion trap, low energy structures in the vicinity of the starting structure appear to be favored. Interconversion reactions over high barriers seem to be prohibited, even if they would lead to lower energy isomers. The method thus samples the low energy region of the potential surface in the vicinity of the starting structure after the fragmentation event.

Benchmark studies, as those reported here, will further profit from systematic investigations of different fragment ions of different sizes. For medium-sized fragments, the propensity for cyclization increases with the size of the fragment ions [20, 24, 26, 31, 32]. For small fragment ions, the presence of histidine appears to promote cyclization reactions [20, 39], while arginine seems to inhibit them [27, 28]. Nucleophilic side chain groups of certain amino acid residues may participate in ring-closing and ring-opening steps in fragmentation reactions [27, 72, 73]. Size- and sequence-dependent investigations thus promise to yield further insight into the fragmentation chemistry, and structural information derived from detailed and selective spectroscopic data will be particularly beneficial in this regard.

Simultaneous investigation of peptide fragment ions and cyclic peptides as well as fragments from acetylated peptide precursors can facilitate systematic comparison of cyclic and non-cyclic structures [44] and thus deliver experimental benchmark data that help to identify fingerprints for the different structures. The possibility to obtain single-photon absorption action spectra in different spectral regions in our approach promises to be particularly beneficial for generating such experimental benchmarks for the structural investigation of peptide fragment ions. The low temperature spectra also provide a basis for measuring experimental fractional populations from laser population transfer experiments [69, 70], which can furthermore enable measuring relative energies of isomers and isomerization barrier heights on the potential surface of peptide fragment ions.

Acknowledgments

The authors acknowledge support for this work by the École Polytechnique Fédérale de Lausanne and the Fonds National Suisse through grant 200020-130579. B.P. thanks the Deutsche Forschungsgemeinschaft (DFG) for a Heisenberg fellowship.

References

- Saminathan, I., Wang, X., Guo, Y., Krakovska, O., Voisin, S., Hopkinson, A., Siu, K.W.M.: The extent and effects of peptide sequence scrambling via formation of macrocyclic b ions in model proteins. J. Am. Soc. Mass Spectrom. 21, 2085–2094 (2010)
- Paizs, B., Suhai, S.: Fragmentation pathways of protonated peptides. Mass Spectrom. Rev. 24, 508–548 (2005)
- Bleiholder, C., Osburn, S., Williams, T.D., Suhai, S., Van Stipdonk, M., Harrison, A.G., Paizs, B.: Sequence-scrambling fragmentation pathways of protonated peptides. J. Am. Chem. Soc. 130, 17774

 –17789 (2008)
- Harrison, A.G., Young, A.B., Bleiholder, C., Suhai, S., Paizs, B.: Scrambling of sequence information in collision-induced dissociation of peptides. J. Am. Chem. Soc. 128, 10364–10365 (2006)
- Bythell, B.J., Maitre, P., Paizs, B.: Cyclization and rearrangement reactions of a (n) fragment ions of protonated peptides. *J. Am. Chem.* Soc. 132, 14766–14779 (2010)
- Vachet, R.W., Bishop, B.M., Erickson, B.W., Glish, G.L.: novel peptide dissociation: gas-phase intramolecular rearrangement of internal amino acid residues. J. Am. Chem. Soc. 119, 5481–5488 (1997)
- 7. Yu, L., Tan, Y.L., Tsai, Y., Goodlett, D.R., Polfer, N.C.: On the relevance of peptide sequence permutations in shotgun proteomics studies. *J. Proteome Res.* **10**, 2409–2416 (2011)
- Goloborodko, A., Gorshkov, M., Good, D., Zubarev, R.: Sequence scrambling in shotgun proteomics is negligible. *J. Am. Soc. Mass Spectrom.* 22, 1121–1124 (2011)
- Paizs, B., Lendvay, G., Vekey, K., Suhai, S.: Formation of b(2)(+) ions from protonated peptides: an ab initio study. *Rapid Commun. Mass Spectrom.* 13, 525–533 (1999)
- Paizs, B., Suhai, S.: Towards understanding the tandem mass spectra of protonated oligopeptides. 1: Mechanism of amide bond cleavage. *J. Am. Soc. Mass Spectrom.* 15, 103–113 (2004)
- Yalcin, T., Khouw, C., Csizmadia, I., Peterson, M., Harrison, A.: Why are B ions stable species in peptide spectra? *J. Am. Soc. Mass Spectrom.* 6, 1165–1174 (1995)
- Yalcin, T., Csizmadia, I., Peterson, M., Harrison, A.: The structure and fragmentation of Bn (n≥3) ions in peptide spectra. J. Am. Soc. Mass Spectrom. 7, 233–242 (1996)
- Polce, M.J., Ren, D., Wesdemiotis, C.: Dissociation of the peptide bond in protonated peptides. J. Mass Spectrom. 35, 1391–1398 (2000)
- Allen, J.M., Racine, A.H., Berman, A.M., Johnson, J.S., Bythell, B.J., Paizs, B., Glish, G.L.: Why are a3 ions rarely observed? *J. Am. Soc. Mass Spectrom.* 19, 1764–1770 (2008)
- Bythell, B.J., Somogyi, A., Paizs, B.: What is the sStructure of b(2) ions generated from doubly protonated tryptic peptides? *J. Am. Soc. Mass Spectrom.* 20, 618–624 (2009)
- Bythell, B.J., Suhai, S., Somogyi, A., Paizs, B.: Proton-driven amide bond-cleavage pathways of gas-phase peptide ions lacking mobile protons. J. Am. Chem. Soc. 131, 14057–14065 (2009)
- Knapp-Mohammady, M., Young, A.B., Paizs, B., Harrison, A.G.: Fragmentation of doubly-protonated Pro-His-Xaa tripeptides: formation of b(2)(2+) Ions. J. Am. Soc. Mass Spectrom. 20, 2135–2143 (2009)
- Bleiholder, C., Paizs, B.: Competing gas-phase fragmentation pathways of asparagine-, glutamine-, and lysine-containing protonated dipeptides. *Theor. Chem. Acc.* 125, 387–396 (2010)
- Bythell, B.J., Csonka, I.P., Suhai, S., Barofsky, D.F., Paizs, B.: Gasphase structure and fragmentation pathways of singly protonated peptides with N-terminal arginine. *J. Phys. Chem. B* 114, 15092– 15105 (2010)
- Bythell, B.J., Knapp-Mohammady, M., Paizs, B., Harrison, A.G.: Effect of the His residue on the cyclization of b Ions. *J. Am. Soc. Mass Spectrom.* 21, 1352–1363 (2010)
- Bleiholder, C., Suhai, S., Harrison, A.G., Paizs, B.: Towards understanding the tandem mass spectra of protonated oligopeptides. 2: The proline effect in collision-induced dissociation of protonated Ala-Ala-Xxx-Pro-Ala (Xxx = Ala, Ser, Leu, Val, Phe, and Trp). *J. Am. Soc. Mass Spectrom.* 22, 1032–1039 (2011)
- Gucinski, A., Somogyi, Á., Chamot-Rooke, J., Wysocki, V.: Separation and identification of structural isomers by quadrupole collision-induced dissociation-hydrogen/deuterium exchange-infrared multiphoton dissociation (QCID-HDX-IRMPD). J. Am. Soc. Mass Spectrom. 21, 1329– 1338 (2010)
- Harrison, A.G.: Peptide sequence scrambling through cyclization of b5 ions. J. Am. Soc. Mass Spectrom. 19, 1776–1780 (2008)

- Harrison, A.G.: Cyclization of peptide b9 ions. *J. Am. Soc. Mass Spectrom.* 20, 2248–2253 (2009)
- Harrison, A.G. Fragmentation Reactions of b5 and a5 ions containing proline: the structures of a5 ions. J. Am. Soc. Mass Spectrom. 23, 594

 –601

 (2012)
- Molesworth, S., Osburn, S., Van Stipdonk, M.: Influence of size on apparent scrambling of sequence during CID of b-type ions. *J. Am. Soc. Mass Spectrom.* 20, 2174–2181 (2009)
- Molesworth, S., Osburn, S., Van Stipdonk, M.: Influence of amino acid side chains on apparent selective opening of cyclic b5 ions. *J. Am. Soc. Mass Spectrom.* 21, 1028–1036 (2010)
- Molesworth, S., Van Stipdonk, M.: Apparent inhibition by arginine of macrocyclic b ion formation from singly charged protonated peptides. J. Am. Soc. Mass Spectrom. 21, 1322–1328 (2010)
- Polfer, N.C., Bohrer, B.C., Plasencia, M.D., Paizs, B., Clemmer, D.E.:
 On the dynamics of fragment isomerization in collision-induced dissociation of peptides. J. Phys. Chem. A 112, 1286–1293 (2008)
- Riba-Garcia, I., Giles, K., Bateman, R.H., Gaskell, S.J.: Evidence for structural variants of a- and b-type peptide fragment ions using combined ion mobility/mass spectrometry. J. Am. Soc. Mass Spectrom. 19, 609–613 (2008)
- Chen, X., Yu, L., Steill, J.D., Oomens, J., Polfer, N.C.: Effect of peptide fragment size on the propensity of cyclization in collision-induced dissociation: oligoglycine b2–b8. *J. Am. Chem. Soc.* 131, 18272–18282 (2009)
- Chen, X., Steill, J.D., Oomens, J., Polfer, N.C.: Oxazolone versus macrocycle structures for Leu-enkephalin b2–b4: insights from infrared multiple-photon dissociation spectroscopy and gas-phase hydrogen/deuterium exchange. J. Am. Soc. Mass Spectrom. 21, 1313–1321 (2010)
- 33. Verkerk, U.H., Zhao, J., Van Stipdonk, M.J., Bythell, B.J., Oomens, J., Hopkinson, A.C., Siu, K.W.M.: Structure of the [M + H H2O]⁺ ion from tetraglycine: a revisit by means of density functional theory and isotope labeling. *J. Phys. Chem. A* 115, 6683–6687 (2011)
- Polfer, N.C., Oomens, J., Suhai, S., Paizs, B.: Spectroscopic and theoretical evidence for oxazolone ring formation in collision-induced dissociation of peptides. J. Am. Chem. Soc. 127, 17154–17155 (2005)
- Polfer, N.C., Oomens, J., Suhai, S., Paizs, B.: Infrared spectroscopy and theoretical studies on gas-phase protonated Leu-enkephalin and its fragments: Direct experimental evidence for the mobile proton. *J. Am. Chem. Soc.* 129, 5887–5897 (2007)
- Yoon, S.H., Chamot-Rooke, J., Perkins, B.R., Hilderbrand, A.E., Poutsma, J.C., Wysocki, V.H.: IRMPD spectroscopy shows that AGG forms an oxazolone b2+ ion. J. Am. Chem. Soc. 130, 17644–17645 (2008)
- Erlekam, U., Bythell, B.J., Scuderi, D., Van Stipdonk, M., Paizs, B., Maître, P.: Infrared spectroscopy of fragments of protonated peptides: direct evidence for macrocyclic structures of b5 ions. *J. Am. Chem. Soc.* 131, 11503–11508 (2009)
- Oomens, J., Young, S., Molesworth, S., van Stipdonk, M.: Spectroscopic evidence for an oxazolone structure of the b2 fragment ion from protonated tri-alanine. J. Am. Soc. Mass Spectrom. 20, 334–339 (2009)
- Perkins, B.R., Chamot-Rooke, J., Yoon, S.H., Gucinski, A.C., Somogyi, A., Wysocki, V.H.: Evidence of diketopiperazine and oxazolone structures for HA b2+ ion. *J. Am. Chem. Soc.* 131, 17528–17529 (2009)
- Verkerk, U.H., Siu, C.-K., Steill, J.D., El Aribi, H., Zhao, J., Rodriquez, C.F., Oomens, J., Hopkinson, A.C., Siu, K.W.M.: a2 Ion Derived from Ttriglycine: an N1-protonated 4-imidazolidinone. *J. Phys. Chem. Lett.* 1, 868–872 (2010)
- Sinha, R., Erlekam, U., Bythell, B., Paizs, B., Maître, P.: Diagnosing the protonation site of b2 peptide fragment ions using IRMPD in the X– H (X = O, N, and C) stretching region. *J. Am. Soc. Mass Spectrom.* 22, 1645–1650 (2011)
- Wang, D., Gulyuz, K., Stedwell, C., Polfer, N.: Diagnostic NH and OH vibrations for oxazolone and diketopiperazine structures: b2 from protonated triglycine. *J. Am. Soc. Mass Spectrom.* 22, 1197–1203 (2011)
- Polfer, N.C.: Infrared multiple photon dissociation spectroscopy of trapped ions. Chem. Soc. Rev. 40, 2211–2221 (2011)
- Chen, X., Tirado, M., Steill, J.D., Oomens, J., Polfer, N.C.: Cyclic peptide as reference system for b ion structural analysis in the gas phase. J. Mass Spectrom. 46, 1011–1015 (2011)
- Rizzo, T.R., Stearns, J.A., Boyarkin, O.V.: Spectroscopic studies of cold, gas-phase biomolecular ions. *Int. Rev. Phys. Chem.* 28, 481–515 (2009)

- Boyarkin, O.V., Mercier, S.R., Kamariotis, A., Rizzo, T.R.: Electronic spectroscopy of cold, protonated tryptophan and tyrosine. *J. Am. Chem.* Soc. 128, 2816–2817 (2006)
- Mercier, S.R., Boyarkin, O.V., Kamariotis, A., Guglielmi, M., Tavernelli, I., Cascella, M., Rothlisberger, U., Rizzo, T.R.: Microsolvation effects on the excited-state dynamics of protonated tryptophan. *J. Am. Chem. Soc.* 128, 16938–16943 (2006)
- Stearns, J.A., Mercier, S., Seaiby, C., Guidi, M., Boyarkin, O.V., Rizzo, T.R.: Conformation-specific spectroscopy and photodissociation of cold, protonated tyrosine and phenylalanine. *J. Am. Chem. Soc.* 129, 11814–11820 (2007)
- Stearns, J.A., Guidi, M., Boyarkin, O.V., Rizzo, T.R.: Conformationspecific infrared and ultraviolet spectroscopy of tyrosine-based protonated dipeptides. J. Chem. Phys. 127, 154322–154327 (2007)
- Stearns, J.A., Boyarkin, O.V., Rizzo, T.R.: Spectroscopic signatures of gas-phase helices: Ac-Phe-(Ala)5-Lys-H+ and Ac-Phe-(Ala)10-Lys-H+. J. Am. Chem. Soc. 129, 13820–13821 (2007)
- Stearns, J.A., Seaiby, C., Boyarkin, O.V., Rizzo, T.R.: Spectroscopy and conformational preferences of gas-phase helices. *Phys. Chem. Chem. Phys.* 11, 125–132 (2009)
- Nagornova, N.S., Rizzo, T.R., Boyarkin, O.V.: Highly resolved spectra of gas-phase gramicidin S: a benchmark for peptide structure calculations. J. Am. Chem. Soc. 132, 4040–4041 (2010)
- Nagornova, N.S., Guglielmi, M., Doemer, M., Tavernelli, I., Rothlisberger, U., Rizzo, T.R., Boyarkin, O.V.: Cold-ion spectroscopy reveals the intrinsic structure of a decapeptide. *Angew. Chem. Int. Ed.* 50, 5383–5386 (2011)
- Sztáray, J., Memboeuf, A., Drahos, L., Vékey, K.: Leucine enkephalin

 —a mass spectrometry standard. Mass Spectrom. Rev. 30, 298–320 (2011)
- Bythell, B.J., Erlekam, U., Paizs, B., Maitre, P.: Infrared spectroscopy of fragments from doubly protonated tryptic peptides. *Chem. Phys. Chem.* 10, 883–885 (2009)
- Paizs, B.; Bythell, B.J.; Maître, P. Rearrangement pathways of the a4 ion of protonated YGGFL characterized by IR spectroscopy and modeling. *Manuscript in preparation* 2012.
- Svendsen, A., Lorenz, U.J., Boyarkin, O.V., Rizzo, T.R.: A new tandem mass spectrometer for photofragment spectroscopy of cold, gas-phase molecular ions. Rev. Sci. Instrum. 81, 073107 (2010)
- Gerlich, D.: Experimental investigations of ion-molecule reactions relevant to interstellar chemistry. J. Chem. Soc. Faraday Trans. 89, 2199–2208 (1993)
- Gerlich, D.: Ion-neutral collisions in a 22-pole trap at very low energies. *Phys. Scr.* 199(5), 256 (1995)
- Gerlich, D.: Inhomogeneous RF fields: a versatile tool for the study of processes with slow ions. Adv. Chem. Phys. 82, 1 (2007)
- Case, D.A.P.; Perlman, D. A.; Caldwell, J.W.; Cheatham T.E. III; Ross, W.S.; Simmerling, C.L.; Darden, T.A.; Merz, K.M.; Stanton, R.V.; Cheng, A.L.; Vincent, J.J.; Crowley, M.; Tsui, V.; Radmer, R.J.; Duan, Y.; Pitera, J.; Massova, I.G.; Seibel, G.L.; Singh, U.C.; Weiner, P.K.; Kollmann, P.A., AMBER 99. 1999: University of California: San Francisco.
- 62. Frisch, M.J., Trucks, G.W., Schlegel, H.B., Scuseria, G.E., Robb, M.A., Cheeseman, J.R., Montgomery Jr., J.A., Vreven, T., Kudin, K.N., Burant, J.C., Millam, J.M., Iyengar, S.S., Tomasi, J., Barone, V., Mennucci, B., Cossi, M., Scalmani, G., Rega, N., Petersson, G.A., Nakatsuji, H., Hada, M., Ehara, M., Toyota, K., Fukuda, R., Hasegawa, J., Ishida, M., Nakajima, T., Honda, Y., Kitao, O., Nakai, H., Klene, M., Li, X., Knox, J.E., Hratchian, H.P., Cross, J.B., Adamo, C., Jaramillo, J., Gomperts, R., Stratmann, R.E., Yazyev, O., Austin, A.J., Cammi, R., Pomelli, C., Ochterski, J.W., Ayala, P.Y., Morokuma, K., Voth, G.A.,

- Salvador, P., Dannenberg, J.J., Zakrzewski, V.G., Dapprich, S., Daniels, A.D., Strain, M.C., Farkas, O., Malick, D.K., Rabuck, A.D., Raghavachari, K., Foresman, J.B., Ortiz, J.V., Cui, Q., Baboul, A.G., Clifford, S., Cioslowski, J., Stefanov, B.B., Liu, G., Liashenko, A., Piskorz, P., Komaromi, I., Martin, R.L., Fox, D.J., Keith, T., Al-Laham, M.A., Peng, C.Y., Nanayakkara, A., Challacombe, M., Gill, P.M.W., Johnson, B., Chen, W., Wong, M.W., Gonzalez, C., Pople, J.A.: Gaussian 03, Revision C.02. Gaussian Inc., Wallingford CT (2004)
- 63. Frisch, M.J., Trucks, G.W., Schlegel, H.B., Scuseria, G.E., Robb, M.A., Cheeseman, J.R., Scalmani, G., Barone, V., Mennucci, B., Petersson, G.A., Nakatsuji, H., Caricato, M., Li, X., Hratchian, H.P., Izmaylov, A.F., Bloino, J., Zheng, G., Sonnenberg, J.L., Hada, M., Ehara, M., Toyota, K., Fukuda, R., Hasegawa, J., Ishida, M., Nakajima, T., Honda, Y., Kitao, O., Nakai, H., Vreven, T., Montgomery Jr., J.A., Peralta, J.E., Ogliaro, F., Bearpark, M., Heyd, J.J., Brothers, E., Kudin, K.N., Staroverov, V.N., Kobayashi, R., Normand, J., Raghavachari, K., Rendell, A., Burant, J.C., Iyengar, S.S., Tomasi, J., Cossi, M., Rega, N., Millam, J.M., Klene, M., Knox, J.E., Cross, J.B., Bakken, V., Adamo, C., Jaramillo, J., Gomperts, R., Stratmann, R.E., Yazyev, O., Austin, A.J., Cammi, R., Pomelli, C., Ochterski, J.W., Martin, R.L., Morokuma, K., Zakrzewski, V.G., Voth, G.A., Salvador, P., Dannenberg, J.J., Dapprich, S., Daniels, A.D., Farkas, O., Foresman, J.B., Ortiz, J.V., Cioslowski, J., Fox, D.J.: Gaussian 09, Revision A.02. Gaussian, Inc., Wallingford CT (2009)
- Kang, H., Jouvet, C., Dedonder-Lardeux, C., Martrenchard, S., Gregoire, G., Desfrancois, C., Schermann, J.P., Barat, M., Fayeton, J.A.: Ultrafast deactivation mechanisms of protonated aromatic amino acids following UV excitation. *Phys. Chem. Chem. Phys.* 7, 394–398 (2005)
- Cordero, M.M., Houser, J.J., Wesdemiotis, C.: The neutral products formed during backbone fragmentations of protonated peptides in tandem mass-spectrometry. *Anal. Chem.* 65, 1594– 1601 (1993)
- Paizs, B., Suhai, S.: Combined quantum chemical and RRKM modeling of the main fragmentation pathways of protonated GGG. I. Cis-trans isomerization around protonated amide bonds. Rapid Commun. Mass Spectrom. 15, 2307–2323 (2001)
- Harrison, A.G.: To b or not to b: The ongoing saga of peptide b ions. *Mass Spectrom. Rev.* 28, 640–654 (2009)
- Paizs, B., Suhai, S.: Combined quantum chemical and RRKM modeling of the main fragmentation pathways of protonated GGG. II. Formation of b(2), y(1), and y(2) ions. *Rapid Commun. Mass Spectrom.* 16, 375–389 (2002)
- Dian, B.C., Longarte, A., Zwier, T.S.: Conformational dynamics in a dipeptide after single-mode vibrational excitation. *Science* 296, 2369– 2373 (2002)
- Zwier, T.S.: Laser probes of conformational isomerization in flexible molecules and complexes. J. Phys. Chem. A 110, 4133–4150 (2006)
- Aribi, H.E., Rodriquez, C.F., Almeida, D.R.P., Ling, Y., Mak, W.W.N., Hopkinson, A.C., Siu, K.W.M.: Elucidation of fragmentation mechanisms of protonated peptide ions and their products: a case study on glycylglycylglycine using density functional theory and threshold collision-induced dissociation. J. Am. Chem. Soc. 125, 9229–9236 (2003)
- Farrugia, J.M., O'Hair, R.A.J., Reid, G.E.: Do all b2 ions have oxazolone structures? Multistage mass spectrometry and ab initio studies on protonated N-acyl amino acid methyl ester model systems. *Int. J. Mass Spectrom.* 210/211, 71–87 (2001)
- Farrugia, J.M., Taverner, T., O'Hair, R.A.J.: Side-chain involvement in the fragmentation reactions of the protonated methyl esters of histidine and its peptides. *Int. J. Mass Spectrom.* 209, 99–112 (2001)