

Multi-omics Signature of *Candida auris*, an Emerging and Multidrug-Resistant Pathogen

 Daniel Zamith-Miranda,^{a,b} Heino M. Heyman,^{c*} Levi G. Cleare,^{a,b} Sneha P. Couvillion,^c Jeremy C. Clair,^c
 Erin L. Bredeweg,^d Attila Gacser,^{e,f} Leonardo Nimrichter,^g Ernesto S. Nakayasu,^c Joshua D. Nosanchuk^a

^aDepartment of Microbiology and Immunology, Albert Einstein College of Medicine, Bronx, New York, USA

^bDivision of Infectious Diseases, Department of Medicine, Albert Einstein College of Medicine, Bronx, New York, USA

^cBiological Sciences Division, Pacific Northwest National Laboratory, Richland, Washington, USA

^dEnvironmental and Molecular Sciences Laboratory, Pacific Northwest National Laboratory, Richland, Washington, USA

^eDepartment of Microbiology, Interdisciplinary Excellence Centre, University of Szeged, Szeged, Hungary

^fMTA-SZTE “Lendület” Mycobiome Research Group, University of Szeged, Szeged, Hungary

^gInstituto de Microbiologia Paulo de Goes, Universidade Federal do Rio de Janeiro, Rio de Janeiro, Brazil

ABSTRACT *Candida auris* is a recently described pathogenic fungus that is causing invasive outbreaks on all continents. The fungus is of high concern given the numbers of multidrug-resistant strains that have been isolated in distinct sites across the globe. The fact that its diagnosis is still problematic suggests that the spreading of the pathogen remains underestimated. Notably, the molecular mechanisms of virulence and antifungal resistance employed by this new species are largely unknown. In the present work, we compared two clinical isolates of *C. auris* with distinct drug susceptibility profiles and a *Candida albicans* reference strain using a multi-omics approach. Our results show that, despite the distinct drug resistance profile, both *C. auris* isolates appear to be very similar, albeit with a few notable differences. However, compared to *C. albicans* both *C. auris* isolates have major differences regarding their carbon utilization and downstream lipid and protein content, suggesting a multifactorial mechanism of drug resistance. The molecular profile displayed by *C. auris* helps to explain the antifungal resistance and virulence phenotypes of this new emerging pathogen.

IMPORTANCE *Candida auris* was first described in Japan in 2009 and has now been the cause of significant outbreaks across the globe. The high number of isolates that are resistant to one or more antifungals, as well as the high mortality rates from patients with bloodstream infections, has attracted the attention of the medical mycology, infectious disease, and public health communities to this pathogenic fungus. In the current work, we performed a broad multi-omics approach on two clinical isolates isolated in New York, the most affected area in the United States and found that the omic profile of *C. auris* differs significantly from *C. albicans*. In addition to our insights into *C. auris* carbon utilization and lipid and protein content, we believe that the availability of these data will enhance our ability to combat this rapidly emerging pathogenic yeast.

KEYWORDS *Candida auris*, antifungal resistance, fluconazole, multi-omics

Candida auris is an emerging pathogenic fungus that was first described in 2009 after being isolated from the ear discharge of a patient in Tokyo, Japan (1). After the new species identification, a study in South Korea reported a misidentified *C. auris* strain isolated in 1996, which then became the first known case of human *C. auris* infection (2). Despite the fact that bloodstream infections are the main cause of mortality among *Candida* spp. infections, *C. auris* has been isolated from various sites,

Citation Zamith-Miranda D, Heyman HM, Cleare LG, Couvillion SP, Clair GC, Bredeweg EL, Gacser A, Nimrichter L, Nakayasu ES, Nosanchuk JD. 2019. Multi-omics signature of *Candida auris*, an emerging and multidrug-resistant pathogen. *mSystems* 4:e00257-19. <https://doi.org/10.1128/mSystems.00257-19>.

Editor Joshua Elias, Stanford University

Copyright © 2019 Zamith-Miranda et al. This is an open-access article distributed under the terms of the [Creative Commons Attribution 4.0 International license](https://creativecommons.org/licenses/by/4.0/).

Address correspondence to Joshua D.

Nosanchuk, josh.nosanchuk@einstein.yu.edu.

* Present address: Heino M. Heyman, Bruker Daltonics, Inc., Billerica, Massachusetts, USA.

Received 24 April 2019

Accepted 22 May 2019

Published 11 June 2019

TABLE 1 Antifungal susceptibility test using the broth microdilution

Organism/isolate	MIC ($\mu\text{g/ml}$)		
	Amphotericin B	Caspofungin	Fluconazole
<i>Candida auris</i> MMC1	1.6	2	>256 ^a
<i>Candida auris</i> MMC2	0.8	1.6	8
<i>Candida albicans</i> 90028	1.3	0.3	0.75

^aMMC1 was resistant to fluconazole concentrations of 1,000 $\mu\text{g/ml}$.

such as the respiratory tract, bones, and central nervous system (3), as well as on a variety of abiotic surfaces (4), which suggests a metabolic plasticity to survive in distinct environments. The reports of *C. auris* outbreaks in all continents suggest that this pathogen is spreading rapidly across the globe, and many of the isolates are resistant to at least one class of antifungals or even multidrug resistant (5–11). *C. auris* produces biofilms and can be very resilient in substrates commonly used in hospitals, features that are correlated with the frequency of reported hospital-associated infections, as well as its increased resistance against antifungals (4, 9, 12–15). In addition, its problematic identification suggests that reports regarding infection might be underestimated (16–18).

To understand the molecular mechanisms of infection, antifungal resistance, and disease employed by this new pathogen, we performed a multi-omics approach using two clinical isolates of *C. auris* and compared to a standard *C. albicans* strain. The tested *C. auris* isolates presented different levels of antifungal resistance, since one of them is highly resistant to fluconazole and slightly resistant to caspofungin. Both *C. auris* isolates had very similar metabolic, lipid, and protein profiles. However, both isolates were significantly distinct compared to *C. albicans*. Taken together, our data show metabolic, lipidomic, and proteomic similarities and differences between *C. auris* isolates, as well as in comparison to *C. albicans*, and our findings provide interesting insights into metabolic features, with some correlating with antifungal resistance.

RESULTS

Antifungal resistance. Since *C. auris* is a recently identified pathogen, its breakpoints for resistance to different antifungals have not been formally established. Given the lack of information, our results were interpreted based on the Centers for Disease Control and Prevention (CDC) breakpoint suggestions (<https://www.cdc.gov/fungal/candida-auris/recommendations.html>). The MICs for the tested organisms against amphotericin B were similar, and all of them had an MIC below 2 $\mu\text{g/ml}$ and were thus susceptible to this antifungal. MMC2 was considered susceptible since the MIC to caspofungin was <2 $\mu\text{g/ml}$. MMC1 had an MIC of 2 $\mu\text{g/ml}$ for caspofungin, which qualifies as resistance to this drug. Notably, *C. auris* isolates were able to grow when exposed to caspofungin concentrations above their MIC, a phenomenon known as “paradoxical effect” or “Eagle effect” (19). This effect was previously reported for *Aspergillus* and *Candida* species (19) and was very recently described for *C. auris* (20). *C. auris* MMC2 was susceptible to fluconazole, presenting an MIC at 8 $\mu\text{g/ml}$. In contrast, *C. auris* MMC1 isolate was highly resistant since it was able to grow at concentrations of 1,000 $\mu\text{g/ml}$ of fluconazole (Table 1). As a reference, we also examined a standard *C. albicans* strain (ATCC 90028), which is susceptible to all the three drugs used in this work.

Proteomic profiling of *C. auris* versus *C. albicans*. The proteomic analysis resulted in the identification of 1,869 and 2,317 proteins in *C. auris* and *C. albicans*, respectively. To compare the data from these two species, we performed BLAST searches and considered orthologous proteins with >40% similarity. Of the 1,869 identified *C. auris* proteins, 1,726 (92%) had orthologues in the *C. albicans* genome, whereas 1,954 of the 2,317 (84%) *C. albicans* proteins had orthologues in the *C. auris* genome. In all, 2,323 orthologues were detected in the proteomic analysis. However, only 1,357 (58% of total) orthologues were consistently abundant in both *Candida* species (see Tables S1 to S3 in the supplemental material). This indicates that despite the sequence similarity

FIG 1 Abundance of proteins in *C. auris* and *C. albicans*. Proteins are listed in the heatmap with enriched KEGG pathways separated into two clusters based on the protein abundance between the two *Candida* species. For a complete list of proteins, their relative abundances, and *P* values (determined by *t* test), see Table S3 in the supplemental material.

between these two species, their gene expression regulation is much more divergent even under identical culture conditions.

It is noteworthy that the peptides were not identical between the two species; therefore, a quantitative proteomic analysis comparison cannot be directly achieved across the different samples. To circumvent these issues, we performed an absolute quantification of each protein using the intensity-based absolute quantification (iBAQ) method and normalized each protein by the relative number of copies in the cells. The heatmap shown in Fig. 1 depicts the orthologues that were differentially abundant between both *Candida* species. Clustering these proteins using the k-means method showed a striking similarity between the two *C. auris* isolates but strong differences between the different species. To better understand the differences between *C. auris* isolates and also between the *Candida* species, we performed a function-enrichment analysis, which revealed that pathways such as glycolysis/gluconeogenesis, ribosomes,

and phagosomes were more abundant in *C. albicans*. On the other hand, *C. auris* seemed to have a more active tricarboxylic acid (TCA) cycle, along with lipid and amino acid metabolism.

Central carbon metabolism in *C. auris* and *C. albicans*. The pathway analysis showed that the glycolytic pathway was enriched in proteins with higher abundance in *C. albicans*, whereas the TCA cycle proteins were enriched with proteins more abundant in *C. auris*. Different proteins of the pyruvate metabolism were more abundant in one of the other *Candida* species (Fig. 1). To validate these observations and to correlate with downstream metabolic pathways, we integrated the proteomics data with a metabolite analysis into a map of central carbon metabolism. Ten of the fifteen glycolysis/gluconeogenesis proteins were more abundant in *C. albicans* than in *C. auris*, whereas only two proteins were consistently more abundant in *C. auris* (Fig. 2). In agreement with these observations, lactate, one of the end products of this pathway, was 16-fold more abundant in *C. albicans* than *C. auris* MMC1 and 6-fold more abundant in *C. auris* MMC2 (Fig. 2). On the other hand, 14 of 15 TCA cycle proteins were more abundant in *C. auris* isolates than in *C. albicans* (Fig. 2 and Table S4). Further validating these observations, citrate had similar abundance profiles (Fig. 2). In the pyruvate metabolism, proteins were not consistently more abundant in one or the other species. Some differentially abundant proteins seemed to be due to gene isoforms that were preferentially expressed between the species. For example, *C. auris* produces alcohol dehydrogenase Adh2, while *C. albicans* produces Adh5 (Fig. 2). Unfortunately, the metabolites of this pathway, such as acetate, acetaldehyde, and ethanol, are small and not detectable in our gas chromatography-mass spectrometry (GC-MS) analysis. The fact that different proteins of this pathway were not uniformly more abundant in one of the species makes it more difficult to predict whether the downstream metabolic pathways would be affected. We decided to investigate the ergosterol and glycerolipid biosynthesis pathways in more detail.

Ergosterol biosynthesis pathway in *C. auris* versus *C. albicans*. Fluconazole inhibits the activity of Erg11 (lanosterol 14- α -demethylase) and consequently ergosterol biosynthesis. Due to the remarkable resistance displayed by MMC1 against fluconazole, we performed a comparative analysis of the enzymes and some of the metabolites present in the ergosterol synthesis pathway. Eleven (Erg10, Erg13, Erg9, Erg1, Erg7, Erg11, Erg24, Erg27, Erg6, Erg3, and Erg5) of nineteen of the ergosterol synthesis enzymes were significantly more abundant in *C. auris* MMC1 than in *C. albicans*, including Erg11 (Fig. 3). Similarly, 7 (Erg13, Erg8, Erg9, Erg1Erg6, Erg3, and Erg5) of 13 of the ergosterol synthesis enzymes were significantly more abundant in *C. auris* MMC2 than in *C. albicans*, including Erg11 (Fig. 3). Ergosterol itself was four times more abundant in MMC2 compared to MMC1 and *C. albicans* and had similar abundances in MMC1 and *C. albicans* (Fig. 3). There were, however, a few exceptions of proteins from the ergosterol pathway that were more abundant in *C. albicans* than in *C. auris*, which was the case for Idi1, Erg20, and Erg28. Idi1 and Erg20 seem to diverge from the pathway to produce farnesol, a quorum-sensing molecule involved in *C. albicans* dimorphism and its downstream product geranylgeraniol. Farnesol was 20.7- and 51.8-fold more abundant in *C. albicans* compared to *C. auris* MMC1 and MMC2, respectively (Fig. 3). Similarly, geranylgeraniol was 12.9- and 11.6-fold times more abundant in *C. albicans* compared to *C. auris* MMC1 and MMC2, respectively (Fig. 3). Erg28 is a scaffold protein that docs Erg26 and Erg27 close together (21), but how its abundance affect enzymatic reaction still needs be to investigated.

Lipid profile of *C. auris* and *C. albicans*. The differential abundance of carbon metabolism, especially in the pyruvate metabolism, is indicative that the fatty acid (FA) biosynthesis and consequently the lipid structures could be altered. Considering that lipids are major targets of antifungal drugs (22) and part of resistance mechanisms (23, 24), we analyzed this category of biomolecules. A total of 169 lipids from 10 different classes were identified and quantified. The most diverse lipid class was triacylglycerol (TG), with 38 distinct species, followed by phosphatidylcholine (PC) with 28 (Table S5).

FIG 2 Central carbon metabolism of *C. auris* and *C. albicans*. The figure shows the relative abundance of proteins (blue boxes) and the production of metabolites (orange boxes) involved in the central carbon metabolism in both *C. albicans* and *C. auris*. Paralog proteins were grouped and posted side by side in the map. *, Genes that were only annotated in the *C. albicans* genome. $P \leq 0.05$ indicates statistically significant hits determined by *t* test in any of the three comparisons. For complete comparisons between the different samples and abundances of each analyte, see Table S4 in the supplemental material.

To compare groups of lipids from different *Candida* species/isolates, we clustered lipids based on their abundance and performed an enrichment analysis using a recently developed tool named Lipid Mini-On (described in Materials and Methods). This analysis is analogous to pathway enrichment and determines whether groups of lipids are significantly enriched based on their intrinsic features (class, head group, FA length, and unsaturation, etc.). The results showed that TG and lipids carrying polyunsaturated FA were enriched in *C. albicans*. Cardiolipins, lipids containing $C_{18:3}$ FA and glycerolipids

FIG 4 Lipid species found in *C. auris* and *C. albicans*. The abundance of all detected lipids is shown above in the heatmap. Lipids were grouped in clusters based on their abundance between different species/isolates. The enrichment of lipid intrinsic features (head group, fatty acid length, fatty acid unsaturation, etc.) is listed by the side of each cluster. For a complete list of proteins, their relative abundances, and *P* values (determined by *t* test), see Table S5 in the supplemental material.

Cell wall integrity pathway and major structural components. The proteomic analysis showed that proteins involved in the cell wall integrity (CWI) pathway displayed a significant difference between *C. albicans* and *C. auris*. Rom2, Tpk2, and the mitogen-activated protein kinase Mck1 were higher in MMC1 compared to *C. albicans* and the fluconazole-susceptible MMC2 (Fig. 6), suggesting that the MMC1 isolate is better suited to respond to this antifungal. Notably, the protein Pkc1 was detected only in *C. albicans*, suggesting that *C. auris* may have an alternative pathway to control CWI (Fig. 6).

The enzymes involved in the synthesis and degradation of the major cell wall polysaccharides (glucans and chitin) and mannoproteins were particularly distinct when *C. albicans* and *C. auris* were compared. Remarkably, the chitin remodeling enzymes, β 1,3-glucan synthase, and most of the mannoprotein remodeling enzymes were higher in *C. albicans* compared to both *C. auris* isolates. The only exceptions were glucan 1,3- β -glucosidase Xog1 and α -1,2-mannosyltransferase MN21, which were both more abundant in *C. auris* isolates compared to *C. albicans* (Fig. 6).

Biofilm transcription factors and proteins. Fungal biofilms are highly resistant to drug treatment due to a combination of factors, including cell density and matrix content (25). We compared the abundance of transcription factors and proteins pre-

TABLE 2 Proteins with phospholipase activity in *C. auris* and *C. albicans*

Protein	<i>C. auris</i> UniProt no.	Relative abundance ^a		
		<i>C. albicans</i> 90028	<i>C. auris</i> MMC1	<i>C. auris</i> MMC2
Plc2p	A0A0L0P5S6	–	+ +	+
Patatin-like phospholipase domain-containing protein	A0A0L0NS42	– –	+ +	–
Lysophospholipase	A0A0L0NWB3	ND	+ +	+ +
	A0A0L0P465	ND	+	+ +
Doa1p	A0A0L0NP71	+	+ +	+ +
Phospholipase	A0A0L0P056	+	+	+
Lysophospholipase Nte1 (intracellular phospholipase B)	A0A0L0P1C1	+ +	–	–

^a+, <0.5 and >–1; + +, >0.5; –, >–3 and <–1; – –, <–3; ND, not determined.

FIG 5 Fatty acids and sphingoid bases analyzed by GC-MS. The graph indicates the abundance of lipids containing odd-chain fatty acids and phytosphingosine for both *Candida* species/isolates. *t* test determinations: **, $P \leq 0.01$; ns, $P > 0.05$.

viously reported in biofilm formation and proteins found in the biofilm matrix. Six transcription factors were reported as biofilm regulators in *C. albicans* (26–29). Our results showed that Efg1 and Ndt80 were more abundant in *C. albicans* under planktonic growth conditions with almost no abundance in *C. auris*. Remarkably, only Rob1 was more abundant in *C. auris*, specifically in the resistant isolate MMC1. A list of proteins upregulated in *C. albicans* biofilms and biofilm matrix was also investigated (Table S6). Of 24 proteins previously reported upregulated in biofilm (30), 8 were detected at higher levels in the *C. auris* isolates than in *C. albicans*.

Transporters. The proteomic analysis identified six transporters related to drug resistance. Notably, the ABC transporter efflux pump Cdr1 and orf19.4780, an uncharacterized member of the Dha1 family of drug:proton drug antiporter, were significantly higher in the azole-resistant isolate MMC1 (Fig. 7). The other four transporters showed greater abundance in either MMC2 or *C. albicans* (Fig. 7); therefore, they are less likely to be involved in the fluconazole resistance of MMC1.

DISCUSSION

C. auris is an emerging pathogen that is causing extremely worrisome outbreaks across the globe. One remarkable feature of this fungus is the frequency of resistance

FIG 6 Cell wall integrity pathway. The heatmap includes signaling and major cell wall polysaccharides synthesis/degradation enzymes found in *C. auris* and *C. albicans*. For a complete list of proteins, their relative abundances, and *P* values (determined by *t* test), see Table S6 in the supplemental material.

FIG 7 Protein abundance profile of drug resistance-related transporters. The heatmap shows the detected transporters involved with drug resistance and their abundances in both *Candida* species/isolates. For a complete list of proteins, their relative abundances, and *P* values (determined by *t* test), see Table S3 in the supplemental material.

against at least one class of antifungals. In addition, multidrug-resistant strains have been isolated from all continents. The search for a new class of antifungal drug has been a major challenge in the medical mycology community, and this quest becomes even more urgent with the spread of a multidrug-resistant fungal organism such as *C. auris*. In the present study, two clinical isolates of *C. auris* isolated in the Bronx, NY, were analyzed by a multi-omics approach to better understand the molecular repertoire employed by this pathogen. In parallel to *C. auris*, we also performed the same analyses with a reference strain of *C. albicans*. *C. auris* has been classified into four distinct clades according to their biogeography (31). A recent epidemiological study by the CDC (32) has shown that the vast majority of *C. auris* isolates from New York City belong to the South Asian clade (98% of all analyzed isolates). Even though there are obvious limitations about studying a small number of isolates, our study was nevertheless able to delve deep into the *C. auris* biology and provides a platform for future analyses of additional isolates.

We found that MMC2 and the *C. albicans* strain were susceptible to amphotericin B, caspofungin, and fluconazole, but MMC1 was resistant to both caspofungin and fluconazole. The *C. auris* MMC2 MIC value of fluconazole was approximately 8 $\mu\text{g/ml}$, which, based on the CDC report, would make it a susceptible isolate, even though the MIC was about 10 times higher than for *C. albicans*. Although MMC1 just met resistance criteria to caspofungin, its resistance to fluconazole was impressive, as even 1 mg/ml was not able to totally inhibit growth. The “Eagle effect,” also known as “paradoxical effect” was observed in both *C. auris* isolates after treatment with caspofungin, since growth occurred at concentrations higher than the MIC.

The protein profiles from *C. auris* and *C. albicans* were qualitatively and quantitatively distinct, and both isolates of *C. auris* presented very few differences from one another (Table S3). The major observed difference between *C. auris* and *C. albicans* was in their central carbon metabolism. While proteins in the glycolysis pathway were upregulated in *C. albicans*, *C. auris* showed an enrichment of proteins in the TCA cycle. These results show that *C. auris* favors respiration, which is already known to be an important mechanism of fluconazole resistance in *C. albicans*, by increasing ATP production and reducing oxidative stress, resulting in better overall fitness of the cell (33).

In *Saccharomyces cerevisiae*, overexpression of HMG1 or deletion of ERG2, can significantly increase susceptibility to fluconazole, whereas the deletion of HMG1, ERG6, and ERG3, as well as the overexpression of ERG11, is associated with fluconazole resistance (34). Therefore, we integrated the data of proteins and metabolites of the ergosterol biosynthesis pathway. Despite the extreme resistance of MMC1 against fluconazole, the abundance of Erg11 in this isolate was similar to that observed for MMC2. On the other hand, the higher abundance of Erg2 and lower abundance of Erg3

of MMC1 compared to the MMC2 isolate are in agreement with drug resistance phenotype of MMC1. The higher abundance of *Idi1* and *Erg20* in *C. albicans* diverges part of the pathway to produce more isoprenoids, while *C. auris* has a more robust production of ergosterol, which is possibly involved in fluconazole resistance. Recently, sequence divergences/mutations on *ERG11* in *C. auris* have been shown to be associated with resistance to azoles (35). However, the *ERG11* mutations by themselves cannot explain why the level of fluconazole resistance was lower (up to 128 $\mu\text{g/ml}$) when the *C. auris* gene was expressed in *S. cerevisiae* (36). Therefore, our data combined with reports from the literature suggest that the fluconazole resistance in *C. auris* is due to modifications of multiple steps in the ergosterol biosynthesis pathway.

The lipids detected in *C. auris* were qualitatively similar to those found in *C. albicans*. However, a quantitative analysis showed that *C. albicans* has more lipids involved with energy storage, while *C. auris* has more structural glycerophospholipids and lysophospholipids. The resistant isolate (MMC1) has a remarkable abundance of lysophospholipids, suggesting intense phospholipase activity. Phospholipases are virulence factors in a variety of pathogenic fungi where their activity is important for invasiveness, morphology, and persistence of infection (37–39). Phospholipase activity was recently described in *C. auris* isolates (40). In the present study, the evaluated *C. auris* isolates were found to produce seven enzymes with phospholipase activity, while *C. albicans* had five of them. In addition, most of these enzymes were more abundant in *C. auris*, particularly in the resistance isolate (MMC1). Corroborating these findings, an increased content of lysophospholipids was previously reported in a *C. albicans* strain adapted *in vitro* to higher concentrations of fluconazole (41). It is possible that this class of enzymes is more finely employed by *C. auris* than by *C. albicans* to promote survival and environmental adaptation for the fungus. Regarding its biological role during the host-pathogen interaction, lysophosphatidylcholine is a “find me” signal released by apoptotic cells to induce the recruitment of phagocytes to remove apoptotic bodies before an episode of secondary necrosis and enhanced inflammation (42). The MMC1 isolate also had a higher abundance of sphingolipids, which can also be correlated with resistance to antifungals. These lipids are important for the assembly of membrane platforms where proteins such as drug efflux pumps are present in membrane microenvironments responsible for the export of drugs (23).

The response orchestrated by the CWI signaling pathway is central during cell wall and membrane perturbation (43). Sensors at fungal cell surface initiate a downstream cascade in order to adapt the cells under stress conditions controlling cell wall biogenesis and cell integrity (43). Remarkably, we observed that the enzymes involved with cell wall remodeling were reduced in both *C. auris* isolates. However, some CWI proteins were specifically higher in the resistant isolate, suggesting that the response to external signals, such as drug treatment, could be promptly controlled by the cell wall metabolism and help to explain the resistant phenotype in the MMC1 isolate.

The efflux of drugs mediated by efflux pumps is an important mechanism of antifungal resistance employed by *Candida* spp. (23, 44, 45). Of six distinct drug efflux transporters produced by the analyzed organisms, two (*CDR1* and *orf19.4780*) were more abundant in the fluconazole-resistant *C. auris* isolate (MMC1) than in MMC2 or *C. albicans*. Previous publications showed that *C. auris* yeast cells, organized in a biofilm, are more resistant to antifungals than planktonic cells and correlated this phenotype with the increased expression of *CDR1* (13). The impact of these efflux pumps is important during early stages of biofilm formation but decreases when it becomes mature. In mature biofilms, resistance is increased by the ability of matrix components to limit drug diffusion, along with the presence of persistent cells (46). Notably, the *C. auris* isolate MMC1 has a significant increase in proteins associated with biofilm formation and a higher abundance of superoxide dismutase, an enzyme involved with reactive oxygen species (ROS) detoxification and overexpressed in miconazole-tolerant persisters (46). Furthermore, several proteins characterized in the biofilm matrix were also higher in the resistant *C. auris* isolate.

The comprehensive multi-omics approach used in this study has enabled us to

begin to uncover and characterize the molecular profile of the emerging pathogen *C. auris*, which suggest a multifactorial mechanism of drug resistance in MMC1, including major differences in carbon utilization, sphingolipids, glycerolipids, sterols, the cell wall, and efflux pumps. Further functional omic studies that include larger numbers of *C. auris* isolates will likely have significant impact on our understanding of the biology of this remarkable fungus and may facilitate the development of new therapeutic approaches to combat this frequently multidrug-resistant yeast.

MATERIALS AND METHODS

Cell lines. Two clinical isolates (MMC1 and MMC2) were acquired from Montefiore Medical Center (Bronx, NY) under approved protocols in the Nosanchuk laboratory, and a standard *C. albicans* (ATCC 90028) strain was purchased from the American Type Culture Collection (ATCC). The cells were stored at -80°C . Prior to use in experiments, cells were cultivated in yeast extract-peptone-dextrose (YPD) broth and seeded onto Sabouraud agar plates. For each experiment, one colony was inoculated in 10 ml of Sabouraud broth overnight at 30°C before use. Cells were transferred to 200 ml of fresh Sabouraud medium and incubated for an additional 24 h. After being extensively washed with phosphate-buffered saline (PBS), the cell pellets were frozen until the protein, metabolite, and lipid extractions.

Antifungal susceptibility. The antifungal susceptibility tests were carried out based on the CLSI protocol with modifications (47, 48). Yeast cells were inoculated in Sabouraud agar for 48 h at 30°C and then stored at 4°C up to 1 month for experimentation. One colony from each organism was inoculated in Sabouraud broth and kept for 24 h at 30°C under constant shaking. Cells were then washed in PBS and plated (2.5×10^3 cells/ml) in 96-well plates containing serial dilutions of amphotericin B, caspofungin, and fluconazole. After 48 h of incubation in Sabouraud broth in the presence or absence of antifungals, cells were visually analyzed, and the MIC was determined as the lowest concentration of a given drug that showed no apparent growth within all replicates.

Proteomic analysis. Three independent cell cultures were submitted to metabolite, protein, and lipid extraction (MPLEX) according to the protocol by Nakayasu et al. (49). Extracted proteins were digested with trypsin, and the resulting peptides were extracted with 1 ml of Discovery C_{18} SPE columns (Supelco, Bellefonte, PA) as previously described (50). Digested peptides were suspended in water, quantified by BCA assay and $0.5 \mu\text{g}$ of peptides were loaded into trap column (4 cm by $100 \mu\text{m}$ inner diameter [ID], packed in-house with $5 \mu\text{m}$ C_{18} ; Jupiter). Peptide separation was carried out an analytical column (70 cm x $75 \mu\text{m}$ ID packed with C_{18} , 3- μm particles) using a gradient of acetonitrile–0.1% formic acid (solvent B) in water–0.1% formic acid (solvent A). The flow was set to 300 nl/min with 1% solvent B and kept for 15 min. Then, the concentration of solvent B was increased linearly as follows: 19 min, 8% B; 60 min, 12% B; 155 min, 35% B; 203 min, 60% B; 210 min, 75% B; 215 min, 95% B; 220 min, 95% B. Eluting peptides were directly analyzed by electrospray in an orbitrap mass spectrometer (Q-Exactive Plus; Thermo Fisher Scientific) by scanning a window of 400 to 2,000 m/z with a resolution of 70,000 at m/z 400. Tandem mass spectra were collected using high-energy collision dissociation (32% normalized collision energy) on the 12 most intense multiple-charged parent ions at a resolution of 17,500.

Mass spectrometry data were analyzed using MaxQuant software (v.1.5.5.1) (51). Peptide identification was performed by searching against the *C. albicans* SC5314 and *C. auris* sequences from Uniprot Knowledge Base (downloaded 6 December 2017). The search parameters included the variable modifications protein N-terminal acetylation and oxidation of methionine, in addition to carbamidomethylation of cysteine residues. Parent and fragment mass tolerance were kept as the default setting of the software. Only fully tryptic digested peptides were considered, allowing up to two missed cleaved sites per peptide. Quantification of proteins was done using the intensity-based absolute quantification (iBAQ) method (52). Intensities of each protein were normalized by the total iBAQ sum of each sample to obtain a relative protein copy number (percentage from total). The comparison between the two species was performed by blast searches and considering a cutoff of 40% of sequence similarity to consider a protein orthologous.

Lipid analysis. Extracted lipids were suspended in 100% methanol and analyzed by liquid chromatography-tandem mass spectrometry (LC-MS/MS) as described elsewhere (53). The identification of the species was done using LIQUID software and manually inspected for validation (54). Peak intensities of each identified lipid species were extracted with MZmine v2.0 (55).

Gas chromatography-mass spectrometry analysis. Extracted hydrophilic metabolite and lipid fractions were derivatized as described previously (56) and analyzed in an Agilent GC 7890A using an HP-5MS column ($30 \text{ m} \times 0.25 \text{ mm} \times 0.25 \mu\text{m}$; Agilent Technologies, Santa Clara, CA) coupled with a single quadrupole MSD 5975C (Agilent Technologies). The GC was set to splitless mode with the port temperature at 250°C . Samples were injected with the oven temperature equilibrated at 60°C . The same temperature was kept for 1 min and then raised at a $10^{\circ}\text{C}/\text{min}$ rate to a final temperature of 325°C for a 5-min hold. A standard mixture of fatty acid methyl ester (Sigma-Aldrich) was used for calibrating the retention time. Retention time calibration, spectral deconvolution, and peak alignment were done with MetaboliteDetector (57). Metabolites were identified by matching against FiehnLib library (58) containing additional metabolites entered in-house and/or the NIST14 GC-MS library. All identified metabolites were manually inspected.

Quantitative analysis and data integration. Protein orthologues, lipids, or metabolites were considered significantly different with a P value of ≤ 0.05 using t test considering equal variance and two-tailed distribution. For comparative analyses, missing values were zero-filled with half of the smallest

value of the data set. Proteins were clustered by the k-means method using Multi-Experiment Viewer (MeV, v4.9.0) (59), which was also used to build the heatmaps. Pathway analysis on different protein clusters was performed with DAVID (60), and specific pathways of interest were manually inspected with Vanted v2.1.1 (61). We have recently developed an R package called Rodin (<https://github.com/PNNL-Comp-Mass-Spec/Rodin>), to perform structural “lipid ontology” (LO) enrichment analysis. A web interface, Lipid Mini-On, was developed for non-R users (<https://omicstools.pnnl.gov/shiny/lipid-mini-on/>) (62). Briefly, this tool creates automatically LO bins based on the lipids naming and their inferred structure, and then it performs enrichment analysis using enrichment statistics to compare a query list to a Universe (Fisher exact test, EASE score, binomial test, or hypergeometric tests). In this study, a Fisher exact test was used to perform the enrichment analysis, and only the enrichment *P* values below 0.05 were considered significant.

Data availability. Proteomics data were deposited into Pride repository (www.ebi.ac.uk/pride) under accession numbers [PXD013456](https://www.ebi.ac.uk/pride/projects/PXD013456) and [PXD013457](https://www.ebi.ac.uk/pride/projects/PXD013457).

SUPPLEMENTAL MATERIAL

Supplemental material for this article may be found at <https://doi.org/10.1128/mSystems.00257-19>.

TABLE S1, XLSX file, 0.2 MB.

TABLE S2, XLSX file, 0.2 MB.

TABLE S3, XLSX file, 0.5 MB.

TABLE S4, XLSX file, 0.02 MB.

TABLE S5, XLSX file, 0.1 MB.

TABLE S6, XLSX file, 0.01 MB.

ACKNOWLEDGMENTS

We thank Erika Zink, Jeremy Teuton, and Jeremy Zucker for technical assistance.

J.D.N. and E.S.N. were partially supported by NIH R21 AI124797. A.G. was supported by NKFIH K 123952, GINOP 2-3-2-15-2016-00015, and GINOP 2.3.3-15-2016-00006. Ministry of Human Capacities, Hungary, grant 20391-3/2018/FEKUSTRAT is also acknowledged. Parts of this work were performed in the Environmental Molecular Science Laboratory, a U.S. Department of Energy (DOE) national scientific user facility at Pacific Northwest National Laboratory (PNNL) in Richland, WA.

We declare that there are no conflicts of interest.

REFERENCES

- Satoh K, Makimura K, Hasumi Y, Nishiyama Y, Uchida K, Yamaguchi H. 2009. *Candida auris* sp. nov., a novel ascomycetous yeast isolated from the external ear canal of an inpatient in a Japanese hospital. *Microbiol Immunol* 53:41–44. <https://doi.org/10.1111/j.1348-0421.2008.00083.x>.
- Lee WG, Shin JH, Uh Y, Kang MG, Kim SH, Park KH, Jang H-C. 2011. First three reported cases of nosocomial fungemia caused by *Candida auris*. *J Clin Microbiol* 49:3139–3142. <https://doi.org/10.1128/JCM.00319-11>.
- Jeffery-Smith A, Taori SK, Schelenz S, Jeffery K, Johnson EM, Borman A, Manuel R, Brown CS. 2018. *Candida auris*: a review of the literature. *Clin Microbiol Rev* 31:e00029-17.
- Kean R, Sherry L, Townsend E, McCloud E, Short B, Akinbobola A, Mackay WG, Williams C, Jones BL, Ramage G. 2018. Surface disinfection challenges for *Candida auris*: an in-vitro study. *J Hosp Infect* 98:433–436. <https://doi.org/10.1016/j.jhin.2017.11.015>.
- Sarma S, Upadhyay S. 2017. Current perspective on emergence, diagnosis, and drug resistance in *Candida auris*. *Infect Drug Resist* 10:155–165. <https://doi.org/10.2147/IDR.S116229>.
- Prakash A, Sharma C, Singh A, Kumar Singh P, Kumar A, Hagen F, Govender NP, Colombo AL, Meis JF, Chowdhary A. 2016. Evidence of genotypic diversity among *Candida auris* isolates by multilocus sequence typing, matrix-assisted laser desorption/ionization time-of-flight mass spectrometry and amplified fragment length polymorphism. *Clin Microbiol Infect* 22:277 e1–9. <https://doi.org/10.1016/j.cmi.2015.10.022>.
- Oh BJ, Shin JH, Kim MN, Sung H, Lee K, Joo MY, Shin MG, Suh SP, Ryang DW. 2011. Biofilm formation and genotyping of *Candida haemulonii*, *Candida pseudohaemulonii*, and a proposed new species (*Candida auris*) isolates from Korea. *Med Mycol* 49:98–102. <https://doi.org/10.3109/13693786.2010.493563>.
- Chowdhary A, Anil Kumar V, Sharma C, Prakash A, Agarwal K, Babu R, Dinesh KR, Karim S, Singh SK, Hagen F, Meis JF. 2014. Multidrug-resistant endemic clonal strain of *Candida auris* in India. *Eur J Clin Microbiol Infect Dis* 33:919–926. <https://doi.org/10.1007/s10096-013-2027-1>.
- Calvo B, Melo AS, Perozo-Mena A, Hernandez M, Francisco EC, Hagen F, Meis JF, Colombo AL. 2016. First report of *Candida auris* in America: clinical and microbiological aspects of 18 episodes of candidemia. *J Infect* 73:369–374. <https://doi.org/10.1016/j.jinf.2016.07.008>.
- Schelenz S, Hagen F, Rhodes JL, Abdolrasouli A, Chowdhary A, Hall A, Ryan L, Shackleton J, Trimlett R, Meis JF, Armstrong-James D, Fisher MC. 2016. First hospital outbreak of the globally emerging *Candida auris* in a European hospital. *Antimicrob Resist Infect Control* 5:35. <https://doi.org/10.1186/s13756-016-0132-5>.
- Chowdhary A, Sharma C, Meis JF. 2017. *Candida auris*: a rapidly emerging cause of hospital-acquired multidrug-resistant fungal infections globally. *PLoS Pathog* 13:e1006290. <https://doi.org/10.1371/journal.ppat.1006290>.
- Welsh RM, Bentz ML, Shams A, Houston H, Lyons A, Rose LJ, Litvintseva AP. 2017. Survival, persistence, and isolation of the emerging multidrug-resistant pathogenic yeast *Candida auris* on a plastic health care surface. *J Clin Microbiol* 55:2996–3005. <https://doi.org/10.1128/JCM.00921-17>.
- Kean R, Delaney C, Sherry L, Borman A, Johnson EM, Richardson MD, Rautemaa-Richardson R, Williams C, Ramage G. 2018. Transcriptome assembly and profiling of *Candida auris* reveals novel insights into biofilm-mediated resistance. *mSphere* 3:e00334-18.
- Sherry L, Ramage G, Kean R, Borman A, Johnson EM, Richardson MD, Rautemaa-Richardson R. 2017. Biofilm-forming capability of highly virulent, multidrug-resistant *Candida auris*. *Emerg Infect Dis* 23:328–331. <https://doi.org/10.3201/eid2302.161320>.
- Vallabhaneni S, Kallen A, Tsay S, Chow N, Welsh R, Kerins J, Kembler SK, Pacilli M, Black SR, Landon E, Ridgway J, Palmore TN, Zelzany A, Adams EH, Quinn M, Chaturvedi S, Greenko J, Fernandez R, Southwick K, Furuya

- Ely, Calfee DP, Hamula C, Patel G, Barrett P, Lafaro P, Berkow EL, Moulton-Meissner H, Noble-Wang J, Fagan RP, Jackson BR, Lockhart SR, Litvintseva AP, Chiller TM. 2016. Investigation of the first seven reported cases of *Candida auris*, a globally emerging invasive, multidrug-resistant fungus—United States, May 2013–August 2016. *MMWR Morb Mortal Wkly Rep* 65:1234–1237. <https://doi.org/10.15585/mmwr.mm6544e1>.
16. Ghosh AK, Paul S, Sood P, Rudramurthy SM, Rajbanshi A, Jillwin TJ, Chakrabarti A. 2015. Matrix-assisted laser desorption ionization time-of-flight mass spectrometry for the rapid identification of yeasts causing bloodstream infections. *Clin Microbiol Infect* 21:372–378. <https://doi.org/10.1016/j.cmi.2014.11.009>.
 17. Mizusawa M, Miller H, Green R, Lee R, Durante M, Perkins R, Hewitt C, Simner PJ, Carroll KC, Hayden RT, Zhang SX. 2017. Can multidrug-resistant *Candida auris* be reliably identified in clinical microbiology laboratories? *J Clin Microbiol* 55:638–640. <https://doi.org/10.1128/JCM.02202-16>.
 18. Leach L, Zhu Y, Chaturvedi S. 2018. Development and validation of a real-time PCR assay for rapid detection of *Candida auris* from surveillance samples. *J Clin Microbiol* 56:e01223-17.
 19. Wagener J, Loiko V. 2017. Recent insights into the paradoxical effect of echinocandins. *J Fungi* 4:5. <https://doi.org/10.3390/jof4010005>.
 20. Kordalewska M, Lee A, Park S, Berrio I, Chowdhary A, Zhao Y, Perlin DS. 2018. Understanding echinocandin resistance in the emerging pathogen *Candida auris*. *Antimicrob Agents Chemother* 62:e00238-18. <https://doi.org/10.1128/aac.00238-18>.
 21. Mo C, Valachovic M, Randall SK, Nickels JT, Bard M. 2002. Protein-protein interactions among C-4 demethylation enzymes involved in yeast sterol biosynthesis. *Proc Natl Acad Sci U S A* 99:9739–9744. <https://doi.org/10.1073/pnas.112202799>.
 22. Pan J, Hu C, Yu JH. 2018. Lipid biosynthesis as an antifungal target. *J Fungi (Basel)* 4:E50.
 23. Mukhopadhyay K, Prasad T, Saini P, Pucadyil TJ, Chattopadhyay A, Prasad R. 2004. Membrane sphingolipid-ergosterol interactions are important determinants of multidrug resistance in *Candida albicans*. *Antimicrob Agents Chemother* 48:1778–1787. <https://doi.org/10.1128/AAC.48.5.1778-1787.2004>.
 24. Mukhopadhyay K, Kohli A, Prasad R. 2002. Drug susceptibilities of yeast cells are affected by membrane lipid composition. *Antimicrob Agents Chemother* 46:3695–3705. <https://doi.org/10.1128/aac.46.12.3695-3705.2002>.
 25. Silva S, Rodrigues C, Araújo D, Rodrigues M, Henriques M. 2017. *Candida* species biofilms' antifungal resistance. *J Fungi* 3:8. <https://doi.org/10.3390/jof3010008>.
 26. Nobile CJ, Fox EP, Nett JE, Sorrells TR, Mitrovich QM, Herndy AD, Tuch BB, Andes DR, Johnson AD. 2012. A recently evolved transcriptional network controls biofilm development in *Candida albicans*. *Cell* 148:126–138. <https://doi.org/10.1016/j.cell.2011.10.048>.
 27. Vandeputte P, Pradervand S, Ischer F, Coste AT, Ferrari S, Harshman K, Sanglard D. 2012. Identification and functional characterization of Rca1, a transcription factor involved in both antifungal susceptibility and host response in *Candida albicans*. *Eukaryot Cell* 11:916–931. <https://doi.org/10.1128/EC.00134-12>.
 28. Maiti P, Ghorai P, Ghosh S, Kamthan M, Tyagi RK, Datta A. 2015. Mapping of functional domains and characterization of the transcription factor Cph1 that mediate morphogenesis in *Candida albicans*. *Fungal Genet Biol* 83:45–57. <https://doi.org/10.1016/j.fgb.2015.08.004>.
 29. Khalaf RA, Zitomer RS. 2001. The DNA binding protein Rfg1 is a repressor of filamentation in *Candida albicans*. *Genetics* 157:1503–1512.
 30. Seneviratne CJ, Wang Y, Jin L, Abiko Y, Samaranyake LP. 2008. *Candida albicans* biofilm formation is associated with increased antioxidative capacities. *Proteomics* 8:2936–2947. <https://doi.org/10.1002/pmic.200701097>.
 31. Lockhart SR, Etienne KA, Vallabhaneni S, Farooqi J, Chowdhary A, Govender NP, Colombo AL, Calvo B, Cuomo CA, Desjardins CA, Berkow EL, Castanheira M, Magobo RE, Jabeen K, Asghar RJ, Meis JF, Jackson B, Chiller T, Litvintseva AP. 2017. Simultaneous emergence of multidrug-resistant *Candida auris* on three continents confirmed by whole-genome sequencing and epidemiological analyses. *Clin Infect Dis* 64:134–140. <https://doi.org/10.1093/cid/ciw691>.
 32. Adams E, Quinn M, Tsay S, Poirot E, Chaturvedi S, Southwick K, Greenko J, Fernandez R, Kallen A, Vallabhaneni S, Haley V, Hutton B, Blog D, Lutterloh E, Zucker H. 2018. *Candida auris* in healthcare facilities, New York, USA, 2013–2017. *Emerg Infect Dis* 24:1816–1824. <https://doi.org/10.3201/eid2410.180649>.
 33. Guo H, Xie SM, Li SX, Song YJ, Zhong XY, Zhang H. 2017. Involvement of mitochondrial aerobic respiratory activity in efflux-mediated resistance of *Candida albicans* to fluconazole. *J Mycol Med* 27:339–344. <https://doi.org/10.1016/j.mycmed.2017.04.004>.
 34. Bhattacharya S, Esquivel BD, White TC. 2018. Overexpression or deletion of ergosterol biosynthesis genes alters doubling time, response to stress agents, and drug susceptibility in *Saccharomyces cerevisiae*. *mBio* 9:e01291-18.
 35. Hou X, Lee A, Jimenez-Ortigosa C, Kordalewska M, Perlin DS, Zhao Y. 2018. Rapid detection of ERG11-associated azole resistance and FKS-associated echinocandin resistance in *Candida auris*. *Antimicrob Agents Chemother* <https://doi.org/10.1128/AAC.01811-18>.
 36. Healey KR, Kordalewska M, Jimenez Ortigosa C, Singh A, Berrio I, Chowdhary A, Perlin DS. 2018. Limited ERG11 mutations identified in isolates of *Candida auris* directly contribute to reduced azole susceptibility. *Antimicrob Agents Chemother* 62:e01427-18.
 37. Leidich SD, Ibrahim AS, Fu Y, Koul A, Jessup C, Vitullo J, Fonzi W, Mirbod F, Nakashima S, Nozawa Y, Ghannoum MA. 1998. Cloning and disruption of *CaPLB1*, a phospholipase B gene involved in the pathogenicity of *Candida albicans*. *J Biol Chem* 273:26078–26086. <https://doi.org/10.1074/jbc.273.40.26078>.
 38. Santangelo R, Zoellner H, Sorrell T, Wilson C, Donald C, Djordjevic J, Shounan Y, Wright L. 2004. Role of extracellular phospholipases and mononuclear phagocytes in dissemination of cryptococcosis in a murine model. *Infect Immun* 72:2229–2239. <https://doi.org/10.1128/IAI.72.4.2229-2239.2004>.
 39. Evans RJ, Li Z, Hughes WS, Djordjevic JT, Nielsen K, May RC. 2015. Cryptococcal phospholipase B1 is required for intracellular proliferation and control of titan cell morphology during macrophage infection. *Infect Immun* 83:1296–1304. <https://doi.org/10.1128/IAI.03104-14>.
 40. Larkin E, Hager C, Chandra J, Mukherjee PK, Retuerto M, Salem I, Long L, Isham N, Kovanda L, Borroto-Esoda K, Wring S, Angulo D, Ghannoum M. 2017. The emerging pathogen *Candida auris*: growth phenotype, virulence factors, activity of antifungals, and effect of SCY-078, a novel glucan synthesis inhibitor, on growth morphology and biofilm formation. *Antimicrob Agents Chemother* 61:e02396-16.
 41. Singh A, Mahto KK, Prasad R. 2013. Lipidomics and *in vitro* azole resistance in *Candida albicans*. *Omic* 17:84–93. <https://doi.org/10.1089/omi.2012.0075>.
 42. Peter C, Waibel M, Radu CG, Yang LV, Witte ON, Schulze-Osthoff K, Wesselborg S, Lauber K. 2008. Migration to apoptotic “find-me” signals is mediated via the phagocyte receptor G2A. *J Biol Chem* 283:5296–5305. <https://doi.org/10.1074/jbc.M706586200>.
 43. Dichtl K, Samantaray S, Wagener J. 2016. Cell wall integrity signaling in human pathogenic fungi. *Cell Microbiol* 18:1228–1238. <https://doi.org/10.1111/cmi.12612>.
 44. Fonseca E, Silva S, Rodrigues CF, Alves CT, Azeredo J, Henriques M. 2014. Effects of fluconazole on *Candida glabrata* biofilms and its relationship with ABC transporter gene expression. *Biofouling* 30:447–457. <https://doi.org/10.1080/08927014.2014.886108>.
 45. Rocha MFG, Bandeira SP, Alencar LP, Melo LM, Sales JA, Paiva MAN, Teixeira CEC, Castelo-Branco D, Pereira-Neto WA, Cordeiro RA, Sidrim JJC, Brillhante R. 2017. Azole resistance in *Candida albicans* from animals: highlights on efflux pump activity and gene overexpression. *Mycoses* 60:462–468. <https://doi.org/10.1111/myc.12611>.
 46. Bink A, Vandenbosch D, Coenye T, Nelis H, Cammue BPA, Thevissen K. 2011. Superoxide dismutases are involved in *Candida albicans* biofilm persistence against miconazole. *Antimicrob Agents Chemother* 55:4033–4037. <https://doi.org/10.1128/AAC.00280-11>.
 47. de-Souza-Silva CM, Guilhelmelli F, Zamith-Miranda D, de Oliveira MA, Nosanchuk JD, Silva-Pereira I, Albuquerque P. 2018. Broth microdilution *in vitro* screening: an easy and fast method to detect new antifungal compounds. *J Vis Exp* 132:e57127. <https://doi.org/10.3791/57127>.
 48. CLSI. 2016. Reference method for broth dilution antifungal susceptibility testing of yeast, 4th ed. CLSI standard M27. Clinical and Laboratory Standards Institute, Wayne, PA.
 49. Nakayasu ES, Nicora CD, Sims AC, Burnum-Johnson KE, Kim YM, Kyle JE, Matzke MM, Shukla AK, Chu RK, Schepmoes AA, Jacobs JM, Baric RS, Webb-Robertson BJ, Smith RD, Metz TO. 2016. MPLEx: a robust and universal protocol for single-sample integrative proteomic, metabolomic, and lipidomic analyses. *mSystems* 1:e00043-16.
 50. Matos Baltazar L, Nakayasu ES, Sobreira TJ, Choi H, Casadevall A, Nimrichter L, Nosanchuk JD. 2016. Antibody binding alters the characteris-

- tics and contents of extracellular vesicles released by *Histoplasma capsulatum*. *mSphere* 1:e00085-15.
51. Cox J, Mann M. 2008. MaxQuant enables high peptide identification rates, individualized p.p.b.-range mass accuracies and proteome-wide protein quantification. *Nat Biotechnol* 26:1367–1372. <https://doi.org/10.1038/nbt.1511>.
 52. Schwanhauser B, Busse D, Li N, Dittmar G, Schuchhardt J, Wolf J, Chen W, Selbach M. 2011. Global quantification of mammalian gene expression control. *Nature* 473:337–342. <https://doi.org/10.1038/nature10098>.
 53. Dautel SE, Kyle JE, Clair G, Sontag RL, Weitz KK, Shukla AK, Nguyen SN, Kim Y-M, Zink EM, Luders T, Frevert CW, Gharib SA, Laskin J, Carson JP, Metz TO, Corley RA, Ansong C. 2017. Lipidomics reveals dramatic lipid compositional changes in the maturing postnatal lung. *Sci Rep* 7:40555. <https://doi.org/10.1038/srep40555>.
 54. Kyle JE, Crowell KL, Casey CP, Fujimoto GM, Kim S, Dautel SE, Smith RD, Payne SH, Metz TO. 2017. LIQUID: an open source software for identifying lipids in LC-MS/MS-based lipidomics data. *Bioinformatics* 33:1744–1746. <https://doi.org/10.1093/bioinformatics/btx046>.
 55. Pluskal T, Castillo S, Villar-Briones A, Oresic M. 2010. MZmine 2: modular framework for processing, visualizing, and analyzing mass spectrometry-based molecular profile data. *BMC Bioinformatics* 11:395. <https://doi.org/10.1186/1471-2105-11-395>.
 56. Kim YM, Schmidt BJ, Kidwai AS, Jones MB, Deatherage Kaiser BL, Brewer HM, Mitchell HD, Palsson BO, McDermott JE, Heffron F, Smith RD, Peterson SN, Ansong C, Hyde DR, Metz TO, Adkins JN. 2013. *Salmonella* modulates metabolism during growth under conditions that induce expression of virulence genes. *Mol Biosyst* 9:1522–1534. <https://doi.org/10.1039/c3mb25598k>.
 57. Hiller K, Hangebrauk J, Jager C, Spura J, Schreiber K, Schomburg D. 2009. MetaboliteDetector: a comprehensive analysis tool for targeted and nontargeted GC/MS-based metabolome analysis. *Anal Chem* 81:3429–3439. <https://doi.org/10.1021/ac802689c>.
 58. Kind T, Wohlgemuth G, Lee DY, Lu Y, Palazoglu M, Shahbaz S, Fiehn O. 2009. FiehnLib: mass spectral and retention index libraries for metabolomics based on quadrupole and time-of-flight gas chromatography/mass spectrometry. *Anal Chem* 81:10038–10048. <https://doi.org/10.1021/ac9019522>.
 59. Howe EA, Sinha R, Schlauch D, Quackenbush J. 2011. RNA-Seq analysis in MeV. *Bioinformatics* 27:3209–3210. <https://doi.org/10.1093/bioinformatics/btr490>.
 60. Huang da W, Sherman BT, Lempicki RA. 2009. Systematic and integrative analysis of large gene lists using DAVID bioinformatics resources. *Nat Protoc* 4:44–57. <https://doi.org/10.1038/nprot.2008.211>.
 61. Rohn H, Junker A, Hartmann A, Grafahrend-Belau E, Treutler H, Klapperstuck M, Czauderna T, Klukas C, Schreiber F. 2012. VANTED v2: a framework for systems biology applications. *BMC Syst Biol* 6:139. <https://doi.org/10.1186/1752-0509-6-139>.
 62. Clair G, Reehl S, Stratton KG, Monroe ME, Tfaily MM, Ansong C, Kyle JE. 2019. Lipid Mini-On: mining and ontology tool for enrichment analysis of lipidomic data. *Bioinformatics* pii:btz250. <https://doi.org/10.1093/bioinformatics/btz250>.