

Identification of Proteins in Promastigote and Amastigote-like *Leishmania* Using an Immunoproteomic Approach

Vinicio T. S. Coelho¹, Jamil S. Oliveira¹, Diogo G. Valadares¹, Miguel A. Chávez-Fumagalli², Mariana C. Duarte³, Paula S. Lage⁴, Manuel Soto⁵, Marcelo M. Santoro¹, Carlos A. P. Tavares¹, Ana Paula Fernandes⁶, Eduardo A. F. Coelho^{3,4}*

1 Departamento de Bioquímica e Imunologia, Instituto de Ciências Biológicas, Universidade Federal de Minas Gerais, Belo Horizonte, Minas Gerais, Brazil, 2 Programa de Pós-Graduação em Medicina Molecular, Universidade Federal de Minas Gerais, Belo Horizonte, Minas Gerais, Brazil, 3 Departamento de Patologia Clínica, Coltec, Universidade Federal de Minas Gerais, Belo Horizonte, Minas Gerais, Brazil, 4 Programa de Pós-Graduação em Ciências Saúde: Infectologia e Medicina Tropical, Faculdade de Medicina, Universidade Federal de Minas Gerais, Avenida Antônio Carlos, Belo Horizonte, Minas Gerais, Brazil, 5 Centro de Biología Molecular Severo Ochoa, CSIC, UAM, Departamento de Biología Molecular, Universidade Autônoma de Madrid, Madrid, Spain, 6 Departamento de Análises Clínicas e Toxicológicas, Faculdade de Farmácia, Universidade Federal de Minas Gerais, Belo Horizonte, Minas Gerais, Brazil

Abstract

Background: The present study aims to identify antigens in protein extracts of promastigote and amastigote-like *Leishmania*) *chagasi* syn. *L.* (*L.*) *infantum* recognized by antibodies present in the sera of dogs with asymptomatic and symptomatic visceral leishmaniasis (VL).

Methodology/Principal Findings: Proteins recognized by sera samples were separated by two-dimensional electrophoresis (2DE) and identified by mass spectrometry. A total of 550 spots were observed in the 2DE gels, and approximately 104 proteins were identified. Several stage-specific proteins could be identified by either or both classes of sera, including, as expected, previously known proteins identified as diagnosis, virulence factors, drug targets, or vaccine candidates. Three, seven, and five hypothetical proteins could be identified in promastigote antigenic extracts; while two, eleven, and three hypothetical proteins could be identified in amastigote-like antigenic extracts by asymptomatic and symptomatic sera, as well as a combination of both, respectively.

Conclusions/Significance: The present study represents a significant contribution not only in identifying stage-specific *L. infantum* molecules, but also in revealing the expression of a large number of hypothetical proteins. Moreover, when combined, the identified proteins constitute a significant source of information for the improvement of diagnostic tools and/or vaccine development to VL.

Citation: Coelho VTS, Oliveira JS, Valadares DG, Chávez-Furnagalli MA, Duarte MC, et al. (2012) Identification of Proteins in Promastigote and Amastigote-like Leishmania Using an Immunoproteomic Approach. PLoS Negl Trop Dis 6(1): e1430. doi:10.1371/journal.pntd.0001430

Editor: Rodrigo Correa-Oliveira, René Rachou Research Center, Brazil

Received February 23, 2011; Accepted October 27, 2011; Published January 17, 2012

Copyright: © 2012 Coelho et al. This is an open-access article distributed under the terms of the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original author and source are credited.

Funding: This study was supported by grants from Pró-Reitoria de Pesquisa (PRPq) from UFMG (Edital 07/2010), FAPEMIG (CBB-APQ-01322-08), CNPq (APQ-577483/2008-0), the National Institute of Science and Technology for Vaccines (INCTV), and the National Institute of Science and Technology in Nanobiofarmacêutica (INCT-nanoBIOFAR). V.T.S.C, A.P.F., E.A.F.C. and D.G.V. received fellowships from CNPq, and M.A.C.F. received from CAPES. The funders had no role in study design, data collection and analysis, decision to publish, or preparation of the manuscript.

Competing Interests: The authors have declared that no competing interests exist.

* E-mail: eduardoferrazcoelho@yahoo.com.br

Introduction

Visceral leishmaniasis (VL) is an important parasitic disease, with a worldwide distribution in 88 countries, where a total of 350 million people may be at risk. In Brazil, the disease is an endemic zoonosis caused by the parasitic protozoa *Leishmania* (*Leishmania*) chagasi syn. *L. (L.) infantum* [1]. Dogs are the main parasite domestic reservoirs, and culling of seropositive dogs, as detected by means of serological tests using promastigote antigens, *i.e.* RIFI or ELISA, is a major VL control measure adopted in Brazil. Therefore, to reduce the transmission of parasites between dogs and humans, it is necessary, among other aspects, to diagnose canine visceral leishmaniasis (CVL) as early as possible, by means of sensitive and specific diagnostic tools [2,3].

Upon infection, dogs develop three different stages of the disease: symptomatic, oligosymptomatic, and asymptomatic [4]. Symptomatic infections tend to evolve into animal deaths, and their clinical manifestations include cutaneous alterations, such as alopecia, dermatitis, and onychogryphosis [5,6], as well as visceral dysfunctions in the kidneys, liver, and heart [7,8]. A high number of infected dogs remain asymptomatic and present low levels of specific antibodies; however, some dogs do in fact develop a few mild symptoms, which are classified as oligosymptomatic [4].

Routine diagnosis of leishmaniasis has been based on classic parasitological methods, where infected skin tissue and aspirates, or biopsy specimens of visceral tissues (*i.e.*, spleen, liver, and bone marrow), undergo microscopic examinations and cultures [9]. Classic serological methods are limited by low sensitivity and/or

Author Summary

Canine visceral leishmaniasis (CVL) is an important emerging zoonosis caused by Leishmania (Leishmania) infantum in the Mediterranean and Middle East and L. (L.) chagasi (syn. L. (L.) infantum) in Latin America. Due to their genotypic relationships, these species are considered identical. The present study focused on comparing the protein expression profiles of the promastigote and amastigote-like stages of L. infantum, by means of a protein separation by two-dimensional electrophoresis and identification by mass spectrometry. The present study attempted to identify proteins recognized by antibodies present in the sera of dogs with asymptomatic and symptomatic visceral leishmaniasis. A total of one hundred and four proteins were identified. Of these, several stage-specific proteins had been previously identified as diagnosis and/or vaccine candidates. In addition, antibodies from infected dogs recognized thirty-one proteins, which had been previously considered hypothetical, indicating that these proteins are expressed during active infection. Therefore, the present study reveals new potential candidates for the improvement of diagnosis of CVL.

specificity of the tests, requiring repeated tissue sampling and a trained laboratory staff [10]. The diagnosis of CVL, by means of ELISA, based on *Leishmania* antigens has shown variable values of sensitivity and/or specificity, mainly due to antigenic similarities between *Leishmania* and other protozoa [10]. As a strategy to develop a more specific test, several parasite antigens have been tested in prior studies [11–14]; however, due to frequent low specificity and sensitivity in detecting asymptomatic infections and the high variability observed in the humoral response of individual infected dogs [15], it has been postulated that an efficient diagnosis may require a mixture of antigens or the use of chimerical antigens [16–19].

Proteomic approaches applied to study *Leishmania* protein expression patterns offer the possibility to assign potential functions for proteins, including those previously identified by genomics as hypothetical, new diagnostic markers, vaccine candidates, and/or potential drug targets [20–23]. Several proteomic studies have been performed to study stage-specific expression and differentiation in *Leishmania* [24–32]. The coupling of antibodies specific to parasite antigens generated during different stages of disease progression in dogs will certainly contribute to refining this analysis, which aims to identify not only differentially expressed proteins, but also potentially new antigens identified by the immune system during active infection. Recently, the discovery of antigens through proteomics has been indicated as one of the main research priorities for further development and improvement of leishmaniasis vaccines [33].

In this work, an immunoproteomic approach, together with two-dimensional electrophoresis (2DE) and mass spectrometry, was carried out to analyze the protein expression profiles of promastigote and amastigote-like *L. infantum*. Aimed at identifying new diagnostic markers and/or vaccine candidates, antibodies present in the sera of dogs with asymptomatic and symptomatic VL were added to this analysis, allowing for the identification of several known, as well as hypothetical, *L. infantum* antigenic proteins.

Materials and Methods

Parasite culture

Experiments were carried out using the Leishmania (Leishmania) chagasi syn. L. (L.) infantum (MHOM/BR/1970/BH46) strain. The

stationary phase of promastigote cells were grown at $24^{\circ}\mathrm{C}$ in Schneider's medium (Sigma, St. Louis, MO, USA), supplemented with 20% inactivated fetal bovine serum (FBS, Sigma), 20 mM L-glutamine, 200 U/mL penicillin, and 100 μ g/mL streptomycin, at pH 7.2, as previously described [34]. The amastigote-like cells were obtained as described by Doyle et al. (1991) [35].

Sera samples

The present study used sera samples from 60 L. infantum-infected dogs (40 clinically symptomatic and 20 asymptomatic) from Belo Horizonte, Minas Gerais, Brazil. Animals were considered symptomatic when three or more of the following symptoms were present: loss of weight, hepatomegaly, alopecia, adenopathy, onychogryposis, conjunctivitis, and exfoliative dermatitis on the nose, tail, or ear tips. The asymptomatic animals were free from clinical symptoms. All sera samples from either symptomatic or asymptomatic animals were positive when tested by RIFI and ELISA, and the presence of amastigote stage of the parasite was confirmed by microscopic observation and in vitro culture using aspirates from popliteal and/or prescapular lymphoid nodes or bone marrow and/or tissue fragments. The control group consisted of sera from 20 dogs living in non-endemic areas from VL, with no clinical signs or suspicion of leishmaniasis, and which showed negative parasitological and serological tests. Sera samples used in this study were kindly provided by Dr. Maria Norma Melo (Departmento de Parasitologia, Instituto de Ciências Biológicas, UFMG).

Preparation of protein extracts

The protein extraction from promastigote and amastigote-like stages L. infantum and 2DE were performed following a modified protocol [36]. Briefly, cells from both stages $(1 \times 10^{10} \text{ cells})$ were washed three times in 40 mM Tris-HCl, pH 7.2, by centrifugation at $5000 \times g$ for 10 min at 4°C. The pellets were resuspended in lyses buffer solution [7 M urea, 2 M thiourea, 4% chol-amidopropyl dimethylammonio-1-propanesulfonate (CHAPS), 40 mM dithiothreitol (DTT), 2% IPG buffer (pH 4-7), 40 mM Tris], and a protease inhibitor cocktail (GE Healthcare, Upsala, Sweden) was added. Samples were incubated for 1 h at room temperature, with occasional vortexing. Purification was carried out by protein precipitation using a 2D Clean UpKit (GE Healthcare), according to manufacturer instructions. Whole cell extracts were measured by a 2D Quant-Kit (GE Healthcare), and aliquots were immediately frozen at −80°C, until use.

Isoeletric focusing (IEF)

For the first-dimension electrophoresis, 150 μg of protein extract was added to a volume of 250 μL with a rehydration solution [7 M urea, 2 M thiourea, 2% CHAPS, 40 mM DTT, 2% immobilized pH gradient (IPG-buffer, pH 4–7, trace bromophenol blue)]. Next, samples were applied to IPG strips (13 cm, pH 4–7; GE Healthcare) for passive rehydration overnight at room temperature. After in-gel rehydration for 12 h, isoeletric focusing was performed at 500 V for 1 h, 1.000 V for 1 h, and 8.000 V for 8 h, using a Multiphor II electrophoresis unit and EPS 3500 XL power supply (Amersham, Piscataway, NJ, USA).

SDS-PAGE

After IEF, each strip was incubated for 15 min in a solution made up of 10 mL of a 50 mM Tris-HCl buffer pH 8.8, 6 M urea, 30% (v/v) glycerol, 2% (w/v) SDS, 0.002% bromophenol-blue, and 125 mM DTT, followed by a second incubation step in

the same buffer solution, excluding DTT, which was replaced by 125 mM iodacetamide. IPG strips were transferred to a 12% polyacrilamide and sealed with agarose solution (agarose and bromophenol blue in a Tris-glicine cathode buffer). The protein standard was purchased from Invitrogen (BenchMark Protein Ladder). Electrophoresis was performed in a Mini-Protean II system (BioRad) connected to a MultiTemp II cooling bath (Amersham Biosciences), in a Tris/glycine/SDS buffer. Proteins were separated at 200 V, until the dye front had reached the bottom of the gel.

Immunoblotting 2DE analysis and protein identification

To identify the reactive spots that were recognized by the antibodies present in the sera samples from asymptomatic and/or symptomatic CVL, Western blot analyses were performed. Whole cell extracts of promastigote and amastigote-like L. infantum were separated electrophoretically and transferred onto cellulose membranes (Schleicher & Schull, Dassel, Germany) by semi-dry blotting for 2 h at 400 mA. Membranes were blocked in 5% (w/v) low-fat dried milk in TBS 1× (pH 7.4) plus 0.05% Tween 20 for 2 h at room temperature. Next, the membranes were washed 6 times (10 min each) with the blocking solution and pre-incubated in a pool of sera of symptomatic or asymptomatic CVL (1:200 diluted) for 2 h at room temperature. Then, membranes were incubated with a peroxidase-conjugated goat anti-dog IgG secondary antibody (1:5.000 diluted) for 2 h at room temperature. After having been washed 3 times with TBS 1× plus 0.5% Tween 20, immunoblots were developed, using a solution made up of chloronaphtol, diaminobenzidine and H2O2. To select and identify the spots recognized by antibodies of CVL sera, three independent protein preparations, each obtained from independent parasite cultures, were performed. The 2DE gels were stained with colloidal Coomassie Brilliant Blue G-250, following procedures described by Neuhoff et al. (1988) [37]. For image analysis, the stained gels were scanned using an ImageScanner III (GE Healthcare). Reactive spots recognized by antibodies in the sera samples of asymptomatic and/or symptomatic CVL were excised manually from the gels for protein identification.

Protein digestion, peptide extraction, and spot handling

Spots were manually excised, and fragments were washed in 25 mM ammonium bicarbonate/50% acetonitrile until completely destained. After drying, gel fragments were placed on ice in a 50 μL protease solution (20 ng/mL of a sequence grade-modified trypsin in a 25 mM ammonium bicarbonate) (Promega Biosciences, CA, USA), for 30 min. Excess protease solution was removed and replaced by 25 mM ammonium bicarbonate. Digestion was performed at 37°C for 18 h. Peptide extraction was performed twice for 15 min, using 30 µL of 50% acetonitrile/ 5% formic acid. Trypsin (Promega) digests were concentrated in a Speed-Vac (Savant, USA) to approximately 10 µL and desalted using Zip-Tip (C18 resin; P10, Millipore Corporation, Bedford, MA, USA). Samples were mixed with a matrix (5 mg/ml recrystallized α-cyano-4-hydroxycinnamic acid) in a volume of 1 mL (1:1 ratio) and then spotted for MALDI-TOF/TOF Ultraflex III (Bruker, Daltonics, Germany).

Protein identification and database search

To determine the MS spectrum of the immunoreactive spots, the digests were spotted onto 600 μm Anchorchips (Bruker Daltonics). Spotting was achieved by pipetting, in duplicate, 1 μL of analyte onto the MALDI target plate, then adding 5 mg/mL α -cyano-4-hydroxycinnamic acid diluted in 3% TFA/50% acetonitrile, which contained 2 mM ammonium phosphate. The

Bruker peptide calibration mixture was spotted down for external calibration. All samples were allowed to air dry at room temperature, and 0.1% TFA was used for on-target washing. All samples were analyzed in the positive-ion, reflection mode, through a MALDI-TOF/TOF Ultraflex III mass spectrometer (Bruker, Daltonics, Germany). Each spectrum was produced by accumulating data from 200 consecutive laser shots, with a frequency of 100 Hz, and an m/z range of 1.000–4.000. Instrument calibration was achieved by using peptide calibration standard II (Bruker Daltonics), a mixture of angiotensin I & II, substance P, bombesin, ACTH clip 1–17, ACTH clip 18–39 and somatostatin 28, as the internal standard. Peptide masses were measured as mono-isotopic masses. The MS peaks with the highest intensities were selected for MS/MS fragmentation analyses.

The resulting spectra were processed using Flex analysis software, version 2.4 (Bruker Daltonics), with the following settings: peak detection algorithm set at SNAP (Sort Neaten Assign and Place), S/N threshold at 3, precursor and product ion tolerances were set at 0.5 Da, and quality factor threshold at 50. The trypsin autodigestion ion peaks (842.51, 1045.56, 2211.10, and 2225.12 Da) were used as internal standards to validate the external calibration procedure. Matrix, and/or autoproteolytic trypsin fragments, and known contaminants (i.e., keratins) were manually removed. The resulting peptides list was used to search in the NCBI database (http://blast.ncbi.nlm.nih.gov) for the organism option of Leishmania (taxid:5658). According to the obtained results, and using the peptide sequences identified for each protein, the following parameters were used as selection criteria: total score, query coverage, and E value. Poor quality spectra were not considered for selection in the protein sequence database.

Results

2DE protein maps of promastigote and amastigote-like total extracts of *Leishmania infantum*

Electrofocusing on pH 4–7 IPG strips, approximately 350 protein spots in *L. infantum* promastigote and 200 spots in amastigote-like stages could be observed clearly (Figure 1). Promastigote stages, as compared to amastigote-like forms, presented a larger number of visible spots, and differences could be observed in the molecular weights of the band profiles obtained between them: most of the promastigote spots were found between 15 and 50 kDa (Figure 1A), while in the amastigote-like stage, these bands tended to be distributed between 25 and 70 kDa (Figure 1B). The 2DE spot profiles obtained from promastigote and amastigote-like were highly reproducible in terms of both the total number of protein spots and their relative positions and intensities in the three 2DE gels performed in this study (data not shown).

Immunoblotting analysis of 2DE maps of promastigote and amastigote-like stages of *Leishmania infantum*

To investigate the antigenicity of proteins in the *L. infantum* promastigote stage, immunoblots were performed, using a pool of symptomatic and asymptomatic VL dogs' sera. Using the profile obtained from the 2DE gel as a comparison (Figure 2A), the pool of sera from asymptomatic VL dogs reacted by presenting approximately 40 protein spots in the promastigote extract (Figure 2B), whereas when the pool of sera from symptomatic VL dogs were used, the immunoblots revealed approximately 80 protein spots (Figure 2C).

In this same manner, using the 2DE gel profile obtained of amastigote-like extract for comparison (Figure 3A), the sera of asymptomatic VL dogs reacted by presenting approximately 30 protein spots (Figure 3B), whereas when the sera from VL symptomatic

Figure 1. Two-dimensional profiles of the total extracts from *Leishmania infantum* **promastigote and amastigote-like stages.** 2DE gels were obtained after separation of promastigote (in A) and amastigote-like (in B) protein extracts (150 μg, each one) by 2DE (first dimension: IEF pH range 4–7, second dimension: 12% SDS-PAGE), and staining with colloidal Coomassie Brilliant Blue G-250. 2DE gels were derived from three independent protein preparations. One representative preparation of each parasite stage was used in this study. doi:10.1371/journal.pntd.0001430.q001

dogs were used, immunoblots revealed approximately 70 protein spots (Figure 3C). It is important to note that how a pool of sera of symptomatic (n=40) or asymptomatic (n=20) VL dogs was used in the experiments, the individual variability in the humoral responses did not bias the reactivity observed in the immunoblotting analysis. As a control, the different 2DE gels and immunoblots applied to promastigote and amastigote-like extracts were probed with sera of control dogs presenting negative parasitological, clinical, and serological analyses, and no protein spot could be detected in either case (data not shown).

In Figure 4, the diagram shows that, from a total of 104 (100%) proteins in both promastigote and amastigote-like extracts, 64 (62%) could be identified by the sera of symptomatic CVL, while the sera of asymptomatic animals detected that 19 (18%) and 21 (20%) proteins proved to be reactive in both classes of sera, respectively. Of the proteins identified in promastigote antigenic extracts, the sera of symptomatic and asymptomatic VL dogs, as well as the combination of both sera, could identify approximately 49%, 20%, and 31% of the proteins, respectively. In amastigote-like extract, the sera of asymptomatic and symptomatic VL

Figure 2. Immunoproteomic analyses of the protein extract from the *Leishmania infantum* **promastigote stage.** 2DE gels obtained after separation of total protein extract (150 μg) of promastigote stage by 2DE (first dimension: IEF pH range 4–7, second dimension: 12% SDS-PAGE), and staining with colloidal Coomassie Brilliant Blue G-250 (A, as described in Figure 1). Immunoblots of reactive spots were identified after incubation of the membrane with pools of sera of asymptomatic (B) or symptomatic (C) VL dogs. Bound antibodies were detected with goat anti-dog IgG antibodies at a 1:5.000 dilution. The x-axis represents the tentative isoeletric point (pl), while the y-axis represents the approximate molecular weight (kDa) as determined by a commercial 2DE gel marker (BenchMark Protein Ladder). Protein spots were numbered, and their identities are given in Figure 5. Immunoblots are a reliable representation of three independent experiments. doi:10.1371/journal.pntd.0001430.g002

Figure 3. Immunoproteomic analyses of the protein extract from the *Leishmania infantum* **amastigote-like stage.** 2DE gels obtained after the separation of total protein extracts (150 μg) of amastigote-like stages by 2DE (first dimension: IEF pH range 4–7, second dimension: 12% SDS-PAGE), and staining with colloidal Coomassie Brilliant Blue G-250 (A, as described in Figure 1). Immunoblots of reactive spots were identified after incubation of the membrane with pools of sera of asymptomatic (B) or symptomatic (C) VL dogs. Bound antibodies were detected with goat anti-dog IgG antibodies at a 1:5.000 dilution. The x-axis represents the tentative isoeletric point (*pl*), while the y-axis represents the approximate molecular weight (kDa) as determined by a commercial 2DE gel marker (BenchMark Protein Ladder). Protein spots were numbered, and their identities are listed in Figure 6. Immunoblots are a reliable representation of three independent experiments. doi:10.1371/journal.pntd.0001430.q003

animals and the combination of both sera classes identified approximately 74%, 17%, and 9% of the proteins, respectively.

Identification of *Leishmania infantum* promastigote proteins by MS/MS and the use of protein databases

In an attempt to establish a reference map of identified spots using the sera of asymptomatic and symptomatic VL dogs in immunoblots with *L. infantum* promastigote stage, 51 well-identified spots were used (25, 10, and 16 identified by symptomatic, asymptomatic, and the combination of both sera classes, respectively). Reactive spots were selected and excised from 2DE gels for analyses by mass spectrometry, as described in the Materials and Methods Section. Results are summarized in Figure 5.

Among the proteins recognized by the sera of symptomatic VL dogs, 7 hypothetical and 18 known proteins, which included cysteine proteinases, heat shock proteins (HSP70 and HSP83), and other proteins related to parasite virulence, such as disulfide isomerase [38,39], cyclophilin [40], and cytochrome c oxidase VII [41,42] were detected. Possible targets for therapeutic interventions, such as GTP-binding protein; proteins already characterized for diagnosis, such as KMP-11 [43,44] and calreticulin [45]; and vaccine candidates, such as KMP-11 [46] and Lcr1 protein [47], were also observed. Using the sera of asymptomatic VL dogs, 3 hypothetical and another 7 known proteins were detected, including a protein kinase, elongation factor (eIFE), and cythcrome p450, which have been considered therapeutic targets for leishmaniasis [48-51]. Five hypothetical proteins could be identified by both sera classes, whereas among the proteins with identifiable functions, some have been previously evaluated as candidates for the diagnosis and/or vaccine for leishmaniasis, such as nucleoside hydrolase [52], ribosomal proteins [53,54], peroxidoxin [55], and β -tubulins [56,57].

Identification of *Leishmania infantum* amastigote-like proteins by MS/MS and the use of protein databases

Due to the importance of the amastigote life cycle in leishmaniasis, this parasite stage cultured in axenic conditions was immunoblotted with the sera of asymptomatic and symptomatic VL dogs. The analysis of approximately 200 protein spots allowed for the identification of 53 well-defined proteins that were recognized by the sera of asymptomatic and symptomatic CVL; with 39, 9, and 5 identified by symptomatic, asymptomatic, and the combination of both sera classes, respectively. Similar to the study with promastigote stage, reactive spots were selected and excised from 2DE gels for identification. It is worth noting that A2 [13], ATP-dependent RNA helicase [58], and amastin [59] proteins were identified only in the amastigote-like extract, since these proteins are characterized as amastigote-specific in *Leishmania* (Figure 6).

When the sera of asymptomatic VL dogs were used against amastigote-like stage, 2 hypothetical and 7 known proteins, including the phosphatase 2C protein [60], virulence factors (prohibitin) [61], diagnosis markers, vaccine candidates (mitochondrial tryparedoxin peroxidase) [62], and drug targets (succinyl-coA ligase [GDP-forming] β -chain) [63] could also be identified.

A significant number of proteins (39 of 53) were found to be present in both stages and to react with sera of symptomatic VL dogs. Several of these are linked to housekeeping metabolism pathways, such as protein synthesis or cellular stress, and included ribosomal proteins, cyclophilin, Haspb, cysteine proteinases, eIFE, and heat shock proteins [30,53,54]. In addition, some proteins involved in parasite virulence, such as fructose-1,6-biphosphateal-dolase (aldolase) [64,65], as well as therapeutic targets, such as ATPase β-subunit [66], cysteine peptidases [67], and methylthioadenosine phosphorylase [68], could also be identified.

Discussion

The present work applied an immunoproteomic approach in *L. infantum* promastigote and amastigote-like antigenic extracts, using pools of sera of asymptomatic and/or symptomatic VL dogs, in an attempt to compare their protein expression profiles and identify new targets for future immunological applications of VL. The use of pools of sera of both asymptomatic and symptomatic VL dogs in this study appears to have reduced the impact of individual animal immune response variations on *L. infantum* antigens.

Figure 4. Comparison of spots identified in protein extracts from promastigote and amastigote-like stages of *Leishmania infantum*. Diagrams show the percentage of protein spots identified in either individual or combined parasite stages. In A, the percentage of total proteins identified by asymptomatic (19/18%), symptomatic (64/62%), and a combination of both sera classes (21/20%). In B, the percentage of proteins from the promastigote stage identified by asymptomatic (10/20%), symptomatic (25/49%), and a combination of both sera classes (16/31%). In C, the percentage of proteins from amastigote-like stage identified by asymptomatic (9/17%), symptomatic (39/74%), and a combination of both sera classes (5/9%). doi:10.1371/journal.pntd.0001430.g004

C	CVLª	Identifications is to b	Aggester M. C	Mr. (I-P-)	nI//
Spot No.		Identified protein/Sp.b	Accession No.	Mr (kDa) (exp/pred) ^d	pI (exp/pred) ^e
15	asymptomatic	Hypothetical protein [Lmj]	CAJ09012.1	23/24	5.88/6.44
36 37	asymptomatic	Hypothetical protein [Lbr] Eukaryotic translation	XP_001567688.1 XP_001566296.1	36/72 37/37	6.21/6.33 6.75/8.84
3/	asymptomatic	initiation factor [Lbr]	XP_001566296.1	3//3/	6./5/8.84
38	asymptomatic	Cytochrome p450-like protein [Lbr]	XP_001565772.1	37/67	6.89/8.87
39	asymptomatic	Hypothetical protein [Li]	XP 001466647.1	42/41	5.05/4.89
46	asymptomatic	Protein kinase [Lmj]	XP_001682848.1	50/360	6.58/6.91
47	asymptomatic	Protein kinase [Lmj]	XP_001682848.1	50/360	6.61/6.91
48	asymptomatic	Protein kinase [Lmj]	XP_001682848.1	50/360	6.65/6.91
49	asymptomatic	Protein kinase [Lmj]	XP_001682848.1	50/360	6.68/6.91
50	asymptomatic	Protein kinase [Lmj]	XP_001682848.1	50/360	6.72/6.91
1	symptomatic	Kinetoplastid membrane	S53442	12/11	4.50/5.96
		protein-11 [Ld]			
7	symptomatic	Hypothetical protein [Li]	XP_001463668.1	18/23	4.81/5.97
9	symptomatic	Cytochrome c oxidase VII [Lbr]	XP_001565615.1	19/19	5.61/9.05
11	symptomatic	Heat shock protein 83 kDa [Li]	ABA06419.1	20/24	4.31/5.21
12	symptomatic	Hypothetical protein [Lbr]	XP_001564693.1	21/24	5.55/10.64
13	symptomatic	Hypothetical protein [Lmj]	XP_001684884.1	21/21	6.20/6.60
14	symptomatic	Hypothetical protein [Lbr]	XP_001565846.1	22/35	6.45/7.68
18	symptomatic	Hypothetical protein [Lmj]	XP_001686061.1	24/37	4.52/9.17
19	symptomatic	Haspb [Lmj]	CAB39972.1	22/18	5.52/4.99
20	symptomatic	IgE-dependent histamine-	CAJ05086.1	19/23	4.41/4.39
	-,,	releasing factor putative [Lmj]			
23	symptomatic	Ribosomal protein SA 40S	CAJ09484.1	26/27	6.25/7.76
24	symptomatic	putative [Lmf] Flagellum transition zone	XP_001569267.1	25/159	6.20/5.36
28	symptomatic	component [Lbr] GTP-binding protein	CAJ05272.1	24/24	6.06/6.11
		putative [Lmj]			
29	symptomatic	Cyclophilin [Li]	XP_001468254.1	26/28	6.65/9.38
Spot	CVL ^a	Identified protein/Sp.b	Accession No. ^c	Mr (kDa)	pI (exp/pred) ^c
No.				(exp/pred) ^d	
30	symptomatic	Hypothetical protein [Lbr]	XP_001568689.1	27/24	6.80/8.89
31	symptomatic	Ler1 protein [Li]	AAA73921.1	33/30	5.10/5.09
32	symptomatic	Cysteine protease [Li]	AAC38833.2	35/38	6.25/6.38
33	symptomatic	Cysteine protease [Li]	AAC38832.2	34/47	6.35/7.05
34	symptomatic	Phosphoglycan beta 1,3 galactosyltransferase [Lbr]	XP_001567057.1	35/90	6.65/8.72
35	symptomatic	Calreticulin [Ld]	ACE74538.1	32/33	6.22/4.77
40	symptomatic	Pyruvate dehydrogenase	CAM39227.1	35/36	5.02/5.26
	' '	E1 beta subunit putative			
41	symptomatic	[Lbr] Protein disulfide isomerase	CAM72512.1	44/52	5.80/5.42
•••	Symptomatic	[Li]	0111112312.1	11132	3.00/3.12
42	symptomatic	Protein disulfide isomerase	CAM72512.1	44/52	5.80/5.42
44	symptomatic	[Li] Hypothetical protein [Lmj]	XP 888524.1	50/54	5.35/5.20
45	symptomatic	Heat shock protein 70 kDa	AAC28558.1	55/55	5.16/5.33
43	symptomatic	[Lbr]	AAC20330.1	33/33	3.10/3.33
2	symptomatic and	Hypothetical protein [Lbr]	XP_001568117.1	13/35	5.23/5.25
	asymptomatic				
3	symptomatic and	Hypothetical protein [Lmf]	XP_001682223.1	12/59	5.85/5.64
	asymptomatic				
4	symptomatic	Ribosomal protein L25	AF234162_1	15/16	6.85/10.43
	and	[Lbr]			
5	asymptomatic symptomatic	Ribosomal protein 60S	XP_001561992.1	16/17	6.95/10.29
	and	L23a [<i>Lbr</i>]			
	asymptomatic	Hypothetical protein II - 3	VP 001694006 *	18/19	4.65/9.75
6	symptomatic and	Hypothetical protein [Lmj]	XP_001684096.1	18/19	4.03/9.75
	asymptomatic				
8	symptomatic	NADH:ubiquinone	XP_001464959.1	15/28	4.62/4.88
	and asymptomatic	oxidoreductase 78 Kd subunit-like protein [Li]			
10	symptomatic	p21 protein [Lmj]	AAZ14759.1	17/21	6.32/5.22
	and				
16	asymptomatic symptomatic	Nucleoside hydrolase [Li]	AAS48353.1	23/32	6.01/6.06
10	and	. deleoside Hydroidse [L1]	F1F1G-10333.1	25132	0.01/0.00
	asymptomatic				<u> </u>
Spot	CVL ^a	Identified protein/Sp.b	Accession No.c	Mr (kDa)	pI (exp/pred) ^c
No.	2,2	protein op.		(exp/pred) ^d	r- (anprince)
21	symptomatic	Peroxidoxin/tryparedoxin	XP_001683326.1	24/25	5.75/6.43
	and asymptomatic	peroxidase [Lmj]			
22	symptomatic	Hypothetical protein [Li]	XP_001468309.1	25/82	5.82/6.41
	and		-		
25	asymptomatic symptomatic	Cytochrome b-domain	AAZ10014.1	26/24	6.30/5.97
and .	and	protein putative [Lmf]	AAE10014.1	20/24	0.30/3.97
31	asymptomatic		VB 001551000	24/22	£ 12:1 12
	symptomatic and	Surface antigen-like protein [Lbr]	XP_001561808.1	34/33	5.12/4.42
31	asymptomatic				
		Beta-tubulin [Li]	CAM71245.1	51/49	4.68/4.71
43	symptomatic				
	symptomatic and	I	I	60.00	4.85/5.89
	symptomatic and asymptomatic	Hypothetical protein [Lbr]	XP 001568364.1	68/71	
43	symptomatic and asymptomatic symptomatic and	Hypothetical protein [Lbr]	XP_001568364.1	68/71	
43	symptomatic and asymptomatic symptomatic and asymptomatic				
43	symptomatic and asymptomatic symptomatic and	Hypothetical protein [Lbr] Heat shock protein 70 kDa [Li]	XP_001568364.1 CAA69282.1	70/71	5.42/5.36
43 51 52	symptomatic and asymptomatic symptomatic and asymptomatic symptomatic and asymptomatic	Heat shock protein 70 kDa [Li]	CAA69282.1	70/71	5.42/5.36
43	symptomatic and asymptomatic symptomatic and asymptomatic symptomatic and	Heat shock protein 70 kDa			

Figure 5. Proteins of *Leishmania infantum* **promastigotes identified by an immunoproteomic approach.** a) Sera samples of dogs with VL. b) Name of the identified protein and species: Lmj, *L. major*; Lbr, *L. braziliensis*; Li, *L. infantum*; Ld, *L. donovani.* c) Accession numbers according to NCBI. d) Experimental expected and predicted molecular weights (*Mr*, in KDa). e) Experimental expected and predicted isoeletric points (pl).

doi:10.1371/journal.pntd.0001430.g005

The life cycle and the clonal propagation of *Leishmania* represent particular problems to obtain homogeneous populations of parasites to use in comparative proteomic analyses. In addition, it is difficult to purify amastigote-like stages from host tissues and, in general, contamination with host proteins is an important drawback to be overcome. Although axenic amastigotes display many of the features of *in vivo* intracellular parasites, a constant concern among researchers has been the extent to which axenic amastigotes resemble the intracellular parasites [69,70].

The present study employed the protocol described by Doyle et al. (1991) [35] to obtain amastigote-like stages of L. infantum. Carvalho et al. (2002), using the same protocol in amastigote-like stage, demonstrated the expression of the amastigote-specific A2 protein in L. chagasi and L. amazonensis [13], by applying Western blot experiments using an A2-specific monoclonal antibody. In the present work, A2 and two other amastigote-specific proteins -ATP-dependent RNA helicase [58] and amastin [59] - were detected in the immunoblots. The expression of these proteins by the axenic amastigotes suggests that they are, at least in part, comparable to tissue amastigotes and their gene expression, which is in accordance with the approach used in the present study to identify amastigote-specific antigens. Conversely, some proteins that are known to be specific, or that are more highly expressed in promastigotes, such as the flagellum transition zone component and the phosphoglycan beta-1,3-galactosyltransferase, which is linked to LPG synthesis, could only be detected in immunoblots of promastigote antigenic extracts.

As expected, some of the proteins identified in the present work have been previously associated with humoral responses in VL and are candidate antigens for diagnosis. Curiously, Haspb, a protein identified in promastigote extracts, presents a high homology, together with a family of related hydrophilic, kinesin antigens of *Leishmania spp.*, which includes the K26 and K39. These antigens were largely tested and used in serological diagnosis of VL, although they have been reported to be more sensitive for the diagnosis of symptomatic dogs [10,16,71].

The evolution from an asymptomatic to a symptomatic disease is largely dependent on host immune responses. Immunopathogenesis of CVL has been associated with two major responses: a Th1 immune response is linked to the control of infection and a predominant, although not polarized, Th2 response responsible for the development of a patent disease [72]. Here, several proteins proved to be reactive when in contact with sera of asymptomatic animals, a stage of infection in which dogs developing immune responses able to control parasite replication. Although humoral responses cannot be correlated directly with protection, IgG1 and IgG2 responses are largely T-cell dependent. Moreover, IgG2 antibodies have been commonly associated with protective immune responses and IFN-γ production [73]. Therefore, parasite antigens that react with antibodies from asymptomatic animals, in addition to their potential as diagnostic antigens, may be associated with protective responses and may well represent potential vaccine candidates.

In addition, the use of pools of sera of both asymptomatic and symptomatic VL dogs in the present study implies that no immune response variations by individual animals to *L. infantum* antigens

Spot No.	CVLa	Identified protein/Sp.b	Accession No. ^c	Mr (kDa)	pI (exp/pred)e
				(exp/pred) ^d	
45 46	asymptomatic asymptomatic	Hypothetical protein [Li] Mitochondrial tryparedoxin	XP_001467126.1 ABP68406.1	19/21	5.25/6.60
	, ,	peroxidase [Ld]			
47 48	asymptomatic asymptomatic	Hypothetical protein [Li] Prohibitin [Lmj]	XP_001468941.1 XP_843118.1	37/36 36/32	6.53/5.72 6.68/9.18
49	asymptomatic	Enolase [Li]	XP 001464303.1	47/46	5.45/5.33
50	asymptomatic	Succinyl-CoA ligase	XP_001469702.1	41/44	5.95/6.77
		[GDP-forming] beta-chain [Li]	XP 001685487.1	62/61	6.51/8.72
51	asymptomatic asymptomatic	Protein phosphatase 2C [Lmj] Protein phosphatase 2C [Lmj]	XP_001685487.1 XP_001685487.1	62/61	6.59/8.72
53	asymptomatic	Protein phosphatase 2C [Lmj] Protein phosphatase 2C [Lmj]	XP 001685487.1	62/61	6.88/8.72
1	symptomatic	NADH:ubiquinone	XP 001464959.1	15/28	4.62/4.88
	, ,	oxidoreductase 78 Kd subunit-	_		
2	symptomatic	like protein [Li] Acidic ribosomal protein 60S P2	XP_001566999.1	11/10	5.25/4.38
3	symptomatic	[Lbr] Calpain-like cysteine peptidase,	CAJ03089.1	13/13	5.60/4.70
,	symptomatic	putative; cysteine peptidase,	CA303089.1	13/13	3.60/4.70
		Clan CA family C2 putative $[Lmj]$			
4	symptomatic	Hypothetical protein [Li]	XP_001568117.1	13/35	5.23/5.25
5	symptomatic	Unknown protein [Li]	AF398369_1	14/13	6.55/5.27
6	symptomatic	Hypothetical protein [Lmf]	XP_001684096.1	18/19	4.65/9.75
7	symptomatic	Peroxidoxin; tryparedoxin	XP_001683326.1	24/25	5.75/6.43
8	symptomatic	peroxidase [Lmj] Hypothetical protein [Li]	XP_001468309.1	25/82	5.82/6.41
9	symptomatic	Haspb [Lmj]	CAB39972.1	22/18	5.52/4.99
10	symptomatic	Cyclophilin [Li]	XP_001468254.1	26/28	6.65/9.38
11	symptomatic	Hypothetical protein [Lbr]	XP_001564596.1	28794	5.02/5.58
12	symptomatic symptomatic	Ama1 protein [Lmj] Amastin [Ld]	XP_001684736.1 ABI79069.1	28/20 26/19	5.15/5.10 6.09/8.85
14	symptomatic	Modification methylase-like	XP_001466154.1	28/89	5.38/6.42
	symptomatic	protein [Li]	_		
15	symptomatic	Cysteine protease [Li]	AAC38832.2	34/47	6.35/7.05
16	symptomatic	Hypothetical protein [Li]	XP_001467567.1	25	6.40/8.40
17	symptomatic	ATPase beta subunit [Li] Translation initiation factor IF-2	XP_001466151.1 XP_001565418.1	28/28 35/100	6.45/9.28 5.10/8.32
10	symptomatic	[Lbr]	_		3.10/8.32
19	symptomatic	Tagatose-6-phosphate kinase- like protein [Li]	XP_001468814.1	34/34	5.66/5.75
Spot	CVL ^a	Identified protein/Sp.b	Accession No. ^e	Mr (kDa)	pI (exp/pred)e
No.				(exp/pred) ^d	
20	symptomatic	Protein disulfide isomerase [Li]	XP_001469404.1	40/52	6.10/5.42
21		Hypothetical protein [Lmj]	XP_843545.1	41/45	6.18/6.21
	symptomatic				
22	symptomatic	Methylthioadenosine phosphorylase, putative [Lmi]	CAJ02003.1	37/33	6.20/6.26
22		phosphorylase, putative [Lmj] Fructose-1,6-bisphosphate	CAJ02003.1 CAM72586.1	37/33 40/41	6.20/6.26 5.80/8.83
	symptomatic	phosphorylase, putative [Lmj] Fructose-1,6-bisphosphate aldolase [Li] TPR domain protein, conserved			
23	symptomatic symptomatic	phosphorylase, putative [Lmf] Fructose-1,6-bisphosphate aldolase [Li]	CAM72586.1	40/41	5.80/8.83
23 24 26 27	symptomatic symptomatic symptomatic symptomatic symptomatic	phosphorylase, putative [Lmf] Fructose-1,6-bisphosphate aldolase [Li] TPR domain protein, conserved [Lbr] Hypothetical protein [Lbr] Hypothetical protein [Li]	CAM72586.1 CAM70173.1 XP_001564657.1 XP_001465588	40/41 40/45 46/52 50/45	5.80/8.83 5.68/5.19 6.25/10.09 6.09/4.04
23 24 26 27 28	symptomatic symptomatic symptomatic symptomatic symptomatic symptomatic	phosphorylase, putative [Lmj] Fructose-1,6-bisphosphate aldolase [Li] TPR domain protein, conserved [Lbr] Hypothetical protein [Lbr] Hypothetical protein [Li] MAP kinase-like protein [Li]	CAM72586.1 CAM70173.1 XP_001564657.1 XP_001465588 XP_001463669.1	40/41 40/45 46/52 50/45 52/46	5.80/8.83 5.68/5.19 6.25/10.09 6.09/4.04 6.10/6.05
23 24 26 27 28 29	symptomatic symptomatic symptomatic symptomatic symptomatic symptomatic symptomatic	phosphorylase, putative [Lmf] Fructose-1,6-bisphosphate aldolase [Lt] TPR domain protein, conserved [Lbr] Hypothetical protein [Lbr] Hypothetical protein [Lt] MAP Kinase-like protein [Lt] Aldehyde dehydrogenase [Lbr]	CAM72586.1 CAM70173.1 XP_001564657.1 XP_001465588 XP_001463669.1 XP_001569159.1	40/41 40/45 46/52 50/45 52/46 52/57	5.80/8.83 5.68/5.19 6.25/10.09 6.09/4.04 6.10/6.05 6.55/8.27
23 24 26 27 28 29 30	symptomatic symptomatic symptomatic symptomatic symptomatic symptomatic symptomatic symptomatic	phosphorylase, putative [Lm] Fructose-1,6-bisphosphate aldolase [Lt] TPR domain protein, conserved [Lbr] Hypothetical protein [Lt] Hypothetical protein [Lt] MAP kinase-like protein [Lt] Heat shock protein [Ti]	CAM72586.1 CAM70173.1 XP_001564657.1 XP_001465588 XP_001463669.1 XP_001569159.1 AAC28558.1	40/41 40/45 46/52 50/45 52/46 52/57 55/55	5.80/8.83 5.68/5.19 6.25/10.09 6.09/4.04 6.10/6.05 6.55/8.27 5.16/5.33
23 24 26 27 28 29	symptomatic symptomatic symptomatic symptomatic symptomatic symptomatic symptomatic	phosphorylase, putative [Lmf] Fructose-1,6-bisphosphate aldolase [Lf] TPR domain protein, conserved [Lbr] Hypothetical protein [Lbr] Hypothetical protein [Lf] MAP kinase-like protein [Lf] Haddhyde dehydrogenase [Lbr] Heat shock protein 70 [Lbr] ATPase domain protein [Lbr]	CAM72586.1 CAM70173.1 XP_001564657.1 XP_001465588 XP_001463669.1 XP_001569159.1	40/41 40/45 46/52 50/45 52/46 52/57	5.80/8.83 5.68/5.19 6.25/10.09 6.09/4.04 6.10/6.05 6.55/8.27
23 24 26 27 28 29 30 35	symptomatic symptomatic symptomatic symptomatic symptomatic symptomatic symptomatic symptomatic symptomatic	phosphorylase, putative [Lm] Fructose-1,6-bisphosphate aldolase [Lt] TPR domain protein, conserved [Lbr] Hypothetical protein [Lt] Hypothetical protein [Lt] MAP kinase-like protein [Lt] Heat shock protein [Ti]	CAM72586.1 CAM70173.1 XP_001564657.1 XP_001465588 XP_001463669.1 XP_001569159.1 AAC28558.1 XP_001565285.1	40/41 40/45 46/52 50/45 52/46 52/57 55/55 63/70	5.80/8.83 5.68/5.19 6.25/10.09 6.09/4.04 6.10/6.05 6.55/8.27 5.16/5.33 5.25/7.30
23 24 26 27 28 29 30 35 36	symptomatic symptomatic symptomatic symptomatic symptomatic symptomatic symptomatic symptomatic symptomatic symptomatic symptomatic	phosphorylase, putative [Lm] Fructose-1,6-bisphosphate aldolase [Lt] TPR domain protein, conserved [Lbr] Hypothetical protein [Lbr] Hypothetical protein [Lt] MAP Kimase-like protein [Lt] Aldehyde dehydrogenase [Lbr] Heat shock protein 70 [Lbr] Heat shock protein 70 [Lbr] Heat shock protein 70 [Lbr]	CAM72586.1 CAM70173.1 XP_001564657.1 XP_001465588 XP_001463669.1 XP_001569159.1 AAC28558.1 XP_001565285.1 CAA69282.1	40/41 40/45 46/52 50/45 52/46 52/57 55/55 63/70 70/71	5.80/8.83 5.68/5.19 6.25/10.09 6.09/4.04 6.10/6.05 6.55/8.27 5.16/5.33 5.25/7.30 5.28/5.36
23 24 26 27 28 29 30 35 36 37 38 39	symptomatic symptomatic symptomatic symptomatic symptomatic symptomatic symptomatic symptomatic symptomatic symptomatic symptomatic symptomatic symptomatic symptomatic	phosphorylase, putative [Lmf] Fructose-1,6-bisphosphate aldolase [Lf] TPR domain protein, conserved [Lbr] Hypothetical protein [Lbr] Hypothetical protein [Li] MAP kinase-like protein [Li] Aldehyde dehydrogenase [Lbr] Heat shock protein 70 [Lr] Heat shock protein 70 [Li] Hypothetical protein [Lbr]	CAM72586.1 CAM70173.1 XP_001564657.1 XP_001465588 XP_001463669.1 AC28558.1 XP_001565285.1 CAA69282.1 CAA69282.1 CAA69282.1 XP_001564657.1	40/41 40/45 46/52 50/45 52/46 52/57 55/55 63/70 70/71 70/71 60/52	5.80/8.83 5.68/5.19 6.25/10.09 6.09/4.04 6.10/6.05 5.58/8.27 5.16/5.33 5.25/7.30 5.28/5.36 5.32/5.36 6.12/10.09
23 24 26 27 28 29 30 35 36 37 38 39 40	symptomatic symptomatic symptomatic symptomatic symptomatic symptomatic symptomatic symptomatic symptomatic symptomatic symptomatic symptomatic symptomatic symptomatic symptomatic	phosphorylase, putative [Lm] Fructose-1,6-bisphosphate aldolase [Lt] TPR domain protein, conserved [Lbr] Hypothetical protein [Lt] Hypothetical protein [Lt] MAP kinase-like protein [Lt] Aldehyde dehydrogenase [Lbr] Heat shock protein 70 [Lbr] Heat shock protein 70 [Lbr] Heat shock protein 70 [Lt] Heat shock protein 70 [Lt] Heat shock protein 70 [Lt] Hypothetical protein [Lbr] Acetyl-CoA carboxylase [Lbr]	CAM72586.1 CAM70173.1 XP_001546557.1 XP_001465588 XP_001465699.1 XP_001569159.1 AC28558.1 CAA69282.1 CAA69282.1 CAA69282.1 CAA69282.1 XP_001567323.1 XP_001567323.1	40/41 40/45 46/52 50/45 52/46 52/57 55/55 63/70 70/71 70/71 70/71 60/52 74/240	5.80/8.83 5.68/5.19 6.25/10.09 6.09/4.04 6.10/6.05 6.55/8.27 5.16/5.33 5.25/7.30 5.28/5.36 5.32/5.36 5.42/5.36 6.12/10.09 5.10/6.00
23 24 26 27 28 29 30 35 36 37 38 39	symptomatic symptomatic symptomatic symptomatic symptomatic symptomatic symptomatic symptomatic symptomatic symptomatic symptomatic symptomatic symptomatic symptomatic	phosphorylase, putative [Lm] Fructose-i,-b-isphosphate aldolase [Lt] TPR domain protein, conserved [Lbr] Hypothetical protein [Lbr] Hypothetical protein [Lt] MAP kinase-like protein [Lt] Aldehyde dehydrogenase [Lbr] Heat shock protein 70 [Lbr] Heat shock protein 70 [Lbr] Heat shock protein 70 [Lt] Heat shock protein 70 [Lt] Heat shock protein 70 [Lt] Hypothetical protein [Lbr] Acetyl-CoA carboxylase [Lbr] 2,3-bisphosphoglycerate-independent phosphoglycerate-independent phosphoglycerate	CAM72586.1 CAM70173.1 XP_001564657.1 XP_001465588 XP_001463669.1 AC28558.1 XP_001565285.1 CAA69282.1 CAA69282.1 CAA69282.1 XP_001564657.1	40/41 40/45 46/52 50/45 52/46 52/57 55/55 63/70 70/71 70/71 60/52	5.80/8.83 5.68/5.19 6.25/10.09 6.09/4.04 6.10/6.05 5.58/8.27 5.16/5.33 5.25/7.30 5.28/5.36 5.32/5.36 6.12/10.09
23 24 26 27 28 29 30 35 36 37 38 39 40 41	symptomatic symptomatic symptomatic symptomatic symptomatic symptomatic symptomatic symptomatic symptomatic symptomatic symptomatic symptomatic symptomatic symptomatic symptomatic symptomatic symptomatic symptomatic	phosphorylase, putative [Lm] Fructose-1,6-bisphosphate aldolase [Lt] TPR domain protein, conserved [Lbr] Hypothetical protein [Lt] Hypothetical protein [Lt] Hypothetical protein [Lt] Aldehyde dehydrogenase [Lbr] Heat shock protein 70 [Lt] Acetyl-CoA carboxylase [Lbr] Acetyl-CoA carboxylase [Lbr] Acetyl-CoA carboxylase [Lbr] Hypothetical protein [Lbr] Hypothetical protein [Ltr]	CAM72586.1 CAM70173.1 XP_001564657.1 XP_001465588 XP_001465598 XP_001569159.1 AAC28558.1 XP_001565285.1 CAA69282.1 CAA69282.1 XP_001564657.1 XP_001567323.1 XP_001687258.1 XP_001463134.1	40/41 40/45 46/52 50/45 52/46 52/57 55/55 63/70 70/71 70/71 70/71 60/52 74/240 70/60	5.80/8.83 5.68/5.19 6.25/10.09 6.09/4.04 6.10/6.05 6.55/8.27 5.16/5.33 5.25/7.30 5.28/5.36 6.12/10.09 5.10/6.00 5.11/5.21
23 24 26 27 28 29 30 35 36 37 38 39 40	symptomatic	phosphorylase, putative [Lm] Fructose-1,6-bisphosphate aldolase [Lt] TPR domain protein, conserved [Lbr] Hypothetical protein [Ltr] Hypothetical protein [Ltr] MAP Kinase-like protein [Lt] Aldehyde dehydrogenase [Lbr] Heat shock protein 70 [Lbr] Heat shock protein 70 [Lbr] Heat shock protein 70 [Ltr] Heat shock protein 70 [Lt] Heat shock protein 70 [Lt] Act shock protein 70 [Lt] Act shock protein 70 [Lt] Leat shock protein 70 [Lt] Hopothetical protein [Lbr] Acetyl-CoA carboxylase [Lbr] 2,3-bisphosphoglycerate- independent phosphoglycerate mutase [Lm] Hypothetical protein [Lt] ATP-dependent RNA helicase-	CAM72586.1 CAM70173.1 XP_001564657.1 XP_001465588 XP_001465569.1 XP_001569159.1 AAC28558.1 XP_001569159.1 CAA69282.1 CAA69282.1 CAA69282.1 XP_0015646557.1 XP_001567323.1 XP_001687258.1	40/41 40/45 46/52 50/45 52/46 52/57 55/55 63/70 70/71 70/71 70/71 60/52 74/240 70/60	5.80/8.83 5.68/5.19 6.25/10.09 6.09/4.04 6.10/6.05 6.55/8.27 5.16/5.33 5.25/7.30 5.22/5.36 5.32/5.36 5.32/5.36 5.12/6.00 5.11/5.21
23 24 26 27 28 29 30 35 36 37 38 39 40 41	symptomatic symptomatic symptomatic symptomatic symptomatic symptomatic symptomatic symptomatic symptomatic symptomatic symptomatic symptomatic symptomatic symptomatic symptomatic symptomatic symptomatic symptomatic	phosphorylase, putative [Lm] Fructose-1,6-bisphosphate aldolase [Lt] TPR domain protein, conserved [Lbr] Hypothetical protein [Lt] Hypothetical protein [Lt] Hypothetical protein [Lt] Aldehyde dehydrogenase [Lbr] Heat shock protein 70 [Lt] Acetyl-CoA carboxylase [Lbr] Acetyl-CoA carboxylase [Lbr] Acetyl-CoA carboxylase [Lbr] Hypothetical protein [Lbr] Hypothetical protein [Ltr]	CAM72586.1 CAM70173.1 XP_00164657.1 XP_001465588 XP_001465588 XP_001465588 XP_001569159.1 AC28558.1 CAA69282.1 CAA69282.1 CAA69282.1 CAA69282.1 XP_001567323.1 XP_001687258.1 XP_001687258.1 XP_001463134.1 XP_001468500.1 XP_001466114.1	40/41 40/45 46/52 50/45 52/46 52/57 55/55 63/70 70/71 70/71 70/71 60/52 74/240 70/60 75/72 70/197	5.80/8.83 5.68/5.19 6.25/10.09 6.09/4.04 6.10/6.05 6.55/8.27 5.16/5.33 5.25/7.30 5.28/5.36 5.32/5.36 5.12/5.36 5.11/5.21 5.40/8.95 6.02/8.93
23 24 26 27 28 29 30 35 36 37 38 39 40 41 42 43	symptomatic	phosphorylase, putative [Lmf] Fructose-1,6-bisphosphate aldolase [Lx] TPR domain protein, conserved [Lbr] Hypothetical protein [Lbr] Hypothetical protein [Lbr] Hypothetical protein [Lbr] Hypothetical protein [Lbr] Hasse-tike protein [Lt] Aldehyde dehydrogenase [Lbr] Heat shock protein 70 [Lbr] Heat shock protein 70 [Lbr] Heat shock protein 70 [Li] Heat shock protein 70 [Li] Hypothetical protein [Lbr] Acetyl-CoA carboxylase [Lbr] A.3-bisphosphoglycerate- independent phosphoglycerate- independent RNA belicase- like protein [Ltr] Hypothetical protein [Ltr] Serine/threonine protein protein phosphatase 2b catalytic subunit	CAM72586.1 CAM70173.1 XP_001564657.1 XP_001465588 XP_001463609.1 XP_001569159.1 AAC28558.1 XP_001565285.1 CAA69282.1 CAA69282.1 CAA69282.1 XP_001564657.1 XP_001567323.1 XP_001687258.1 XP_001687258.1 XP_001463134.1 XP_001468500.1	40/41 40/45 46/52 50/45 52/46 52/57 55/55 63/70 70/71 70/71 70/71 70/52 74/240 75/72 70/197	5.80/8.83 5.68/5.19 6.25/10.09 6.09/4.04 6.10/6.05 6.55/8.27 5.16/5.33 5.25/7.30 5.22/5.36 5.32/5.36 5.32/5.36 6.12/10.09 5.10/6.00 5.11/5.21 5.40/8.95 6.02/8.93
23 24 26 27 28 29 30 35 36 37 38 39 40 41 42 43	symptomatic	phosphorylase, putative [Lmf] Fructose-1,6-bisphosphate aldolase [Lf] TPR domain protein, conserved [Lbr] Hypothetical protein [Lbr] Hypothetical protein [Lf] MAP Kinase-like protein [Lf] Aldehyde dehydrogenase [Lbr] Hata shock protein 70 [Lbr] ATPase domain protein [Lbr] Heat shock protein 70 [Lf] Heat shock protein 70 [Lf] Heat shock protein 70 [Lf] Hypothetical protein [Lbr] Acetyl-CoA carboxylase [Lbr] 2,3-bisphosphoglycerate- independent phosphoglycerate- mutase [Lmf] Hypothetical protein [Lf] ATP-dependent RNA helicase- like protein [Lf] Hypothetical protein [Lf] ATP-dependent RNA helicase- like protein [Lf] Hypothetical protein [Lf] Serine/iHyrocnine protein [Lf]	CAM72586.1 CAM70173.1 XP_00164657.1 XP_001465588 XP_001465588 XP_001465588 XP_001569159.1 AC28558.1 CAA69282.1 CAA69282.1 CAA69282.1 CAA69282.1 XP_001567323.1 XP_001687258.1 XP_001687258.1 XP_001463134.1 XP_001468500.1 XP_001466114.1	40/41 40/45 46/52 50/45 52/46 52/57 55/55 63/70 70/71 70/71 70/71 60/52 74/240 70/60 75/72 70/197	5.80/8.83 5.68/5.19 6.25/10.09 6.09/4.04 6.10/6.05 6.55/8.27 5.16/5.33 5.25/7.30 5.28/5.36 5.32/5.36 5.12/5.36 5.11/5.21 5.40/8.95 6.02/8.93
23 24 26 27 28 29 30 35 36 37 38 39 40 41 42 43	symptomatic	phosphorylase, putative [Lm] Fructose-1,6-bisphosphate aldolase [Lt] TPR domain protein, conserved [Lbr] Hypothetical protein [Lbr] Hypothetical protein [Lt] MAP Kinase-like protein [Lt] Aldehyde dehydrogenase [Lbr] Heat shock protein 70 [Lbr] Heat shock protein 70 [Lbr] Heat shock protein 70 [Lt] Hypothetical protein [Lbr] Acetyl-CoA carboxylase [Lbr] 2,3-bisphosphoglycerate-independent phosphoglycerate-independent phosphoglycerate-independent RNA helicase-like protein [Lt] Hypothetical protein [Lt] Serine/irbronine protein phosphatase 2b catalytic subunit A2, putative [Lt]	CAM72586.1 CAM70173.1 XP_001564657.1 XP_001564657.1 XP_001465588 XP_001465588 XP_001569159.1 AAC28558.1 CAA69282.1 CAA69282.1 CAA69282.1 CAA69282.1 XP_001567323.1 XP_001687258.1 XP_001687258.1 XP_001468114.1 CAM72901.1	40/41 40/45 46/52 50/45 52/46 52/57 55/55 63/70 70/71 70/71 70/71 70/72 70/60 75/72 70/197 72/108 40/45	5.80/8.83 5.68/5.19 6.25/10.09 6.09/4.04 6.10/6.05 6.55/8.27 5.16/5.33 5.22/7.30 5.22/5.36 5.32/5.36 5.32/5.36 5.12/5.36 5.10/6.00 5.11/5.21 5.40/8.95 6.02/8.93 6.25/6.12 6.70/7.13
23 24 26 27 28 29 30 35 36 37 38 39 40 41 42 43	symptomatic	phosphorylase, putative [Lmf] Fructose-1,6-bisphosphate aldolase [Lt] TPR domain protein, conserved [Lbr] Hypothetical protein [Lbr] Hypothetical protein [Lt] MAP Kinase-like protein [Lt] Aldehyde dehydrogenase [Lbr] Hat shock protein 70 [Lbr] Hat shock protein 70 [Lbr] Heat shock protein 70 [Lt] Heat shock protein 70 [Lt] Heat shock protein 70 [Lt] Hypothetical protein [Lbr] Acetyl-CoA carboxylase [Lbr] 2,3-bisphosphoglycerate- independent phosphoglycerate mutase [Lmf] Hypothetical protein [Lf] ATP-dependent RNA helicase- like protein [Lf] Hypothetical protein [Lf] Serincifthronine protein phosphatase 2b catalytic subunit A2, putative [Lt] Beta-tubulin [Lt]	CAM72586.1 CAM70173.1 XP_001564657.1 XP_001564657.1 XP_001569159.1 AAC28558.1 XP_001569159.1 CAA69282.1 CAA69282.1 CAA69282.1 CAA69282.1 XP_001564657.3 XP_001564657.3 XP_001646733.1 XP_001646733.1 XP_001468100.1 XP_001468100.1 XP_001466114.1 CAM72901.1	40/41 40/45 46/52 50/45 52/46 52/57 55/55 63/70 70/71 70/71 70/71 70/72 74/240 70/60 75/72 70/197 72/108 40/45	5.80/8.83 5.68/5.19 6.25/10.09 6.09/4.04 6.10/6.05 6.55/8.27 5.16/5.33 5.25/7.30 5.22/5.36 5.32/5.36 5.32/5.36 5.12/10.09 5.10/6.00 5.11/5.21 5.40/8.95 6.02/8.93 6.25/6.12 6.70/7.13
23 24 26 27 28 29 30 35 36 37 38 39 40 41 42 43 31	symptomatic and asymptomatic symptomatic symptomatic symptomatic and asymptomatic symptomatic symptomatic and asymptomatic symptomatic symptomatic and asymptomatic symptomatic and asymptomatic	phosphorylase, putative [Lm] Fructose-1,6-bisphosphate aldolase [Lt] TPR domain protein, conserved [Lbr] Hypothetical protein [Lbr] Hypothetical protein [Lt] MAP kinase-like protein [Lt] Aldehyde dehydrogenase [Lbr] Heat shock protein 70 [Lbr] Heat shock protein 70 [Lbr] Heat shock protein 70 [Lt] Acetyl-CoA carboxylase [Lbr] 2,3-bisphosphoglycerate- independent phosphoglycerate mutase [Lm] Hypothetical protein [Lt] ATP-dependent RNA helicase- like protein [Lt] Serinc'ihreonine protein phosphatase 2b catalytic subunit A2, putative [Lt] Beta-tubulin [Lt] Hypothetical protein [Lt] Hypothetical protein [Lt] Hypothetical protein [Lt]	CAM72586.1 CAM70173.1 XP_00164657.1 XP_001465588 XP_001465588 XP_00146569.1 XP_001569159.1 AC28558.1 CAA69282.1 CAA69282.1 CAA69282.1 XP_001567323.1 XP_001687258.1 XP_001687258.1 XP_001463134.1 XP_001468134.1 XP_001468134.1 XP_001468134.1 XP_001468134.1 XP_001468134.1 XP_001468134.1 XP_001468134.1	40/41 40/45 46/52 50/45 52/46 52/57 55/55 63/70 70/71 70/71 70/71 70/71 60/52 74/240 70/60 75/72 70/197 72/108 40/45 51/49 50/54	5.80/8.83 5.68/5.19 6.25/10.09 6.09/4.04 6.10/6.05 6.55/8.27 5.16/5.33 5.25/7.30 5.28/5.36 5.32/5.36 5.42/5.36 6.12/10.09 5.10/6.00 5.11/5.21 6.25/6.12 6.70/7.13 4.68/4.71 5.35/5.20

Figure 6. Proteins of *Leishmania infantum* **amastigotes-like identified by an immunoproteomic approach.** a) Sera samples of dogs with VL. b) Name of the identified protein and species: Lmj, *L. major*; Lbr, *L. braziliensis*; Li, *L. infantum*; Ld, *L. donovani*. c) Accession numbers according to NCBI. d) Experimental expected and predicted molecular weights (*Mr*, in KDa). e) Experimental expected and predicted isoeletric points (pl).

doi:10.1371/journal.pntd.0001430.g006

could be observed. Due to the high degree of variability found in the humoral responses to different parasite antigens in CVL sera [16], the results give rise to the possibility of obtaining new recombinant antigens and analyzing their properties as tools for the diagnosis of all forms of CVL.

Predominant proteins in the pI 4–7 2DE gels presented a molecular mass range of between 15 and 50 kDa for promastigote stage and of 25 to 70 kDa for the amastigote-like stage. These results are in agreement with findings from Dea-Ayuela et al. (2006) [74], who identified approximately 700 spots in promastigote extracts, with molecular masses similar to those found in the present study. By contrast, Brotherton et al. (2010) reported, for the first time, several highly basic proteins in both amastigote and promastigote protein extracts, which were enriched by coupling fractionation by pI with free-flow electrophoresis in their proteomic analysis of stage-specific expressions of L infantum [32]. Therefore, the selection of a pI 4–7 range may have limited our analysis.

In addition, the presence of elongation factors; heat shock proteins, such as HSP70, HSP83, and other chaperones; as well as tubulin and other housekeeping proteins, among the most abundantly detected in both antigenic extracts, were in good agreement with other studies and present a reliable validation of the immunoproteomic analysis performed herein [56,57]. Some proteins detected in *Leishmania* extracts could be found in multiple spots or as proteolytic fragments. In addition, protein degradation cannot be completely discarded, although the protein extracts were obtained in the presence of a cocktail of protease inhibitors. However, this finding may also be associated with the presence of isoforms or to the extensive post-translational modification and processing of proteins, known to occur in *Leishmania sp.*, and as previously observed in other proteomic analyses [32].

The analysis of the three available *Leishmania* species genomes (L. braziliensis, L. major, and L. infantum) revealed that they are highly conserved at both nucleotide (less than 1% species-specific genes) and aminoacid levels (77 to 92%), although it has been estimated that *Leishmania* species have evolved from a common ancestor as far as 15–50 million years ago [75]. Although *Leishmania* has a digenetic life cycle with significant biochemical and morphological alterations, it has been estimated that only 0.2% to 13.0% of these genes show preferential stage-specific expression [76]. Therefore, there is no consensus on the number of genes that are differentially expressed in different stages, and discrepancies are likely due to the design of the genomic and cDNA arrays used in different studies [77]. Nevertheless, protein expression levels showed a weak correlation with gene expression levels [29,75], which could be linked to post-transcriptional events. In this context, proteomic studies are crucial and may reveal how Leishmania uses this conserved genetic background to generate protein variability, an alternation of stages during its life cycle, and to cause rather distinct diseases.

Tests based on serological techniques to diagnose human and canine VL are facilitated by the strong humoral response that accompanies the infection by viscerotropic *Leishmania* species [78]. Nonetheless, detection of asymptomatic dogs may be critical to control epidemics and to avoid the spread of the disease among dogs, as well as between dog and human populations [4,5,79]. However, total and soluble *Leishmania* antigen-based ELISA fails to detect a great percentage of asymptomatic cases of the disease [13,80]. Similar findings have also been reported for recombinant antigens [16]. Therefore, there is still space to identify new antigens capable, whether alone or in combination, of improving the serological diagnosis of CVL. In this sense, the present study represents a step forward in the proteomic analysis of *Leishmania*

species since, in addition to known antigenic stage-specific proteins, a high number of hypothetical proteins of *L. infantum* were also identified. Altogether, these proteins warrant further investigation in an attempt to potentially improve diagnosis. The fact that antibodies present in the pools of sera of infected dogs identified hypothetical proteins indicates that these proteins are expressed during active infection. Therefore, the data obtained in the present study represent not only a contribution toward the future improvement of diagnostic tools and vaccines for CVL, but also a step towards a better understanding of the biological role of these proteins in *L. infantum* metabolism, virulence, and pathogenesis. Thus, additional studies are most certainly encouraged.

References

- Lainson R, Rangel EF (2006) Lutzomyia longipalpis and the eco-epidemiology of American visceral leishmaniasis, with particular reference to Brazil: a review. Mem Inst Oswaldo Cruz 101: 117–118.
- 2. Alvar J, Canavate C, Molina R, Moreno J, Nieto J (2004) Canine leishmaniasis. Adv Parasitol 57: 1–88.
- Tavares CA, Fernandes AP, Melo MN (2003) Molecular diagnosis of leishmaniasis. Expert Rev Mol Diagn 3: 657–667.
- Barbiéri CL (2006) Immunology of canine leishmaniasis. Parasite Immunol 28: 329–337.
- Ciaramella P, Oliva G, Luna RD, Gradoni L, Ambrosio R, et al. (1997) A retrospective clinical study of canine leishmaniasis in 150 dogs naturally infected by *Leishmania infantum*. Vet Rec 141: 539–543.
- Baneth G, Koutinas AF, Solano-Gallego L, Bourdeau P, Ferrer L (2008) Canine leishmaniasis - new concepts and insights on an expanding zoonosis: part one. Trends Parasitol 24: 324–330.
- Nieto CG, Navarrete I, Habela MA, Serrano F, Redondo E (1992) Pathological changes in kidneys of dogs with natural *Leishmania* infection. Vet Parasitol 45: 33–47.
- Garcia-Alonso M, Nieto CG, Blanco A, Requena JM, Alonso C, et al. (1996) Presence of antibodies in the aqueous humour and cerebrospinal fluid during Leishmania infections in dogs. Pathological features at the central nervous system. Parasite Immunol 18: 539–546.
- 9. Reed SG (1996) Diagnosis of leishmaniasis. Clin Dermatol 14: 471-478.
- Badaro R, Benson D, Eulalio MC, Freire M, Cunha S, et al. (1996) rK39: a cloned antigen of *Leishmania infantum* that predicts active visceral leishmaniasis. J Infect Dis 173: 758–761.
- Ferreira WA, Mayrink W, Mares-Guia ML, Tavares CA (2003) Detection and characterization of *Leishmania* antigens from an American cutaneous leishmaniasis vaccine for diagnosis of visceral leishmaniasis. Diagn Microbiol Infect Dis 45: 35–43.
- Barbosa-de-Deus R, Mares-Guia ML, Nunes AZ, Costa KM, Junqueira RG, et al. (2002) Leishmania major-like antigen for specific and sensitive serodiagnosis of human and canine visceral leishmaniasis. Clin Diagn Lab Immunol 9: 1361–1366.
- Carvalho FA, Charest H, Tavares CA, Matlashewski G, Valente EP, et al. (2002) Diagnosis of American visceral leishmaniasis in humans and dogs using the recombinant *Leishmania donovani* A2 antigen. Diagn Microbiol Infect Dis 43: 289–295.
- Kubar J, Fragaki K (2005) Recombinant DNA-derived *Leishmania* proteins: from the laboratory to the field. Lancet Infect Dis 5: 107–114.
- Goto Y, Howard RF, Bhatia A, Trigo J, Nakatani M, et al. (2009) Distinct antigen recognition pattern during zoonotic visceral leishmaniasis in humans and dogs. Vet Parasitol 160: 215–220.
- 16. Porrozzi R, Da Costa MVS, Teva A, Falqueto A, Ferreira AL, et al. (2007) Comparative evaluation of enzyme-linked immunosorbent assays based on crude and recombinant leishmanial antigens for serodiagnosis of symptomatic and asymptomatic *Leishmania infantum* visceral infections in dogs. Clin Vaccine Immunol 14: 544–548.
- Soto M, Requena JM, Quijada L, Alonso C (1998) Multicomponent chimeric antigen for serodiagnosis of canine visceral leishmaniasis. J Clin Microbiol 36: 58–63.
- Boarino A, Scalone A, Gradoni L, Ferroglio E, Vitale F, et al. (2005) Development of recombinant chimeric antigen expressing immunodominant B epitopes of *Leishmania infantum* for serodiagnosis of visceral leishmaniasis. Clin Diagn Lab Immunol 12: 647–653.
- Coelho EA, Ramírez L, Costa MA, Coelho VT, Martins VT, et al. (2009) Specific serodiagnosis of canine visceral leishmaniasis using *Leishmania* species ribosomal protein extracts. Clin Vaccine Immunol 16: 1774–1780.
- Gopfert Ü, Goehring N, Klein C, Ilg T (1999) Proteophosphoglycans of Leishmania mexicana. Molecular cloning and characterization of the Leishmania mexicana ppg2 gene encoding the proteophosphoglycans aPPG and pPPG2 that are secreted by amastigotes and promastigote. I Biochem 344: 787–795.
- are secreted by amastigotes and promastigote. J Biochem 344: 787–795.
 21. Chenik M, Lakhal S, Ben Khalef N, Zribi L, Louzir H, et al. (2006) Approaches for the identification of potential excreted/secreted proteins of *Leishmania major* parasites. Parasitology 132: 493–509.

Acknowledgments

The authors would like to thank Dr Maria Norma Melo, Dr Luiz M Farias and Dr Maria AR Carvalho for providing the canine serum samples and for their assistance.

Author Contributions

Conceived and designed the experiments: EAFC CAPT MMS. Performed the experiments: VTSC JSO DGV MACF MCD PSL. Analyzed the data: EAFC APF MS MMS CAPT. Wrote the paper: EAFC APF MMS MS CAPT.

- Paape D, Barrios-Lerena ME, Le Bihan T, Mackay L, Aebischer T (2010) Gel free analysis of the proteome of intracellular *Leishmania mexicana*. Mol Biochem Parasitol 169: 108–114.
- Drummelsmith J, Brochu V, Girard I, Messier N, Ouellette M (2003) Proteome mapping of the protozoan parasite *Leishmania* and application to the study of drug targets and resistance mechanisms. Mol Cell Proteomics 2: 146–155.
- El Fakhry Y, Ouellette M, Papadopoulou B (2002) A proteomic approach to identify developmentally regulated proteins in *Leishmania infantum*. Proteomics 2: 1007–1017.
- Bente M, Harder S, Wiesgigl M, Heukeshoven J, Gelhaus C, et al. (2003) Developmentally induced changes of the proteome in the protozoan parasite *Leishmania donovani*. Proteomics 3: 1811–1829.
- Nugent PG, Karsani SA, Wait R, Tempero J, Smith DF (2004) Proteomic analysis of Leishmania mexicana differentiation. Mol Biochem Parasit 136: 51–62.
- Mc Nicoll F, Drummelsmith J, Muller M, Madore E, Boilard N, et al. (2006) A combined proteomic and transcriptomic approach to the study of stage differentiation in *Leishmania infantum*. Proteomics 6: 3567–3581.
- Walker J, Vasquez JJ, Gomez MA, Drummelsmith J, Burchmore R, et al. (2006) Identification of developmentally-regulated proteins in *Leishmania panamensis* by proteome profiling of promastigote and axenic amastigotes. Mol Biochem Parasitol 147: 64–73.
- Leifso K, Cohen-Freue G, Dogra N, Murray A, Mc Master WR (2007) Genomic and proteomic expression analysis of *Leishmania* promastigote and amastigote life stages: the *Leishmania* genome is constitutively expressed. Mol Biochem Parasitol 152: 35–46.
- Rosenzweig D, Smith D, Myler PJ, Olafson RW, Zilberstein D (2008) Posttranslational modification of cellular proteins during *Leishmania donovani* differentiation. Proteomics 8: 1843–1850.
- Morales MA, Watanabe R, Laurent C, Lenormand P, Rousselle JC, et al. (2008) Phosphoproteomic analysis of *Leishmania donovani* pro- and amastigote stages. Proteomics 8: 350–363.
- Brotherton MC, Racine G, Foucher AL, Drummelsmith J, Papadopoulou B, et al. (2010) Analysis of stage-specific expression of basic proteins in *Leishmania infantum*. J Proteome Res 9: 3842–3853.
- Costa CHN, Peters NC, Maruyama SR, Brito Jr. EC, Santos IKFM (2011)
 Vaccines for the Leishmaniases: Proposals for a Research Agenda. The Working Group on Research Priorities for Development of Leishmaniasis Vaccines. PLoS Negl Trop Dis 5: e943.
- Coelho EA, Tavares CA, Carvalho FA, Chaves KF, Teixeira KN, et al. (2003) Immune responses induced by the *Leishmania (Leishmania) donovani* A2 antigen, but not by the LACK antigen, are protective against experimental *Leishmania* (*Leishmania*) amazonensis infection. Infect Immun 71: 3988–3994.
- Doyle PS, Engel JC, Pimenta PFP, Silva PP, Dwyer DM (1991) Leishmania donovani: long-term culture of axenic amastigotes at 37°C. Exp Parasitol 73: 326–334.
- Lewis TS, Hunt JB, Aveline LD, Jonscher KR, Louie DF, et al. (2000) Identification of novel MAP kinase pathway signalling targets by functional proteomics and mass spectrometry. Mol Cell 6: 1343–1354.
- Neuhoff V, Arold N, Taube D, Ehrhardt W (1988) Improved staining of proteins in polyacrilamide gels including isoeletric focusing gels with clear background at nanogram sensitivity using Coomassie Brilliant Blue G-250 and R-250. Electrophoresis 9: 255–262.
- Hong BX, Soong L (2008) Identification and enzymatic activities of four protein disulfide isomerase (PDI) isoforms of *Leishmania amazonensis*. Parasitol Res 102: 427
 446
- Santos CXC, Stolf BS, Takemoto PVA, Amanso AM, Lopes LR, et al. (2009)
 Protein disulfide isomerase (PDI) associates with NADPH oxidase and is required for phagocytosis of *Leishmania infantum* promastigote by macrophages.
 J Leukocyte Biol 86: 989–998.
- Yurchenko V, Xuea Z, Sherryb B, Bukrinskyc M (2008) Functional analysis of Leishmania major cyclophilin. Int J Parasitol 38: 633–639.
- Luque-Ortega JR, Rivas L (2007) Miltefosine (Hexadecylphosphocholine) inhibits cytochrome ε oxidase in *Leishmania donovani* promastigote. Antim Agents and Chem 51: 1327–1332.

- Dey D, Meneses C, Salotra P, Kamhawi S, Nakhasi HL, et al. (2010) Characterization of a *Leishmania* stage-specific mitochondrial membrane protein that enhances the activity of cytochrome c oxidase and its role in virulence. Mol Microbiol 77: 399–414.
- Trujillo C, Ramírez R, Vélez ID, Berberich C (1999) The humoral immune response to the kinetoplastid membrane protein-11 in patients with American Leishmaniasis and Chagas' disease: prevalence of IgG subclasses and mapping of epitopes. Immunol Letters 70: 203–209.
- 44. Îniesta V, Corraliza I, Carcelén J, Gordo LG, Fernández-Cotrina J, et al. (2008) Leishmania major infection in susceptible and resistant mice elicit a differential humoral response against a total soluble fraction and defined recombinant antigens of the parasite. Parasitol Res 102: 887–893.
- Marcelain K, Colombo A, Molina MC, Ferreira L, Lorca M, et al. (2000) Development of an immunoenzymatic assay for the detection of human antibodies against *Trypanosoma cruzi* calreticulin, an immunodominant antigen. Acta Tropica 75: 291–300.
- 46. Basu R, Bhaumik S, Basu JM, Naskar, De T, et al. (2005) Responses in visceral leishmaniasis evidence for mixed Th1- and Th2-like synthase activity and IL-4 generation: that correlates with inducible nitric oxide and resistant strains of Leishmania donovani against both pentavalent antimonial-sensitive vaccination induces complete protection kinetoplastid membrane protein-11 DNA. J Immunol 174: 7160–7171.
- Streit JA, Recker TJ, Donelson JE, Wilson ME (2000) BCG expressing LCR1 of Leishmania infantum induces protective immunity in susceptible mice. Exp Parasit 94: 33-41.
- Naula C, Parsons M, Mottram JC (2005) Protein kinases as drug targets in trypanosomes and *Leishmania*. Biochimica et Biophysica Acta 1754: 151–159.
- Yoffe Y, Zuberek J, Lerer A, Lewdorowicz M, Stepinski J, et al. (2006) Binding specificities and potential roles of isoforms of eukaryotic initiation factor 4E in *Leishmania*. Eukaryotic Cell 5: 1969–1979.
- Johnson RE, Campbell-Bright S, Ralph H, Raasch Jo, Rodgers E (2008) Proteomic analysis of miltefosine-resistant *Leishmania* reveals the possible involvement of eukaryotic initiation factor 4A (eIF4A). Int J Antimicrobial Agents 31: 581–592.
- Siqueira-Neto JL, Song OR, Jeong-Hun HOS, Yang G, Nam J, et al. (2010)
 Antileishmanial high-throughput drug screening reveals drug candidates with new scaffolds. PLOS Negl Trop Dis 4: e675.
- Aguilar-Be I, Zardo RS, Paraguai-de-Souza E, Borja-Cabrera P, Rosado-Vallado M, et al. (2005) Cross-protective efficacy of a prophylactic *Leishmania* donovani DNA vaccine against visceral and cutaneous murine leishmaniasis. Infect Immun 73: 812–819.
- Iborra S, Parody N, Abánades DR, Bonay P, Prates D, et al. (2008) Vaccination
 with the *Leishmania major* ribosomal proteins plus CpG oligodeoxynucleotides
 induces protection against experimental cutaneous leishmaniasis in mice.
 Microbes and Infection 10: 1133–1141.
- Chávez-Fumagalli MA, Costa MAF, Oliveira DM, Ramírez L, Costa LE, et al. (2010) Vaccination with the *Leishmania infantum* ribosomal proteins induces protection in BALB/c mice against *Leishmania infantum* and *Leishmania amazonensis* challenge. Microbes and Infection 12: 967–977.
- Santarém N, Tomás A, Ouaissi A, Tavares J, Ferreira N, et al. (2005) Antibodies against a *Leishmania infantum* peroxiredoxin as a possible marker for diagnosis of visceral leishmaniasis and for monitoring the efficacy of treatment. Immunol Letters 101: 18–93
- Pateraki E, Portocala R, Labrousse H, Guesdon JL (1983) Antiactin and antitubulin antibodies in canine visceral leishmaniasis. Infect Immun 42: 496–500.
- Shapira M, Mc Ewen JG, Jaffe CL (1988) Temperature effects on molecular processes which lead to stage differentiation in *Leishmania*. The EMBO J 7: 2895–2901.
- Barhoumi M, Tanner NK, Banroques J, Linder P, Guizani I (2006) Leishmania infantum LeIF protein is an ATP-dependent RNA helicase and an eIF4A-like factor that inhibits translation in yeast. FEBS Journal 273: 5086–5100.

- Nasereddin A, Schweynoch C, Schonian G, Jaffe CL (2010) Characterization of Leishmania (Leishmania) tropica axenic amastigotes. Acta Trop 113: 72–79.
- 60. Nandan D, Tran T, Trinh E, Silverman JM, Lopez M (2007) Identification of Leishmania fructose-1,6-bisphosphate aldolase as a novel activator of host macrophage Src homology 2 domain containing protein tyrosine phosphatase SHP-1. Biochem Bioph Res Com 364: 601–607.
- Jain R, Ghoshal A, Mandal C, Shaha C (2010) Leishmania cell surface prohibitin: role in host–parasite interactions. Cel Microbiol 12: 432–452.
- Castro H, Romao S, Gadelha FR, Tomás AM (2008) Leishmania infantum: provision of reducing equivalents to the mitochondrial tryparedoxin/tryparedoxin peroxidase system. Exp Parasitol 120: 421–423.
- Davis AJ, Perugini MA, Smith BJ, Stewart JD, Ilg T, et al. (2004) Properties of GDP-mannose pyrophosphorylase, a critical enzyme and drug target in Leishmania mexicana. J Biol Chem 279: 12462–12468.
- Mc Carthy JS, Wieseman M, Tropea J, Kaslow D, Abraham D, et al. (2002) Onchoerea volvulus glycolytic enzyme fructose-1,6-bisphosphate aldolase as a target for a protective immune response in humans. Infect Immun 70: 851–858.
- Walque S, Opperdoes FR, Michels PAM (1999) Cloning and characterization of *Leishmania mexicana* fructose-1,6-bisphosphate aldolase. Mol Biochem Parasitol 103: 279–283.
- Sánchez-Cañete MP, Carvalho L, Pérez-Victoria FJ, Gamarro F, Castanys S (2009) Low plasma membrane expression of the miltefosine transport complex renders *Leishmania braziliensis* refractory to the drug. Antim Agents Chem 53: 1305–1313.
- Poot J, Spreeuwenberg K, Sanderson SJ, Schijns VECJ, Mottram JC, et al. (2006) Vaccination with a preparation based on recombinant cysteine peptidases and canine IL-12 does not protect dogs from infection with *Leishmania infantum*. Vaccine 24: 2460–2468.
- Koszalka GW, Krenitsky TA (1986) 5'-Methylthioadenosine (MTA) phosphorylase from promastigote of *Leishmania donovani*. Adv Exp Med Biol 195: 559–563.
- Bates PA (1994) Complete developmental cycle of *Leishmania mexicana* in axenic culture. Parasitology 8: 1–9.
- Paape D, Lippuner C, Schmid M, Ackermann R, Barrios-Llerena ME, et al. (2008) Transgenic, fluorescent *Leishmania mexicana* allow direct analysis of the proteome of intracellular amastigotes. Mol Cell Proteomics 7: 1688–1701.
- Bhatia A, Daifalla NS, Jen S, Badaro R, Reed SG, et al. (1999) Cloning, characterization and serological evaluation of K9 and K26: two related hydrophilic antigens of *Leishmania chagasi*. Mol Biochem Parasitol 102: 249–261.
- Ferrer L, Solano-Gallego L, Arboix M, Arberola J (2002) Evaluation of the specific immune response in dogs infected by *Leishmania infantum*. In: Thoday KL, Foil CS, Bond R, Editors. Adv Vet Dermatol, Blackwell Science Oxford 4: 92–99.
- Reis AB, Giunchetti RC, Carrillo E, Martins-Filho OA, Moreno J (2010) Immunity to *Leishmania* and the rational search for vaccines against canine leishmaniasis. Trends Parasitol 26: 341–349.
- Dea-Ayuela MA, Rama-Iñiguez S, Bolás-Fernández F (2006) Proteomic analysis of antigens from *Leishmania infuntum* promastigote. Proteomics 6: 4187–4194.
- Lynn MA, Mc Master WR (2008) Leishmania: conserved evolution diverse diseases. Trends Parasitol 24: 103–105.
- Almeida R, Gilmartin BJ, Mc Canna SH, Norrish A, Ivens AC, et al. (2004) Expression profiling of the *Leishmania* life cycle: cDNA arrays identify developmentally regulated genes present but not annotated in the genome. Mol Biochem Parasitol 136: 87–100.
- Cohen-Freue G, Holzer TR, Forney JD, McMaster WR (2007) Global gene expression in *Leishmania*. Int J Parasitol 37: 1077–1086.
- Gramiccia M, Gradoni L (2005) The current status of zoonotic leishmaniasis and approaches to disease control. Int J Parasitol 35: 1169–1180.
- Santarém RS, Cardoso L, Schallig H, Reed SG, Cordeiro-da-Silva A (2010)
 Application of an improved enzyme-linked immunosorbent assay method for scrological diagnosis of canine leishmaniasis. I Clin Microb 48: 1866–1874.
- Almeida MAO, Jesus EEV, Sousa-Atta MLB, Alves LC, Berne MEA, et al. (2005) Antileishmanial antibody profile in dogs naturally infected with *Leishmania chagasi*. Vet Immunol Immunopathol 106: 151–158.

