

RESEARCH

Open Access

# Development stage-specific proteomic profiling uncovers small, lineage specific proteins most abundant in the *Aspergillus Fumigatus* conidial proteome

Moo-Jin Suh<sup>1†</sup>, Natalie D Fedorova<sup>1†</sup>, Steven E Cagas<sup>2</sup>, Susan Hastings<sup>3</sup>, Robert D Fleischmann<sup>1</sup>, Scott N Peterson<sup>1</sup>, David S Perlin<sup>2</sup>, William C Nierman<sup>1</sup>, Rembert Pieper<sup>1\*</sup> and Michelle Momany<sup>3</sup>

## Abstract

**Background:** The pathogenic mold *Aspergillus fumigatus* is the most frequent infectious cause of death in severely immunocompromised individuals such as leukemia and bone marrow transplant patients. Germination of inhaled conidia (asexual spores) in the host is critical for the initiation of infection, but little is known about the underlying mechanisms of this process.

**Results:** To gain insights into early germination events and facilitate the identification of potential stage-specific biomarkers and vaccine candidates, we have used quantitative shotgun proteomics to elucidate patterns of protein abundance changes during early fungal development. Four different stages were examined: dormant conidia, isotropically expanding conidia, hyphae in which germ tube emergence has just begun, and pre-septation hyphae. To enrich for glycan-linked cell wall proteins we used an alkaline cell extraction method. Shotgun proteomic resulted in the identification of 375 unique gene products with high confidence, with no evidence for enrichment of cell wall-immobilized and secreted proteins. The most interesting discovery was the identification of 52 proteins enriched in dormant conidia including 28 proteins that have never been detected in the *A. fumigatus* conidial proteome such as signaling protein Pil1, chaperones BipA and calnexin, and transcription factor HapB. Additionally we found many small, *Aspergillus* specific proteins of unknown function including 17 hypothetical proteins. Thus, the most abundant protein, Grg1 (AFUA\_5G14210), was also one of the smallest proteins detected in this study (M. W. 7,367). Among previously characterized proteins were melanin pigment and pseurotin A biosynthesis enzymes, histones H3 and H4.1, and other proteins involved in conidiation and response to oxidative or hypoxic stress. In contrast, expanding conidia, hyphae with early germ tubes, and pre-septation hyphae samples were enriched for proteins responsible for housekeeping functions, particularly translation, respiratory metabolism, amino acid and carbohydrate biosynthesis, and the tricarboxylic acid cycle.

**Conclusions:** The observed temporal expression patterns suggest that the *A. fumigatus* conidia are dominated by small, lineage-specific proteins. Some of them may play key roles in host-pathogen interactions, signal transduction during conidial germination, or survival in hostile environments.

**Keywords:** Mass spectrometry, LC-MS/MS, APEX, Shotgun proteomics, *Aspergillus fumigatus*, Germination, Spore, Conidia, Fungi, Hypothetical proteins

\* Correspondence: rpieper@jcv.org

†Equal contributors

<sup>1</sup>The J. Craig Venter Institute, 9704 Medical Center Drive, Rockville, MD, USA

Full list of author information is available at the end of the article

## Background

*Aspergillus fumigatus* is the most common airborne fungal pathogen, which can infect ever increasing numbers of patients with lung disease, immune system disorders or undergoing immunosuppression therapy [1]. In patients with asthma and cystic fibrosis, it can cause allergic diseases like allergic bronchopulmonary aspergillosis. In immunosuppressed individuals such as leukemia and bone marrow transplant patients, inhalation of *A. fumigatus* conidia (asexual spores) can cause invasive aspergillosis (IA), a life-threatening disease, which is difficult to diagnose and treat. If successful in reaching the innate immune defense in the lungs, conidia germinate into hyphae, long finger-like projections that invade host tissues and blood vessels within days or even hours after colonization. Despite the importance of the early morphogenetic transition for initiation of infection, its specific mechanisms are not all well-understood, which hinders the development of better diagnostic and therapeutic approaches to combat IA.

The availability of two sequenced *A. fumigatus* genomes, AF293 and A1163 [2,3], have enabled high-throughput transcriptomic and proteomic approaches and, thus, greatly facilitated the pace of discovery of new biomarkers and therapeutic targets for IA. Previous proteomic studies have identified a number of proteins involved in early stages of *A. fumigatus* development and early interactions with the human host [4]. Traditionally proteomic studies rely on gel-based separations such as 2-dimensional polyacrylamide gel electrophoresis (2-D PAGE) followed by mass spectrometry (MS). The methods helped to identify reactive oxygen detoxification enzymes, pigment biosynthesis enzymes and other highly abundant proteins in the *A. fumigatus* conidial proteome [5-8].

While 2D gel approaches can identify proteins in their intact forms, they lack sufficient sensitivity and dynamic range for protein quantification. Furthermore, 2D gels regularly fail to resolve proteins with physicochemical characteristics such as high hydrophobicity, extreme pI and M<sub>r</sub> values and covalent attachment to membranes or cell walls [9]. As a result, little is known about expression status and functional roles of such proteins. Quantitative shotgun proteomics based on liquid chromatography tandem MS (LC-MS/MS) holds promise to more comprehensive proteome surveys, including comparative analyses of proteins from different developmental stages [10]. Recently, we (SC and DP) profiled *A. fumigatus* early development proteome states using shotgun proteomics based on isobaric tagging of peptides (iTRAQ), accompanied by a simultaneous transcriptome analysis [11]. This approach resulted in identification of 231 proteins with high confidence. The current study also aims to survey the *A. fumigatus* early developmental proteome, although it is focused on earlier time points

and involves different growth conditions. Although the hydrophobin RodA was among the most abundant proteins, the attempt to enrich for cell wall-immobilized proteins was apparently not successful. Using a shotgun proteomics approach, 375 proteins were identified including 207 proteins that have not been detected using iTRAQ shotgun proteomics [11]. Additionally we found 28 dormant conidia-enriched proteins that have not been previously detected in the *A. fumigatus* proteomes of conidia or pre-septation hyphae.


## Results and discussion

### Selection of time points that represent distinct stages of early fungal development for proteomics analysis

In most fungi, conidial dormancy is controlled by exogenous factors such as the availability of moisture, oxygen and nutrients [12]. It has been established that, when inoculated to culture medium containing a carbon source, *A. fumigatus* conidia synchronously break dormancy and begin nuclear division and morphological development. Nuclear division and morphological development remain roughly synchronous for at least 12 h, a time that encompasses the first several rounds of mitosis and early developmental landmarks [13]. In this study, we exploited this inherent synchrony to characterize the *A. fumigatus* proteome during the early stages of fungal development.

To select specific stages for proteomics analysis, *A. fumigatus* conidia were inoculated in glucose complete medium and sequential samples were examined microscopically for developmental landmarks every 30 min. As summarized in Figure 1, the conidium expands isotropically for 4 h at 37°C in complete medium. Most cells polarize and send out the first germ tube between 5 and 6 h and continue to elongate becoming hyphae. The first septum forms near the base of the hypha between 9 and 10 h, asymmetrically dividing the hypha into two compartments. At about the same time, the first branch forms on the apical side of the septum. Hyphae continue to elongate and branch and eventually form a mycelial mat. Based on the microscopy data, four time points were selected for proteomics analysis: dormant conidia (0 h), isotropically expanding conidia (4 h), hyphae with early germ tubes (6 h), and pre-septation hyphae (8 h).

Although *A. fumigatus* conidia were grown *in vitro*, we believe that these four time points represent critical developmentally-matched stages of fungal growth *in vivo*. Previous work has shown that the cell wall of *A. fumigatus* is organized in domains that change during early growth [14]. It is likely that some of this change is associated with new proteins being added to the wall at different stages of development as well as by reorganization and modification of proteins within the wall. Though the timeline of *A. fumigatus* development within human


**Figure 1** *A. fumigatus* early development stages selected for proteomic analysis. For the 0 h time point dormant conidia were stained with Calcofluor and Hoechst. For the 4, 6 and 9 h time points,  $3 \times 10^6$  spores were inoculated into 10 mL of GMM and incubated at 37°C. The samples were fixed and stained with Calcofluor and Hoechst. Upper panel shows DIC image lower panel shows stained florescent image. All pictures were taken at 100X magnification. Scale bar = 3  $\mu$ m.

hosts is not known, we can extrapolate from the *in vitro* data cited above and in mouse model systems [15].

#### A. *Fumigatus* proteins expressed during early fungal development

*A. fumigatus* proteins were extracted using a mild alkali method. They were analyzed using LC-MS/MS followed by a modified spectral counting technique, called APEX [16]. Using this approach, we detected 570 unique proteins which represented 5.6% of the predicted *A. fumigatus* proteome. The estimated sequence coverage for proteins ranged from 4% to 100%, and Mascot scores ranged from 40 to 4,978. Theoretical isoelectric points (*pI*s) varied between 3.8 and 11.8, and molecular masses ( $M_r$ ) between 6,287 and 234,143 Da. Experimentally observed proteins were mapped against the theoretical proteome in relation to  $M_r$  and *pI* (Additional file 1). Of the observed proteins, 14.4% were acid (*pI* below 5) and 26.4% basic proteins (*pI* above 9). In addition, 27.5% of the proteins had molecular masses of less than 20 kDa. The hydrophobicity of the proteins was calculated using the GRAVY index, an arbitrary threshold for high hydrophobicity, and only four proteins had values above 0.2. These result imply that our extraction technique was somewhat biased against highly hydrophobic proteins. In Additional file 2, the proteins and all of the respective identified tryptic peptides are listed. Due to quantitative variability of spectral counting methods in the low


abundance range [17], only proteins with an APEX value of 3,500 or higher in at least one time point were analyzed further (Additional file 3). This approach resulted in the identification of 375 proteins including 189, 215, 215 and 230 proteins detected at the respective four time points (0 h, 4 h, 6 h, and 8 h) (Table 1 and Figure 2). While low abundance proteins are of interest, they are notoriously difficult to quantify reliably with shotgun proteomics approaches on most instrument platforms. The newest LC-MS platforms, e.g. the LTQ Orbitrap Velos, promise to eliminate these bottlenecks for proteome-wide quantification [18,19].

About 83% of the 375 proteins analyzed had at least one assigned Gene Ontology (GO) term from the Biological Process, Molecular Function, and Cellular Component ontologies (Figure 3 and Additional file 4 and Additional file 5). Most proteins were intracellular including 75 mitochondrial, 92 cytoplasmic, 70 ribosomal, and 45 nuclear proteins. Only thirteen of the 375 proteins were previously associated with cell wall, plasma membrane or extracellular regions based on their glycosylphosphatidyl-inositol (GPI) anchor motif or experimental evidence. The large fraction of intracellular proteins was unexpected, since we applied a mild alkali extraction method [20] that was previously shown to release alkali-sensitive proteins covalently linked to glucans in *Candida albicans* cell walls and also to recover proteins released from lysed cells but retained in the cell pellets in insoluble or cell surface-bound forms. It remains to be shown that *A. fumigatus* immobilizes proteins in its cell wall via glycan linkages. Despite the apparent lack of enrichment for cell wall proteins, we detected 18 out of 62 proteins previously associated with the secreted *A. fumigatus* proteome [21] (Table 2). Notably, fewer than 6% (22 proteins) detected in this study had a predicted signal peptide or signal anchor sequence. Also, only 20 (3%) putative integral membrane proteins were identified; all present at very low levels. This was less than expected based on the total number of putative proteins in the *A. fumigatus* proteome [2,3], suggesting that extraction of fungal membrane proteins for proteomics analysis remains a difficult task.

**Table 1** Proteins expressed during early development in *A. fumigatus*


Time points	Matched peptides	Proteins detected	FDR (%)	Proteins with APEX >3,500	Enriched proteins
0-8 h	n/a	n/a	n/a	143	38*
0 h	3148	325	2.19	189	52
4 h	2261	299	2.30	215	85
6 h	2657	319	1.17	215	127
8 h	3615	361	0.64	230	119
Total	11681	570	1.60	375	n/a

Table legend: \*Constitutively expressed proteins at all four time points.


Most proteins were involved in translation, respiratory metabolism, amino acid and carbohydrate biosynthesis, tricarboxylic acid cycle, and other housekeeping functions. Five common allergens, Asp F3, F8, F9, F12 and F22, and three adhesin-like proteins were detected. We also found four known virulence factors including cell wall organization protein Ecm33 (AFUA\_4G06820), Mn superoxide dismutase SodB (AFUA\_4G11580), homocitrate synthase HcsA (AFUA\_4G10460), and citrate synthase Cit1/McsA (AFUA\_6G03590). One protein, conidial pigment biosynthesis scytalone dehydratase Arp1 (AFUA\_2G17580), was implicated in interactions with the host.

Comparisons with previous studies of the early *A. fumigatus* proteome showed that different shotgun approaches complement each other with respect to protein identification (Table 2). We detected 14 out of 26 conidial surface associated proteins [5] and 28 out of 40 most abundant intracellular conidial proteins [6]


**Table 2 Comparisons with other early development proteomics studies**

Other studies Proteins detected	Proteins enriched at specific time points in this study						Time point	Method used	Reference
	Total (375)	0-8 h (143)	0 h (52)	4 h (85)	6 h (127)	8 h (119)			
25	14	9	4	6	0	1	0 h	2D-Gel	Asif 2006
231	168	99	6	46	78	63	0-16 h	MALDI-MS/iTRAQ	Cagas 2011
57	37	23	2	15	15	13	8 h	iTRAQ	Cagas 2011
34	23	10	2	6	13	8	16 h	iTRAQ	Cagas 2011
61	42	30	1	14	23	16	4 h	2D-Gel	Singh 2010
63	25	17	9	5	5	3	0 h	2D-Gel	Teutschbein 2010

Table legend: proteins enriched with log<sub>2</sub> ratios of expression values > 2.

previously found by 2-D PAGE. Additionally, we found 55 out of 66 immuno-reactive cytosolic proteins extracted from germinating conidia [8]. Our study also identified 168 out of 231 proteins previously detected in *A. fumigatus* during early development by iTRAQ [11]. Further comparison with the Cagas et al. study showed that quantification of expression values using shotgun proteomics methods continues to be a challenge (see below). Some of these discrepancies can be explained by different time points or score cutoffs used to define differentially expressed genes and proteins, while others may result from differences in the proteomics approaches or growth media used.

#### Proteins expressed at all four stages during early fungal development


Out of 375 proteins, 143 were expressed at all four time points, while the remaining 232 were not detected at one or more time points (Additional file 6). All but ten proteins had an assigned GO biological function (Figure 3). One third of the proteins were ribosomal components or related proteins that function in translation. The rest had an assigned role in oxidative phosphorylation, amino acid biosynthesis, gluconeogenesis, and tricarboxylic acid cycle. All 143 proteins have orthologs in other *Aspergillus* species, and the majority of them are highly evolutionarily conserved across a broad range of fungal species. All but twenty proteins were encoded in central regions of chromosomes (i.e. least 600 Kb from telomeres), which typically are reserved for the most evolutionary conserved functions such as genome replication, expression, and central metabolism. Most of the 143 proteins were detected in *A. fumigatus* in earlier proteomics studies (Table 2). Thus, 70% of them were previously identified using iTRAQ proteomics [11].

Most proteins that were expressed at all four time points showed a moderate increase in abundance at 4 h, 6 h and 8 h with respect to the 0 h time point. The most abundant proteins detected at all four time points included conidial hydrophobin Hyp1/RodA (AFUA\_5G09580), allergens Asp F3 (AFUA\_6G02280), Asp F8 (AFUA\_2G10100) and Asp F22 (AFU

A\_6G06770), and subunits of the translation elongation factor. Out of 143 proteins, 38 were constitutively expressed at all four time points. These were defined as proteins with log<sub>2</sub> ratios less than 1.5 (see Methods). Four of these constitutively expressed proteins were characterized as upexpressed in conidia using iTRAQ or 2-D PAGE approaches [6,11]. Thus, allergen Asp F22 (AFUA\_6G06770), Hyp1/RodA (AFUA\_5G09580), malate dehydrogenase (AFUA\_6G05210), and zinc-containing alcohol dehydrogenase (AFUA\_4G08240) were previously characterized as conidia-enriched proteins in both of these studies. In contrast, our analysis showed only a very moderate decrease in their abundance levels at 4 h or at later stages (Additional file 6). We limited the differential expression analysis comparing developmental time points to proteins that had at least 4 significant peptides from Peptide/ProteinProphet analysis at a 5% false discovery rate set.

#### Dormant conidia enriched proteins (0 h)

To identify proteins enriched at 0 h in comparison to 4 h in *A. fumigatus*, we analyzed all proteins expressed at 0 h with an APEX score above 3,500. Using a cutoff of less or equal than -1.5 for log<sub>2</sub> expression ratios (4 h/0 h), 52 dormant conidia-enriched proteins were found. Most of these proteins were not detected at 4 h, 6 h and 8 h (Figure 4). Half of the conidia enriched proteins have no assigned biological function (Figure 3 and Additional file 7), including 17 'hypothetical proteins'. The rest tend to be involved in sporulation, response to oxidative and hypoxic stress, cell wall biosynthesis, and secondary metabolite biosynthesis. Only one third of the 0 h enriched proteins have no homologs in other fungi besides the two closest relatives of *A. fumigatus*: *Aspergillus clavatus* and *Neosartoria fischeri* (*Aspergillus fischerianus*). This is consistent with previous findings that most conidia enriched transcripts have no assigned biological roles and are lineage specific in other fungi (see [22] for review). Interestingly, small proteins were significantly over-represented in dormant conidia. Thus, the average M.W. of these proteins was 26,294, which was almost half the average M.W. of the proteins enriched at the 8 h time point (44,256).


**Figure 4** Proteins of high abundance in *A. fumigatus* conidia. Abundances derived from APEX values ranging from 0 to 440,000 are displayed in a heat map generated with the MeV analysis software. More protein information is provided in Additional file 7 where proteins are listed in the same order.

Out of 52 proteins, 28 have never been previously identified as abundant or over-represented in *A. fumigatus* dormant conidia [5,6,8,11]. Using the WoLF PSORT software tool, only two functionally not characterized proteins (AFUA\_1G13670 and GPI-anchored protein AFUA\_4G09600) were predicted to localize extracellularly (Additional file 7). The smallest and most abundant protein detected at 0h was a protein of unknown function called Grg1 (AFUA\_5G14210). Although Grg1 has not been identified in previous proteomics studies, its transcripts have been detected in *A. fumigatus* conidia [23] and shown to be up-regulated in conidia exposed to neutrophils [24]. In *A. nidulans*, Grg1 transcripts are up-regulated in mycelia exposed to light [25]. Its orthologs in other fungi have been proposed to function as a developmentally regulated, general stress protein involved in lifespan control [26,27].

Another interesting protein of unknown function enriched at 0h was ConJ (AFUA\_6G03210). Although

ConJ's biological role is unknown, its transcripts were shown to be upregulated in the early *A. fumigatus* transcriptome [11] and during initiation of murine infection [15]. Its ortholog, CON-10, was associated with conidial development in *N. crassa*. Transcripts of CON-10 were shown to accumulate in vegetative mycelia upon blue light exposure and during conidial development [28]. Both Grg1 and ConJ were computationally predicted to have nuclear localization. Another 0h-enriched protein of note was the pigment biosynthesis scytalone dehydratase Arp1 (AFUA\_2G17580). Arp1 is encoded by the six-gene pigment biosynthesis cluster, which also encodes proteins that have been earlier associated with conidia. The conidial pigment, melanin, has been shown to contribute to fungal virulence in a murine model [29] and to modulate the host cytokine response by masking specific ligands on the *A. fumigatus* cell surface [30,31]. 1,8-dihydroxynaphthalene-melanin was shown to inhibit phagolysosomal acidification [32].

A few heat shock proteins and other chaperons involved in maturation of protein complexes were also upexpressed in the *A. fumigatus* dormant conidia. Many of these proteins have never been previously associated with *A. fumigatus* spores including heat shock protein Scf1/Awh11 (AFUA\_1G17370), nascent polypeptide-associated complex subunit Egd2 (AFUA\_6G03820), calnexin ClxA (AFUA\_4G12850), and Hsp70 chaperone BipA (AFUA\_2G04620). The exact biological role of Scf1 is unknown. It is a possible target of transcription factor CrzA, which is a downstream effector of the calcineurin signaling pathway and regulates conidial germination, hyphal growth, and pathogenesis in *A. fumigatus* [33,34]. In *A. nidulans*, Scf1 transcription is repressed by StuA, which also regulates multicellular complexity during asexual reproduction, ascosporeogenesis and multicellular development during sexual reproduction [35]. Scf1 also has a *S. cerevisiae* ortholog, HSP12, which is a plasma membrane protein involved in maintenance of membrane organization under stress and in response to heat shock, oxidative stress, and osmotic stress [36].

Similarly, chaperons ClxA and BipA are involved in unfolded protein response and possibly ER stress in fungi. In filamentous fungi, calnexin is involved in N-glycan-dependent quality control of folding of cell-wall-targeted glycoproteins [37,38]. Glycosylation is a conserved posttranslational modification that is essential for cell wall function [39]. A recent 2-D PAGE study showed that overexpression of calnexin and a putative HSP70 chaperone is activated by the deletion of the *cwh41* gene encoding glucosidase I in *A. fumigatus*, which also leads to ER stress and possibly activates the ER-associated degradation [40].

Among other unusual findings was the detection of a putative transcription factor, HapB (AFUA\_2G14720) and histones H3 and H4.1 (AFUA\_1G13780 and AFUA\_1G13790). Orthologs of HapB have been shown to function in regulation of carbohydrate metabolism in *A. nidulans* [41] and sporulation in yeast [42], and the subunit HapE of the CCAAT-binding complex was previously identified in dormant conidia [6]. This complex was shown to be a key regulator of redox homeostasis in *A. nidulans* [43]. Histones H3 and H4.1 have been implicated in sporulation in *S. cerevisiae* [44].

In addition to 28 novel conidia enriched proteins, 24 proteins including known virulence factors were discovered in previous proteomics studies (Table 2) [5,6,8,11]. Nine of the 0 h-enriched *A. fumigatus* proteins were identified as overexpressed in dormant conidia vs. mycelium by Teutschbein and colleagues using 2-D PAGE [6]. Among these were Mn superoxide dismutase SodB (AFUA\_4G11580) and endopeptidase Pep2 (AFUA\_3G11400), two conidial pigment biosynthesis proteins, Ayl1 and Arp2 (AFUA\_2G17550 and AFUA\_2G17560), a putative methyltransferase (AFUA\_8G00550), and 2-methylcitrate synthase McsA

(AFUA\_6G03590). SodB, also known as allergen Asp F6, was also detected in the secreted *A. fumigatus* proteome [21]. SodB is considered a putative virulence factor, because it detoxifies superoxide anions and its transcripts are up-regulated in conidia exposed to neutrophils and by the oxidative agent menadione [24]. However, a triple deletion mutant (*sod1, sod2, sod3*) did not show attenuation in virulence [45]. Endopeptidase Pep2 is a conidia surface-associated protein [5], whose transcripts are up-regulated in conidia exposed to neutrophils [5,6,24,46]. Alb1, not identified in this study, and McsA have been characterized putative virulence factors in *A. fumigatus*. The *alb1* gene is also involved in conidial morphology and resistance to oxidative stress [47]. AFUA\_8G00550 is encoded by a pseurotin A biosynthesis cluster [48]. It is induced during hypoxia and over-represented in conidia [6,49].

Additionally, three of 0 h-enriched proteins were previously identified as highly abundant in the conidial proteome by the same authors [6]. The list includes a hypothetical protein (AFUA\_6G12000), an Asp hemolysin-like protein (AFUA\_4G02805), and mannitol-1-phosphate dehydrogenase MpdA (AFUA\_2G10660). AFUA\_6G12000 is the second most abundant protein at 0 h and is unique to *A. fumigatus* and its close relative, *N. fischeri*. The functional role of Asp hemolysin-like protein (AFUA\_4G02805) is not yet known. Its paralog, Asp hemolysin (AFUA\_3G00590), was recently identified as a major secreted protein expressed in resting and germinating conidia and during hyphal development [21]. Both proteins belong to the protein family of aegerolysins, which includes a large number of bacterial and fungal proteins that function in sporulation and development. MpdA protein is induced by heat shock and reacts with rabbit immunosera exposed to *A. fumigatus* germling hyphae [50]. In *A. niger*, the *mpdA* gene expression is increased in the sporulating mycelium [51,52]. This indicates that mannitol biosynthesis may be developmentally regulated in aspergilli. Mannitol itself has been shown to play a key role in ensuring the stress tolerance of *A. niger* conidiospores [52].

#### Expanding conidia-enriched proteins (4 h)

Out of 215 proteins detected at the 4 h time point, 85 were identified as up-expressed at 4 h in comparison to 0 h in *A. fumigatus* conidia. Remarkably, 25 of these proteins (29%) were not detected in dormant conidia, while 44 (52%) were also up-expressed at 6 h and 8 h in comparison to 0 h. This is consistent with the view that the dramatic shift in protein expression associated with conidial expansion happens between 0 h and 4 h time points. Most proteins (85%) had an assigned GO biological function, with translation and tricarboxylic acid cycle being the most common ones (Additional file 8). Almost half of 4 h enriched proteins (52 out of 85 proteins) were previously identified

in the *A. fumigatus* conidial proteome [5,6,8,11] (Table 2).

While the majority of 4 h enriched proteins were intracellular, the list also includes five cell wall proteins such as cell wall organization protein Ecm33 (AFUA\_4G06820), which was earlier implicated in conidial germination, antifungal drug resistance, and hypervirulence [53,54]. Four GPI-anchored proteins were also identified including beta-1,3-endoglucanase EglC (AFUA\_3G00270), which has been implicated in cell wall organization and biosynthesis [55]. EglC was also detected in the *A. fumigatus* immunosecretome, secreted proteome and in germinating conidia [8,21,56].

Among the most abundant proteins in expanding conidia were allergens Asp F8/60 S ribosomal protein P2 (AFUA\_2G10100) and Asp F3 (AFUA\_6G02280), several cytosolic ribosomal subunits, and the putative cell cycle regulator Wos2 (AFUA\_5G13920). *A. fumigatus* Wos2 has been shown to be recognized by immunosera from rabbits exposed to conidia [50], while its orthologs function in regulation of the cell cycle in *A. niger* and of telomerase activity in yeast [57,58]. The predominance of known allergens and other immunoreactive proteins in expanding conidia is consistent with previous studies. This initial stage of spore germination, also known as “swelling,” triggers the recruitment of host inflammatory cells.

Another immunoreactive protein enriched at 4 h was CipC (AFUA\_5G09330), which was shown to react with immunosera from rabbits exposed to *A. fumigatus* conidia [50]. It has never before been associated with the conidial proteome, but described a major hyphal-specific protein [59]. Proteomic evidence indicated that CipC is a secreted protein [5]. Its exact function is unknown, although it was suggested that it is involved in competitive interactions between bacteria and aspergilli. CipC was associated with the hyphal morphotype that enables invasive growth during infection. Proteome analysis of *A. nidulans* identified its close homolog CipC (but not AFUA\_5G09330) as a protein associated with the response to stress and the antibiotic concanamycin A [60].

Amino acid biosynthesis proteins were also abundant at 4 h including homocitrate synthase HcsA (AFUA\_4G10460), which has been implicated in *A. fumigatus* virulence and is considered a possible antifungal drug target [61]. HcsA is also expressed at 6 h and 8 h. The protein is required for lysine biosynthesis and has been shown to be induced by heat shock [62]. This virulence factor has not been associated previously with *A. fumigatus* conidial proteome, however, its transcript is known to be highly induced during conidial germination [12].

Among unusual findings was the discovery of regulatory protein suAprgA1 (AFUA\_3G09030), which has not been previously associated with conidia. Although its

exact function is unknown, it is a highly conserved protein with putative homologs in mammals, fungi and protozoa. Its orthologs have been shown to function in aerobic respiration in *S. cerevisiae* and in regulation of penicillin biosynthesis in *Aspergillus nidulans* [63]. In contrast, its homolog regulates the RNA-binding activity of a protein that guides RNAs during the mitochondrial RNA editing process in *Trypanosoma brucei* [64].

Additionally, some proteins were detected at 0 h and 4 h time points such as cell wall integrity signaling protein Pil1 (AFUA\_6G07520). It is the only one signaling protein detected in the early *A. fumigatus* proteome. Its ortholog has been detected in the *A. nidulans* proteome at 0 h and 1 h time points [65]. It localized to the conidial periphery and in punctate structures in mycelia [65,66]. *A. fumigatus* Pil1 is similar to yeast sphingolipid long chain base-responsive protein PIL1, which is a primary component of large immobile cell cortex structures associated with endocytosis. PIL1 null mutants show activation of Pkc1p/Ypk1p stress resistance pathways in *S. cerevisiae* [67].

#### Early germ tube-enriched proteins (6 h)

Out of 215 proteins found in hyphae with early germ tubes, 127 (59%) were identified as over-expressed in comparison to dormant conidia in *A. fumigatus*. The vast majority (94%) of 6 h enriched proteins had an assigned GO biological function (Additional file 9). Most common functions included translation, ATP synthesis coupled electron transport, amino acid biosynthesis, gluconeogenesis, and tricarboxylic acid cycle. Almost half were ribosomal components and proteins that function in translation. The proteins appear to be evolutionarily conserved across a broad range of fungal species as well as in other eukaryotes including humans. All but four proteins of the 127 proteins (97%) were encoded by genes located in central regions of chromosomes (>>300 Kb from telomeres), which on average harbor only 85% of *A. fumigatus* genes. Only two proteins were annotated as “hypotheticals”, because they shared no sequence similarity with any characterized protein or domain in public databases. Both proteins were only detected at 6 h.

Eighty five of the 127 proteins (67%) were also enriched in early germ tubes in comparison to expanding conidia, reflecting continuous exponential increase in the biosynthetic capacity during these three developmental stages. The most abundant proteins among those were translation elongation factor subunits, components of the cytosolic ribosome, thiazole biosynthesis enzyme ThiF (AFUA\_6G08360), glyceraldehyde 3-phosphate dehydrogenase GpdA (AFUA\_5G01970), and plasma membrane H<sup>+</sup>-ATPase Pma1 (AFUA\_3G07640). ThiF has not been detected in the *A. fumigatus* proteome prior to this study. The ThiF yeast ortholog, THI4, has


been shown to catalyze formation of a thiazole intermediate during thiamine biosynthesis and to be required for mitochondrial genome stability in response to DNA damaging agents [68]. GpdA has been shown to react with immunosera from rabbits exposed to *A. fumigatus* conidia [50].

Some of the 6 h enriched proteins may have important roles in establishing mammalian infection. Thus homocitrate synthase HcsA (AFUA\_4G10460) and superoxide dismutase SodA (AFUA\_5G09240), previously implicated in the initiation of infection, are up-expressed at this stage. HcsA has not been associated with *A. fumigatus* conidia or germling hyphae in proteomics studies. Furthermore, transcripts for six of these proteins were up-regulated in *A. fumigatus* germlings during initiation of murine infection [15]. The list includes ThiF, mentioned above, cell wall glucanase BtgE (AFUA\_8G05610), superoxide dismutase SodA (AFUA\_5G09240), pyridoxine biosynthesis protein PyroA (AFUA\_5G08090), and pyruvate carboxylase (AFUA\_4G07710). BtgE is a covalently bound cell wall protein with a predicted role in degradation of glucans.

In contrast to 0 h enriched proteins, there is a much higher degree of correlation between 6 h enriched proteins and the proteins identified during early developmental stages in previous *A. fumigatus* proteomics studies (Table 2). Thus, 78 out of 127 (61%) of the latter were previously detected at 0 h, 4 h, 8 h and 16 h [30], including 15 and 13 proteins up-expressed at 8 h and 16 h of mycelial growth. Moreover, transcripts of 105 and 91 proteins (83% and 72%, respectively) were shown to be up-regulated at 8 h and 16 h respectively. Also, 14 and five of our germling hyphae-enriched proteins were previously identified as highly abundant in conidia and overrepresented in conidia in comparison to mycelia, respectively [6].

#### Pre-septation hyphae-enriched proteins (8 h)

A total of 119 proteins were up-expressed at 8 h of fungal growth in comparison to dormant conidia (Additional file 10). Of those, 103 (87%) had an assigned GO biological function (Figure 3). At least, 26 proteins were involved in translation either as ribosomal subunits or as components of a translation elongation factor. Similar to 6 h enriched proteins, most 8 h enriched proteins were evolutionary conserved, and all but four were encoded by central chromosomal regions. All but two of the 119 proteins had orthologs in other aspergilli [3].

The list of the most abundant 8 h enriched proteins included allergen Asp F8/60 S acidic ribosomal protein P2 (AFUA\_2G10100), a protein of unknown function (AFUA\_1G06580), and a mitochondrial cytochrome c subunit (AFUA\_2G03010). More than half of the enriched proteins were also overexpressed at 6 h and six proteins

showed a pattern of exponential increase from 0 h through 8 h of fungal growth. The latter included allergen Asp F8/ (AFUA\_2G10100), two cell wall proteins (AFUA\_4G08960 and AFUA\_8G05610), nucleolar pre-rRNA processing protein Nop58 (AFUA\_3G13400) and a subunit of a eukaryotic translation initiation factor (AFUA\_4G03860). One GPI-anchored protein (AFUA\_8G05610) is a putative adhesin, while the other (AFUA\_3G00270) is cell wall glucanase BtgE. Notably, BtgE transcripts have been shown to be up-regulated during initiation of murine infection by *A. fumigatus* [15]. Additionally, six pre-septation hyphae-enriched proteins were detected previously in the secreted *A. fumigatus* proteome including Cu,Zn superoxide dismutase SodA (AFUA\_5G09240) and extracellular cell wall glucanase Crf1/allergen Asp F9 (AFUA\_1G16190). Similar to BtgE, SodA was previously detected in conidia and its transcripts were up-expressed in germlings during initiation of murine infection in *A. fumigatus* [15].

#### Conclusions

The observed temporal expression patterns suggest that germination of *A. fumigatus* conidia involves dramatic changes in protein abundance levels. Some of the 375 identified proteins may represent novel antigens and stage-specific biomarkers of colonization, infection or treatment efficacy. Developmental stage candidate biomarkers include the following proteins: (0 h) Grg1, AFUA\_6G12000; (4 h) Hsp90 binding co-chaperone Wos2 and a CipC family protein; (6 h) 40 S ribosomal protein S19 and the conserved protein AFUA\_2G10580; and (8 h) telomere and ribosome associated protein Stm1 and glycine-rich RNA-binding protein. Additionally, we found that the *A. fumigatus* conidial proteome is dominated by small, lineage-specific proteins that may play key roles in host-pathogen interactions and in transmitting environmental signals that control conidial germination. Small proteins are more difficult to study than larger proteins using traditional biochemical and molecular methods. Our results show that shotgun proteomics can facilitate functional characterization of these interesting targets, which can be exploited to make the fungus more vulnerable to the host immune system.

#### Methods

##### A. *Fumigatus* growth and harvest

$3 \times 10^8$  per 100 ml of *A. fumigatus* CEA10 conidia were washed with H<sub>2</sub>O and inoculated into Glucose Minimal Media and incubated at 37°C at 200 rpm for 4, 6 and 8 h. For the 0 h time point, freshly harvested conidia were used. Cell wall protein extraction was conducted using a modified version of a previously described protocol [20,69]. The cells were harvested using Corning 500 ml bottle top filter and rinsed with cold sterile water and then with 10 mM Tris-HCl, pH7.5.

### Protein digestion

The frozen conidia pellet was ground to a fine powder using a mortar and pestle. Cells were re-suspended in 10 mM Tris-HCl, pH 7.5 (25 µl/mg) in the presence of a protease inhibitor cocktail (Roche, complete Mini EDTA-free Protease inhibitor cocktail). Soluble proteins, likely to be primarily of intracellular origin, were removed by washing the insoluble fraction three times with 1 M NaCl, centrifuging at 300 rpm for 10 min at 4°C between each wash. The insoluble fraction was then twice extracted for 5 min at 100°C with SDS extraction buffer (50 mM Tris-HCl, pH 7.8, 2% SDS, 100 mM NaEDTA, and 40 mM β-mercaptoethanol). The SDS treated insoluble fraction was washed three times with water and spun at 300 rpm for 5 min between each wash, followed by incubation with 30 mM NaOH at 4°C for 17 h with gentle shaking. The reaction was stopped by addition of neutralizing amounts of acetic acid. Overnight dialysis of the released proteins at 4°C was carried out. The proteins were precipitated by adding 9 volumes of 100% methanol buffer (100% methanol, 50 mM Tris HCl, pH 7.8), incubating at 0°C for 2 h, and centrifugation at 13,000 rpm for 10 min at 4°C. The pellet was washed twice with 90% methanol buffer (90% methanol, 50 mM Tris HCl pH 7.8) and air dried. The pellet was dissolved in 10 mM Tris HCl pH 7.5. The protein concentration was determined according to the method of Bradford using BIO-RAD protein assay (BIO-RAD Lab., U.K.) [70]. The ten analyzed samples contained between 35 and 70 µg protein, suggesting that this extraction procedure did not result in retention of large amounts of intracellular protein. They were processed using filter-aided sample preparation (FASP) and suitable for downstream mass spectrometric analysis [71]. In this way, in-solution digestion was carried out in the filter device, where denatured proteins were digested under the condition of maintaining the activity of the trypsin without a carboxyamidomethylation step to modify cysteine residues. The entire protein digests checked in SDS-PAGE gels for completion of digestion were analyzed by LC-MS/MS to identify *A. fumigatus* proteins.

### LC-MS/MS

LC-MS/MS analysis was performed with a LTQ ion trap mass spectrometer (Thermo-Finnigan, San Jose, CA) equipped with a Finnigan nESI source. An Agilent 1100 series solvent delivery system (Agilent, Palo Alto, CA) was interfaced with the LTQ instrument to deliver samples to a peptide trapping cartridge (CapTrap, Michrom BioResources, Auburn, CA), followed by a reversed-phase column. Peptides were eluted from the C<sub>18</sub> cartridge and separated on the BioBasic C<sub>18</sub> column (BioBasic C<sub>18</sub>, 75 µm × 10 cm, New Objective, Woburn, MA) for 85 min run [53 min binary gradient run from 97% solvent A (0.1% formic acid) to 80% solvent B (0.1%

formic acid, 90% AcCN) at a flow rate of 350 nl/min.] Mass spectra were acquired in automated MS/MS mode, with the top five parent ions selected for fragmentation in scans of the m/z range 300–1,500 and with a dynamic exclusion setting of 90 s, deselecting repeatedly observed ions for MS/MS as previously provided [72].

### MS data analysis

MS and MS/MS sequences obtained from LC-MS/MS experiments were searched against the latest release of the NCBI *A. fumigatus* proteome (WGS AAHF01000001-AAHF01000019) using the search engine Mascot v. 2.3.2 (Matrix Science, London, UK). LTQ peak lists were created with Mascot Daemon using the data import filter lcq\_dta.exe from XCaliber v.2.2 (Thermo electron), which converts binary.raw files into peak list.dta files. The data were retrieved with search parameters set as follows: enzyme, trypsin; allowance of up to one missed cleavage peptide; MS tolerance ±1.4 Da and MS/MS tolerance ± 0.5 Da; no modification of cysteine and methionine oxidation when appropriate with auto hits allowed only significant hits to be reported. The protein identifications were accepted as significant when a Mascot protein score >75 and at least one peptide e-value <0.01 were reported. To accept a Mascot score between 40 and 75, a protein had to be identified as least two times with at least two peptide e-value <0.05 each. Using a randomized decoy database and a default significance threshold of 0.05 in Mascot, the false-positive rate for peptides identified by LC-MS/MS was 1.6%. Following file conversion into the 'mzXML' format, MS data were re-scored using the algorithms PeptideProphet™ and ProteinProphet™ [73]. The data is available in the PRIDE database [74] (<http://www.ebi.ac.uk/pride>) under accession numbers [19312–19315].

### Calculation of protein abundance estimates using the APEX method

The LC-MS/MS data from biological replicates (duplicates for 4 h and 6 h time points; triplicates for 0 h and 8 h time points) were combined to calculate absolute protein expression (APEX) values using a computationally modified spectral counting approach developed by Lu et al. [10] and converted into a software application by Braisted et al. termed the APEX quantitative proteomics tool v1.1 [16]. Briefly, the XML spectral data files were converted into Peptide/Protein Prophet probabilities, and O<sub>i</sub> correction factors based on probability of peptide detection determined to adjust the protein quantities based on spectral counts. Default settings for peptide physicochemical properties were used to determine O<sub>i</sub> values. A normalization factor of 2.0 × 10<sup>6</sup> was used to convert the APEX scores into estimates of protein molecules per cell. The protein FDR was set at 1% to eliminate proteins identified at a confidence level

lower than 99%. To apply a higher stringency level to the evaluation of differential protein abundances comparing the four time points, only proteins with the following filter criteria were included in the abundance analysis: (1) a total significant peptide count of at least 4 according to Mascot and APEX data and a significant unique peptide count in Mascot of at least 2 or (2) an APEX scores higher than 3,500. To identify differentially expressed proteins, Log<sub>2</sub> ratios were used to measure relative changes in expression level at 4 h, 6 h and 8 h time points with respect 0 h. To add another level of quantification stringency, proteins were considered differentially expressed if their APEX expression values were above 3,500 and their corresponding log<sub>2</sub> ratios were greater than 1.5 or less than -1.5.

#### Prediction of signal peptide, subcellular localization and gene ontology terms

For the prediction of N-terminal signal peptides and transmembrane regions, acquired amino acid sequences of all proteins were searched with the algorithms SignalP and TMHMM ([www.cbs.dtu.dk](http://www.cbs.dtu.dk)). For subcellular locations, a WoLF PSORT software (freely available at [wolfpsort.org](http://wolfpsort.org)) was used to predict the subcellular localization. Gene Ontology (GO) terms were downloaded from AspGD (<http://www.aspergillusgenome.org>) [75]. The GO Slimmer tool (<http://amigo.geneontology.org>) was used to obtain higher level broader parent terms GO molecular function and cellular localization predictions also known as GO Slim terms.

#### Additional files

**Additional file 1:** Protein map providing M<sub>r</sub> and pI values for the *A. fumigatus* proteome.

**Additional file 2:** All proteins and peptides identified by LC-ESI-MS/MS on a Linear Ion Trap instrument.

**Additional file 3:** Proteins identified with high confidence for at least one time point.

**Additional file 4:** Cellular localizations of proteins enriched during early development.

**Additional file 5:** Molecular functions of proteins enriched during early development.

**Additional file 6:** Proteins expressed at all four stages during early development.

**Additional file 7:** Proteins enriched in dormant conidia (0 h).

**Additional file 8:** Proteins enriched in expanding conidia (4 h).

**Additional file 9:** Proteins enriched in early germ tubes (6 h).

**Additional file 10:** Proteins enriched in pre-septation hyphae (8 h).

#### Abbreviations

IA: Invasive aspergillosis; FASP: filter aided sample preparation; 2-D PAGE: 2-Dimensional polyacrylamide gel electrophoresis; ESI: electrospray ionization; APEX: absolute protein expression, also called label-free computationally modified spectral counting method; LC-MS/MS: liquid chromatography tandem mass spectrometry; iTRAQ: isobaric tagging for relative and absolute quantitation.

#### Competing interests

The author(s) declare that they have no competing interests.

#### Acknowledgements

We would like to thank Shih-Ting Huang and Nikhat Zafar for their superb bioinformatics assistance. This project has been funded in whole or part with federal funds from the National Institute of Allergy and Infectious Diseases, National Institutes of Health, Department of Health and Human Services under contract numbers N01-AI-15447, N01-AI30071 and HHSN272200900007C.

#### Author details

<sup>1</sup>The J. Craig Venter Institute, 9704 Medical Center Drive, Rockville, MD, USA.

<sup>2</sup>University of Medicine and Dentistry of New Jersey, Newark, NJ, USA.

<sup>3</sup>Department of Plant Biology, University of Georgia, Athens, GA, USA.

#### Authors' contributions

MM and RP initiated and coordinated this study and contributed to the preparation of the manuscript. RP selected the proteomics approach, MS conducted the proteomics analysis. MS and NDF performed the analysis and interpretation of data and drafted the manuscript, and SH cultured *A. fumigatus* and prepared all protein extracts. RDF, SNP, WCN, SC and DP have been involved in revising of the manuscript and made contributions to the study conception and design. All authors have read and approved the final manuscript.

Received: 13 December 2011 Accepted: 30 April 2012

Published: 30 April 2012

#### References

- Denning DW: Invasive aspergillosis. *Clin Infect Dis* 1998, **26**:781-803.
- Nierman WC, Pain A, Anderson MJ, Wortman JR, Kim HS, Arroyo J, Berriman M, Abe K, Archer DB, Bermejo C, et al: Genomic sequence of the pathogenic and allergenic filamentous fungus *Aspergillus fumigatus*. *Nature* 2005, **438**:1151-1156.
- Fedorova ND, Khaldi N, Joardar VS, Maiti R, Amedeo P, Anderson MJ, Crabtree J, Silva JC, Badger JH, Albarraq A, et al: Genomic islands in the pathogenic filamentous fungus *Aspergillus fumigatus*. *PLoS Genetics* 2008, **4**:13.
- Kniemeyer O: Proteomics of eukaryotic microorganisms: The medically and biotechnologically important fungal genus *Aspergillus*. *Proteomics* 2011, **11**:3232-3243.
- Asif AR, Oellerich M, Amstrong VW, Riemenschneider B, Monod M, Reichard U: Proteome of Conidial Surface Associated Proteins of *Aspergillus fumigatus* Reflecting Potential Vaccine Candidates and Allergens. *J Proteome Res* 2006, **5**:954-962.
- Teutschbein J, Albrecht D, Poltsch M, Guthke R, Amanianda V, Clavaud Cc, Latge J-P, Brakhage AA, Kniemeyer O: Proteome Profiling and Functional Classification of Intracellular Proteins from Conidia of the Human-Pathogenic Mold *Aspergillus fumigatus*. *J Proteome Res* 2010, **9**:3427-3442.
- Singh B, Sharma GL, Oellerich M, Kumar R, Singh S, Bhadoria DP, Katyal A, Reichard U, Asif AR: Novel Cytosolic Allergens of *Aspergillus fumigatus* Identified from Germinating Conidia. *J Proteome Res* 2010, **9**:5530-5541.
- Singh B, Oellerich M, Kumar R, Kumar M, Bhadoria DP, Reichard U, Gupta VK, Sharma GL, Asif AR: Immuno-Reactive Molecules Identified from the Secreted Proteome of *Aspergillus fumigatus*. *J Proteome Res* 2010, **9**:5517-5529.
- Lottspeich F: *Protein and Peptide Analysis by LC-MS: Experimental Strategies*. Edited by Letzel T Cambridge, United Kingdom: The Royal Society of Chemistry; 2011:1-10.
- Lu P, Vogel C, Wang R, Yao X, Marcotte EM: Absolute protein expression profiling estimates the relative contributions of transcriptional and translational regulation. *Nature Biotechnol* 2007, **25**:117-124.
- Cagas SE, Jain MR, Li H, Perlin DS: The Proteomic Signature of *Aspergillus fumigatus* During Early Development. *Mol Cell Proteomics* 2011, **10**:mcp.M111.010108.
- Lamarre C, Sokol S, Debeaupuis JP, Henry C, Lacroix C, Glaser P, Coppee JY, Francois JM, Latge JP: Transcriptomic analysis of the exit from dormancy of *Aspergillus fumigatus* conidia. *BMC Genomics* 2008, **9**:15.
- Momany M, Taylor I: Landmarks in the early duplication cycles of *Aspergillus fumigatus* and *Aspergillus nidulans*: polarity, germ tube emergence and septation. *Microbiology* 2000, **146**:3279-3284.

14. Momany M, Lindsey R, Hill TW, Richardson EA, Momany C, Pedreira M, Guest GM, Fisher JF, Hessler RB, Roberts KA: **The *Aspergillus fumigatus* cell wall is organized in domains that are remodelled during polarity establishment.** *Microbiology* 2004, **150**:3261–3268.
15. McDonagh A, Fedorova ND, Crabtree J, Yu Y, Kim S, Chen D, Loss O, Cairns T, Goldman G, Armstrong-James D, *et al*: **Sub-telomere directed gene expression during initiation of invasive aspergillosis.** *PLoS Pathogens* 2008, **4**:21.
16. Braisted JC, Kuntumalla S, Vogel C, Marcotte EM, Rodrigues AR, Wang R, Huang ST, Ferlanti ES, Saeed AI, Fleischmann RD, *et al*: **The APEX Quantitative Proteomics Tool: Generating protein quantitation estimates from LC-MS/MS proteomics results.** *BMC Bioinforma* 2008, **9**:11.
17. Li M, Gray W, Zhang H, Chung CH, Billheimer D, Yarbrough WG, Liebler DC, Shyr Y, Slebos RJC: **Comparative Shotgun Proteomics Using Spectral Count Data and Quasi-Likelihood Modeling.** *J Proteome Res* 2010, **9**:4295–4305.
18. Olsen JV, Schwartz JC, Griep-Raming J, Nielsen ML, Damoc E, Denisov E, Lange O, Remes P, Taylor D, Splendore M, *et al*: **A Dual Pressure Linear Ion Trap Orbitrap Instrument with Very High Sequencing Speed.** *Mol Cell Proteomics* 2009, **8**:2759–2769.
19. Beck M, Claassen M, Aebersold R: **Comprehensive proteomics.** *Curr Opin Biotechnol* 2011, **22**:3–8.
20. De Groot PW, De Boer AD, Cunningham J, Dekker HL, De Jong L, Hellingwerf KJ, De Koster C, Klis FM: **Proteomic analysis of *Candida albicans* cell walls reveals covalently bound carbohydrate-active enzymes and adhesins.** *Eukaryot Cell* 2004, **3**:955–965.
21. Wartenberg D, Lapp K, Jacobsen ID, Dahse H-M, Kniemeyer O, Heinekamp T, Brakhage AA: **Secretome analysis of *Aspergillus fumigatus* reveals Asp-hemolysin as a major secreted protein.** *Int J Med Microbiol* 2011, **301**:602–611.
22. Oshero N: **Conidial germination in *Aspergillus fumigatus*** *In Aspergillus fumigatus and Aspergillosis*. Edited by Latge J-P and Steinbach WJ. Washington DC, U.S.A.: ASM Press; 2009:131-142.
23. Oshero N, Mathew J, Romans A, May GS: **Identification of conidial-enriched transcripts in *Aspergillus nidulans* using suppression subtractive hybridization.** *Fungal Genet Biol* 2002, **37**:197–204.
24. Sugui JA, Kim HS, Zarembek KA, Chang YC, Gallin JI, Nierman WC, Kwon-Chung KJ: **Genes Differentially Expressed in Conidia and Hyphae of *Aspergillus fumigatus* upon Exposure to Human Neutrophils.** *PLoS One* 2008, **3**:15.
25. Ruger-Herreros C, Rodriguez-Romero J, Fernandez-Barranco R, Olmedo M, Fischer R, Corrochano LM, Canovas D: **Regulation of Conidiation by Light in *Aspergillus nidulans*.** *Genetics* 2011, **188**:809–U897.
26. Loros JJ, Denome SA, Dunlap JC: **Molecular cloning of genes under control of the circadian clock in *Neurospora*.** *Science* 1989, **243**:385–388.
27. Kimpel F, Osiewacz HD: **PaGrg1, a glucose-repressible gene of *Podospora anserina* that is differentially expressed during lifespan.** *Curr Genet* 1999, **35**:557–563.
28. Olmedo M, Ruger-Herreros C, Luque EM, Corrochano LM: **A complex photoreceptor system mediates the regulation by light of the conidiation genes con-10 and con-6 in *Neurospora crassa*.** *Fungal Genet Biol* 2010, **47**:352–363.
29. Jahn B, Koch A, Schmidt A, Wanner G, Gehringer H, Bhakdi S, Brakhage AA: **Isolation and characterization of a pigmentless-conidium mutant of *Aspergillus fumigatus* with altered conidial surface and reduced virulence.** *Infect Immun* 1997, **65**:5110–5117.
30. Chai LYA, Vonk AG, Kullberg BJ, Verweij PE, Verschueren I, van der Meer JWM, Joosten LAB, Latge JP, Netea MG: ***Aspergillus fumigatus* cell wall components differentially modulate host TLR2 and TLR4 responses.** *Microbes Infect* 2010, **13**:151–159.
31. Chai LYA, Netea MG, Sugui J, Vonk AG, van de Sande WWJ, Warris A, Kwon-Chung KJ: **Jan Kullberg B: *Aspergillus fumigatus* Conidial Melanin Modulates Host Cytokine Response.** *Immunobiol* 2010, **215**:915–920.
32. Thywissen A, Heinekamp T, Dahse H-M, Schmaler-Ripcke J, Nietsche S, Zipfel PF, Brakhage AA: **Conidial dihydroxy-naphthalene melanin of the human pathogenic fungus *Aspergillus fumigatus* interferes with the host endocytosis pathway.** *Front Microbiol* 2011, **2**.
33. Soriani FM, Malavazi I, Savoldi M, Espeso E, Dinamarco TM, Bernardes LAS, Ferreira MES, Goldman MHS, Goldman GH: **Identification of possible targets of the *Aspergillus fumigatus* CRZ1 homologue.** *CrzA. BMC Microbiol* 2010, **10**:18.
34. Cramer RA, Perfect BZ, Pinchai N, Park S, Perlin DS, Asfaw YG, Heitman J, Perfect JR, Steinbach WJ: **Calcineurin target CrzA regulates conidial germination, hyphal growth, and pathogenesis of *Aspergillus fumigatus*.** *Eukaryotic Cell* 2008, **7**:1085–1097.
35. Dutton JR, Johns S, Miller BL: **StuAp is a sequence-specific transcription factor that regulates developmental complexity in *Aspergillus nidulans*.** *EMBO J* 1997, **16**:5710–5721.
36. Reimann B, Bradsher J, Franke J, Hartmann E, Wiedmann M, Prehn S, Wiedmann B: **Initial characterization of the nascent polypeptide-associated complex in *Yeast*.** *Yeast* 1999, **15**:397–407.
37. Banerjee S, Vishwanath P, Cui J, Kelleher DJ, Gilmore R, Robbins PW, Samuelson J: **The evolution of N-glycan-dependent endoplasmic reticulum quality control factors for glycoprotein folding and degradation.** *PNAS USA* 2007, **104**:11676–11681.
38. Hammond C, Braakman I, Helenius A: **Role of N-linked oligosaccharide recognition, glucose trimming, and calnexin in glycoprotein folding and quality-control.** *PNAS USA* 1994, **91**:913–917.
39. Jin C: **Protein Glycosylation in *Aspergillus fumigatus* Is Essential for Cell Wall Synthesis and Serves as a Promising Model of Multicellular Eukaryotic Development.** *Int J Microbiol* 2012, **2012**:654251.
40. Zhang L, Feng DQ, Fang WX, Ouyang H, Luo YM, Du T, Jin C: **Comparative proteomic analysis of an *Aspergillus fumigatus* mutant deficient in glucosidase I (AfcWh41).** *Microbiology* 2009, **155**:2157–2167.
41. Steidl S, Papagiannopoulos P, Litzka O, Andrianopoulos A, Davis MA, Brakhage AA, Hynes MJ: **AnCF, the CCAAT binding complex of *Aspergillus nidulans*, contains products of the hapB, hapC, and hapE genes and is required for activation by the pathway-specific regulatory gene amdR.** *Mol Cell Biology* 1999, **19**:99–106.
42. Purnapatre K, Honigberg SM: **Meiotic differentiation during colony maturation in *Saccharomyces cerevisiae*.** *Curr Genet* 2002, **42**:1–8.
43. Thön M, Al Abdallah Q, Hortschansky P, Scharf DH, Eisendle M, Haas H, Brakhage AA: **The CCAAT-binding complex coordinates the oxidative stress response in eukaryotes.** *Nucleic Acids Res* 2010, **38**:1098–1113.
44. Govin J, Dorsey J, Gaucher J, Rousseaux S, Khochbin S, Berger SL: **Systematic screen reveals new functional dynamics of histones H3 and H4 during gametogenesis.** *Genes Dev* 2010, **24**:1772–1786.
45. Lambou K, Lamarre C, Beau R, Dufour N, Latge J-P: **Functional analysis of the superoxide dismutase family in *Aspergillus fumigatus*.** *Mol Microbiol* 2010, **75**:910–923.
46. Vödösch M, Albrecht D, Leßing F, Schmidt AD, Winkler R, Guthke R, Brakhage AA, Kniemeyer O: **Two-dimensional proteome reference maps for the human pathogenic filamentous fungus *Aspergillus fumigatus*.** *Proteomics* 2009, **9**:1407–1415.
47. Sugui JA, Pardo J, Chang YC, Muellbacher A, Zarembek KA, Galvez EM, Brinster L, Zerfas P, Gallin JI, Simon MM, Kwon-Chung KJ: **Role of laeA in the Regulation of alb1, gliP, conidial morphology, and virulence in *Aspergillus fumigatus*.** *Eukaryotic Cell* 2007, **6**:1552–1561.
48. Maiya S, Grundmann A, Li X, Li SM, Turner G: **Identification of a hybrid PKS/NRPS required for pseurotin A biosynthesis in the human pathogen *Aspergillus fumigatus*.** *ChemBioChem* 2007, **8**:1736–1743.
49. Vödösch M, Scherlach K, Winkler R, Hertweck C, Braun H-P, Roth M, Haas H, Werner ER, Brakhage AA, Kniemeyer O: **Analysis of the *Aspergillus fumigatus* Proteome Reveals Metabolic Changes and the Activation of the Pseurotin A Biosynthesis Gene Cluster in Response to Hypoxia.** *J Proteome Res* 2011, **10**:2508–2524.
50. Asif AR, Oellerich M, Armstrong VW, Gross U, Reichard U: **Analysis of the cellular *Aspergillus fumigatus* proteome that reacts with sera from rabbits developing an acquired immunity after experimental aspergillosis.** *Electrophoresis* 2010, **31**:1947–1958.
51. Aguilar-Osorio G, van Kuyk PA, Seiboth B, Blom D, Solomon PS, Vinck A, Kindt F, Wosten HAB, de Vries RP: **Spatial and Developmental Differentiation of Mannitol Dehydrogenase and Mannitol-1-Phosphate Dehydrogenase in *Aspergillus niger*.** *Eukaryotic Cell* 2010, **9**:1398–1402.
52. Ruijter GJG, Bax M, Patel H, Flitter SJ, van de Vondervoort PJJ, de Vries RP: **vanKuyk PA, Visser J: Mannitol is required for stress tolerance in *Aspergillus niger* conidiospores.** *Eukaryotic Cell* 2003, **2**:690–698.
53. Romano J, Nimrod G, Ben-Tal N, Shadkchan Y, Baruch K, Sharon H, Oshero N: **Disruption of the *Aspergillus fumigatus* ECM33 homologue results in rapid conidial germination, antifungal resistance and hypervirulence.** *Microbiology* 2006, **152**:1919–1928.
54. Chabane S, Sarfati J, Ibrahim-Granet O, Du C, Schmidt C, Mouyna I, Prevost MC, Calderone R, Latge JP: **Glycosylphosphatidylinositol-anchored Ecm33p influences conidial cell wall biosynthesis in *Aspergillus fumigatus*.** *Appl Environ Microbiol* 2006, **72**:3259–3267.
55. Gastebois A, Mouyna I, Simenel C, Clavaud C, Coddeville B, Delepierre M, Latge JP, Fontaine T: **Characterization of a New beta(1-3)-Glucan Branching Activity of *Aspergillus fumigatus*.** *J Biol Chem* 2010, **285**:2386–2396.

56. Kumar A, Ahmed R, Singh PK, Shukla PK: Identification of virulence factors and diagnostic markers using immunosecretome of *Aspergillus fumigatus*. *J Proteomics* 2011, **74**:1104–1112.
57. De Bekker C, Bruning O, Jonker M, Breit T, Wosten H: Single cell transcriptomics of neighboring hyphae of *Aspergillus niger*. *Genome Biol* 2011, **12**:R71.
58. Toogun OA, Zeiger W, Freeman BC: The p23 molecular chaperone promotes functional telomerase complexes through DNA dissociation. *PNAS USA* 2007, **104**:5765–5770.
59. Bauer B, Schwienbacher M, Broniszewska M, Israel L, Heesemann J, Ebel F: Characterisation of the CipC-like protein AFUA\_5G09330 of the opportunistic human pathogenic mould *Aspergillus fumigatus*. *Mycoses* 2010, **53**:296–304.
60. Melin P, Schnurer J, Wagner EGH: Proteome analysis of *Aspergillus nidulans* reveals proteins associated with the response to the antibiotic concanamycin A, produced by *Streptomyces* species. *Mol Genet Genomics* 2002, **267**:695–702.
61. Schobel F, Jacobsen ID, Brock M: Evaluation of Lysine Biosynthesis as an Antifungal Drug Target: Biochemical Characterization of *Aspergillus fumigatus* Homocitrate Synthase and Virulence Studies. *Eukaryotic Cell* 2010, **9**:878–893.
62. Albrecht D, Guthke R, Brakhage AA, Kniemeyer O: Integrative analysis of the heat shock response in *Aspergillus fumigatus*. *BMC Genomics* 2010, **11**:17.
63. Van den Brulle J, Steidl S, Brakhage AA: Cloning and characterization of an *Aspergillus nidulans* gene involved in the regulation of penicillin biosynthesis. *Appl Environ Microbiol* 1999, **65**:5222–5228.
64. Hayman ML, Read LK: Trypanosoma brucei RBP16 is a mitochondrial Y-box family protein with guide RNA binding activity. *J Biol Chem* 1999, **274**:12067–12074.
65. Oh YT, Ahn C-S, Kim JG, Ro H-S, Lee C-W, Kim JW: Proteomic analysis of early phase of conidia germination in *Aspergillus nidulans*. *Fungal Genet Biol* 2010, **47**:246–253.
66. Vangelatos I, Roumelioti K, Gournas C, Suarez T, Scazzocchio C, Sophianopoulou V: Eisosome Organization in the Filamentous Ascomycete *Aspergillus nidulans*. *Eukaryotic Cell* 2010, **9**:1441–1454.
67. Zhang XP, Lester RL, Dickson RC: Pil1p and Lsp1p negatively regulate the 3-phosphoinositide-dependent protein kinase-like kinase Pkh1p and downstream signaling pathways Pkc1p and Ypk1p. *J Biol Chem* 2004, **279**:22030–22038.
68. Machado CR, Praekelt UM, de Oliveira RC, Barbosa ACC, Byrne KL, Meacock PA, Menck CFM: Dual role for the yeast TH14 gene in thiamine biosynthesis and DNA damage tolerance. *J Mol Biol* 1997, **273**:114–121.
69. Kapteyn JC, Montijn RC, Dijkgraaf GJ, Van den EH, Klis FM: Covalent association of beta-1,3-glucan with beta-1,6-glucosylated mannoproteins in cell walls of *Candida albicans*. *J Bacteriol* 1995, **177**:3788–3792.
70. Bradford MM: A rapid and sensitive method for the quantitation of microgram quantities of protein utilizing the principle of protein-dye binding. *Anal Biochem* 1976, **72**:248–254.
71. Wisniewski JR, Zougman A, Nagaraj N, Mann M: Universal sample preparation method for proteome analysis. *Nature Methods* 2009, **6**:359–360.
72. Pieper R, Zhang Q, Clark DJ, Huang S-T, Suh M-J, Braisted JC, Payne SH, Fleischmann RD, Peterson SN, Tzipori S: Characterizing the *Escherichia coli* O157:H7 Proteome Including Protein Associations with Higher Order Assemblies. *PLoS One* 2011, **6**:e26554.
73. Nesvizhskii AI, Keller A, Kolker E, Aebersold R: A statistical model for identifying proteins by tandem mass spectrometry. *Anal Chem* 2003, **75**:4646–4658.
74. Vizcaino JA, Cote R, Reisinger F, Foster JM, Mueller M, Rameseder J, Hermjakob H, Martens L: A guide to the Proteomics Identifications Database proteomics data repository. *Proteomics* 2009, **9**:4276–4283.
75. Arnaud MB, Chibucos MC, Costanzo MC, Crabtree J, Inglis DO, Lotia A, Orvis J, Shah P, Skrzypek MS, Binkley G, *et al*: The *Aspergillus* Genome Database, a curated comparative genomics resource for gene, protein and sequence information for the *Aspergillus* research community. *Nucleic Acids Res* 2010, **38**:D420–D427.

doi:10.1186/1477-5956-10-30

Cite this article as: Suh *et al.*: Development stage-specific proteomic profiling uncovers small, lineage specific proteins most abundant in the *Aspergillus Fumigatus* conidial proteome. *Proteome Science* 2012 **10**:30.

Submit your next manuscript to BioMed Central and take full advantage of:

- Convenient online submission
- Thorough peer review
- No space constraints or color figure charges
- Immediate publication on acceptance
- Inclusion in PubMed, CAS, Scopus and Google Scholar
- Research which is freely available for redistribution

Submit your manuscript at  
www.biomedcentral.com/submit

