

A Novel Immune Evasion Strategy of *Candida albicans*: Proteolytic Cleavage of a Salivary Antimicrobial Peptide

Timothy F. Meiller^{1,2}, Bernhard Hube^{3,4}, Lydia Schild³, Mark E. Shirtliff^{5,6}, Mark A. Scheper^{1,2}, Robert Winkler^{7,*}, Amy Ton¹, Mary Ann Jabra-Rizk^{1,8,*}

1 Department of Oncology and Diagnostic Sciences, University of Maryland – Baltimore, Baltimore, Maryland, United States of America, 2 Marlene and Stewart Greenbaum Cancer Center, University of Maryland Medical System, Baltimore, Maryland, United States of America, 3 Department of Microbial Pathogenicity Mechanisms, Leibniz Institute for Natural Product Research and Infection Biology, Hans-Knoell-Institute (HKI), Jena, Germany, 4 Friedrich Schiller University, Jena, Germany, 5 Department of Microbial Pathogenesis, Dental School, University of Maryland – Baltimore, Baltimore, Maryland, United States of America, 6 Department of Microbiology and Immunology, School of Medicine, University of Maryland – Baltimore, Baltimore, Maryland, United States of America, 7 Department of Biomolecular Chemistry, Leibniz Institute for Natural Product Research and Infection Biology, Hans-Knoell-Institute (HKI), Jena, Germany, 8 Department of Pathology, School of Medicine, University of Maryland – Baltimore, Baltimore, Maryland, United States of America

Abstract

Oropharyngeal candidiasis is an opportunistic infection considered to be a harbinger of AIDS. The etiologic agent Candida albicans is a fungal species commonly colonizing human mucosal surfaces. However, under conditions of immune dysfunction, colonizing C. albicans can become an opportunistic pathogen causing superficial or even life-threatening infections. The reasons behind this transition, however, are not clear. In the oral cavity, salivary antimicrobial peptides are considered to be an important part of the host innate defense system in the prevention of microbial colonization. Histatin-5 specifically has exhibited potent activity against C. albicans. Our previous studies have shown histatin-5 levels to be significantly reduced in the saliva of HIV+ individuals, indicating an important role for histatin-5 in keeping C. albicans in its commensal stage. The versatility in the pathogenic potential of C. albicans is the result of its ability to adapt through the regulation of virulence determinants, most notably of which are proteolytic enzymes (Saps), involved in tissue degradation. In this study, we show that C. albicans cells efficiently and rapidly degrade histatin-5, resulting in loss of its anti-candidal potency. In addition, we demonstrate that this cellular activity is due to proteolysis by a member of the secreted aspartic proteases (Sap) family involved in C. albicans pathogenesis. Specifically, the proteolysis was attributed to Sap9, in turn identifying histatin-5 as the first host-specific substrate for that isoenzyme. These findings demonstrate for the first time the ability of a specific C. albicans enzyme to degrade and deactivate a host antimicrobial peptide involved in the protection of the oral mucosa against C. albicans, thereby providing new insights into the factors directing the transition of C. albicans from commensal to pathogen, with important clinical implications for alternative therapy. This report characterizes the first defined mechanism behind the enhanced susceptibility of HIV+ individuals to oral candidiasis since the emergence of HIV.

Citation: Meiller TF, Hube B, Schild L, Shirtliff ME, Scheper MA, et al. (2009) A Novel Immune Evasion Strategy of Candida albicans: Proteolytic Cleavage of a Salivary Antimicrobial Peptide. PLoS ONE 4(4): e5039. doi:10.1371/journal.pone.0005039

Editor: Geraldine Butler, University College Dublin, Ireland

Received January 5, 2009; Accepted March 3, 2009; Published April 7, 2009

Copyright: © 2009 Meiller 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 work was supported by NIH grants DE14424 and DE016257. 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: mrizk@umaryland.edu
- ¤ Current address: Department of Biotechnology and Food Engineering, Tecnológico de Monterrey (ITESM), Monterrey, Nuevo León, Mexico

Introduction

Immunocompromised individuals and particularly the HIV-infected constitute a population that is highly susceptible to an array of opportunistic infections. Among the opportunistic pathogens, the fungal species *Candida albicans* is perhaps the most successful in humans [1]. A commensal fungus frequently colonizing human mucosal surfaces, *C. albicans* has long been adapted to the human host and has evolved because of the specific demands of the human host environment. Distinctively, under conditions of immune dysfunction, colonizing *C. albicans* strains can become opportunistic pathogens causing recurrent mucosal infections and life-threatening disseminated infections with high mortality rates [2,3].

The association between oral candidiasis and an immunocompromised state dates back to the 19th century when oral candidiasis

was recognized as "..... always the consequence of a pre-existing morbid state." This association became quite evident with the emergence of AIDS in the early 1980s. In HIV+ individuals, oropharyngeal candidiasis is considered an AIDS-defining illness with 80–90% of these individuals suffering recurrent episodes during the course of their illness [2,4,5]. The increasing emergence of strains of *C. albicans* resistant to the commonly used antifungal agents has made clinical management of candidiasis increasingly difficult and the need for improved drug therapies crucial [2,6].

The oral cavity is a unique environment and a primary target for opportunistic infections, particularly candidiasis [4,6]. The oral mucosa constitutes a critical protective interface between external and internal environments that serves as a barrier to the hundreds of microbial species present in this environment [4,6]. In the oral cavity, saliva, a complex mix of fluids from salivary glands plays an important role in the maintenance of oral mucosal health [7,8].

Specifically, saliva contains a set of antimicrobial peptides produced by the host which are considered to be an important part of the innate immune system, contributing to maintaining the balance between health and disease in this complex environment [9,10]. Surprisingly, the important role of these natural antimicrobials in the protection of the oral cavity from the constant exposure to microbial challenges and particularly their potential as therapeutic agents, is only just beginning to be appreciated.

Most notable among the natural immune salivary antimicrobial peptides are the histatins, a family of low-molecular-weight, histidine-rich, cationic proteins produced and secreted by human parotid and submandibular-sublingual glands [11–13]. Histatins show killing activities against numerous oral bacteria, as well as potent antifungal properties against pathogenic fungi including C. albicans [12,14,15]. Histatin-5 (Hst-5) specifically, a 24-amino acid member of the family, has the highest level of activity against C. albicans including strains resistant to antifungal agents, implicating a different mode of action than the commonly used drugs [16,17]. Histatin-5 is believed to exert its anti-candidal effect through binding to receptor proteins (Ssa1 and Ssa2) on the fungal cell membrane [18]. Once internalized, Hst-5 inhibits mitochondrial respiration, thus inducing the formation of reactive oxygen species thereby leading to mitochondrial and cytoplasmic membrane damage, efflux of ATP and cell death [10,17,19]. Recently, expansive investigations by Mochon et al. [20] provided direct evidence for a breach in plasma membrane as the initial damage by extracellular Hst-5 on C. albicans and a mechanism of its internalization into the cytoplasm.

Although not since substantiated, studies in the early 1990s had reported changes in salivary histatin concentrations in HIV+ individuals, the result of salivary gland dysfunction [5,21]. Given the important role of saliva in maintaining oral health, it is conceivable that alterations in salivary gland secretion and/or composition are liable to contribute to the markedly enhanced predisposition of this population to oral candidiasis. Yet studies confirming these important observations have been lacking, most likely due to the lack of feasible methods for measuring salivary histatin concentrations. Recently, however, we confirmed these observations in a study comparing the levels of salivary Hst-5 between a group of HIV+ and HIV- individuals. Results from the investigation demonstrated significantly lower Hst-5 levels in the HIV+ group, concomitant with increased prevalence of *C. albicans* in the oral cavity, highlighting the involvement of host innate immunity in the protection against C. albicans colonization [22].

It is well-established that the process of development and course of microbial infections is regarded as an encounter between the virulence of a microorganism and the ability of the host to prevent microbial colonization or invasion. In the case of *C. albicans*, the transition from harmless commensal to disease-causing pathogen is finely balanced and attributable to an extensive array of virulence factors selectively expressed under suitable predisposing host conditions. This is quite evident through the diverse manifestations of candidiasis, for in addition to oral infections, *C. albicans* is currently ranked the third most commonly isolated bloodstream pathogen in hospitalized patients with a mortality rate of 40–50% [2,23].

Most notable among the repertoire of virulence determinants expressed by *C. albicans* are a family of 10 proteolytic enzymes known as the secreted aspartic proteases (Saps) [24,25]. The *SAP* gene family has been shown to be differentially expressed under a variety of laboratory growth conditions and during experimental *C. albicans* infections *in vitro* and *in vivo* [26–29]. The contribution of the Saps to mucosal and systemic infections and their involvement in adherence, tissue damage and evasion of host immune

responses was clearly demonstrated using SAP-deficient mutants and protease inhibitors [25]. Candida albicans Saps have been shown to degrade a variety of host defense proteins such as lactoferrin and immunoglobulins [30]. A recent study by Villar et al. [31] demonstrated that C. albicans is able to degrade E-cadherin, the major protein in epithelial cell junction and that the degradation was mediated by Sap5. Therefore, the Sap isoenzymes appear to have a variety of functions in vivo which are probably called upon at different stages and in different types of C. albicans infections [25,32].

Although the majority of the Sap enzymes are secreted by the fungus, the most recently identified members, Sap9 and Sap10 are cell surface glycosylphosphatidylinositol (GPI)-anchored proteases located in the fungal cell membrane and cell wall that have been described to be similar to the *S. cerevisiae* yaspin Yps1[32,33]. In contrast to the secreted Saps (Saps1–8), no known specific host substrate has been identified for these proteases and consequently they were considered to target only proteins of fungal origin [32]. Precisely, because of their location and due to the fact that mutants lacking these proteases were hypersensitive to cell surface disturbing agents and similar to the *S. cerevisiase* Ysp1, the Sap9 and Sap10 proteases were linked to regulatory processes on the fungal cell surface with functions necessary for cell surface integrity [32,33].

Despite the extensive available information on the association of *C. albicans* Saps and host protein degradation, in depth investigating into the ability of the Saps to degrade small salivary antimicrobial peptides specifically those with potent anti-candidal properties such as histatins, has not been fully investigated. A study by Ruissen *et al.* [34] had reported the susceptibility of Hst-5 to proteolysis by *C. albicans*. Although the secreted *C. albicans* enzymes were not found to be the responsible for the observed proteolysis in that study, a specific *C. albicans*-substance was not identified.

The identification of histatins as substrates to the Sap enzymes and the identification of a specific *C. albicans*-factor the maybe involved in evasion of host immune defenses would be of great significance as it would implicate direct post-secretional proteolysis of histatin in its decreased salivary levels. Such findings would carry significant implications as they may contribute to our understanding of the quandary of the enhanced propensity of the HIV+ population to oral candidiasis. To that end, this study aimed to analyze the ability of *C. albicans* to degrade Hst-5 *in vitro* and to attribute the proteolytic activity to the secreted aspartic proteases.

Results

Degradation of Hst-5 by C. albicans

In vitro degradation assays were designed to determine whether C. albicans possess the ability to degrade Hst-5. Following exposure of the peptide to C. albicans whole cells and cell-free supernatants of C. albicans cell suspensions, degradation reactions were subjected to electrophoretic analysis. Images revealed a gradual loss of peptide integrity proportional to the C. albicans cell density (Figure 1A and 1B) and time of exposure (Figure 2) demonstrating that C. albicans cells efficiently and rapidly degrade Hst-5. Furthermore, using a range of Hst-5 concentrations, the level of degradation was shown to be inversely proportional to Hst-5 concentration (50–200 μg/ml) (data not shown). Experiments to determine whether the proteolytic substance is secreted by C. albicans demonstrated significantly less degradation of Hst-5 by cell-free supernatants compared to whole C. albicans cells (Figure 3C).

Inhibition of degradation by aspartic protease inhibitor

Proteinase K used as positive control for degradation completely degraded Hst-5 and degradation was inhibited by the serine

Figure 1. Degradation and killing potency of Hst-5. (A) Degradation of Hst-5 by *C. albicans* demonstrating degradation level proportional to cell density (cells/ml). (B) Decrease in the percent Integrated Density Value (IDV) of the intact Hst-5 (upper band) (P < 0.02) and increase in density of degradation product (P < 0.0001) (lower band). (C) Percent killing demonstrating significant killing + of *C. albicans* at 1×10^6 cells/ml density correlating with no degradation + at that cell density; whereas no killing* at 2×10^9 cells/ml correlates with significant degradation*. Error bars indicate the standard errors of the means. doi:10.1371/journal.pone.0005039.g001

protease inhibitor PMSF but not by the aspartic- specific inhibitor pepstatin A (Figure 3A). In contrast, PMSF failed to inhibit *C. albicans* degradation whereas pepstatin A resulted in inhibition of degradation indicating that the *C. albicans*-associated proteolytic substance is aspartic in nature (Figure 3B).

Degradation of Hst-5 by C. albicans purified proteases

Purified proteases representing the various subfamilies of *C. albicans* Saps were tested for their ability to degrade Hst-5. Results demonstrated that Sap9 resulted in significant proteolysis of Hst-5 and to a lesser degree Sap10 protease, under all conditions tested and that the degradation was inhibited by pepstatin A. (Figure 3D). Sap5 protease did not degrade Hst-5 (data not shown), however Sap2 protease extensively degraded Hst-5 (Figure S1).

Degradation of Hst-5 by C. albicans SAP mutants

To identify the Sap isoenzyme responsible for the degradation, *C. albicans SAP* null mutants were tested for their ability to degrade Hst-5. Results demonstrated no noticeable inhibition in degradation with the *sap1-3* and *sap4-6* mutants (data not shown), however, with the mutants lacking the cell surface-anchored proteases some degree of inhibition was seen with the *sap10* mutant, whereas complete loss of

degradation was observed with the sap9 single and the sap9,10 double mutants (Figure 4) compared to their parent strain (CAI4) and the C. albicans SC5314 strain.

Peptide sequencing of degradation products by MALDI-TOF/TOF MS analysis

In order to determine the peptide sequences of the cleaved fragments, fragmentation products from the various degradation reactions with *C. albicans* cells and purified proteases were subjected to Mass Spectrometry. MALDI analysis revealed the presence of four peaks corresponding to 4 fragments generated following degradation of Hst-5 by *C. albicans* cells (Figure 5). The profile of the degradation by *C. albicans* most closely resembled that of the Sap9 protease (Figure 6). Specifically a 1491.8 Dalton (m+H⁺) fragment generated by *C. albicans* cleavage was present only in the reactions with the Sap9 protease. Interestingly, although the Sap5 protease did not degrade Hst-5 (data not shown), the Sap2 protease extensively degraded Hst-5 (Figure 6, Figure S1).

Killing assay

In order to determine the anti-candidal potency of Hst-5, percent killing of *C. albicans* by Hst-5 was determined. The results

D

Figure 2. Degradation of Hst-5 by *C. albicans* over time (minutes) demonstrating degradation level proportional to exposure time. (A) Minor degradation following 20 mins incubation at $37^{\circ}C$ observed by the appearance of lower weight product, whereas significantly increasing level of degradation seen following 1 h and 2 h incubation (B) Decrease in the percent of Integrated Density Value (IDV) of the intact Hst-5 (upper band) (P<0.0001) and increase in the IDV of the degradation product (lower band P<0.02) MW: molecular weight ladder.

doi:10.1371/journal.pone.0005039.g002

from the killing assays demonstrated that the susceptibility of *C. albicans* to Hst-5 was inversely proportional to its cell density. At *C. albicans* density unable to significantly degrade Hst-5 (Figure 1A), >90% (p<0.05) of the cells were killed by Hst-5 (Figure 1C). Conversely, higher *C. albicans* cell densities shown to degrade Hst-5 (Figure 1A), were significantly less susceptible to killing by Hst-5 (Figure 1C).

More importantly, the location of cleavage sites for *C. albicans* and Sap9 within the antimicrobial fragment of Hst-5 as identified by peptide sequencing, implied that cleavage at these residues may affect the anti-candidal properties of Hst-5 (Figure 6). In order to validate the hypothesis, killing assays were performed to compare the potency of Hst-5 pre- and post-degradation by *C. albicans* cells and purified proteases.

Killing assays with the fragmented Hst-5 fragmented by *C. albicans* demonstrated 0% (p<0.05) killing ability compared to >90% prior to its cleavage. Similarly, degradation of Hst-5 by Sap9 and Sap10 purified proteases resulted in complete loss of Hst-5 killing ability.

Conversely, assays with Hst-5 following exposure to the *sap9,10* mutants did not affect its killing ability (p<0.05) corroborating the inability of these mutants to degrade Hst-5 thus preserving its killing potency as represented in Figure 3C.

Similarly, degradation reactions where pepstatin A was incorporated, not only salvaged Hst-5 from degradation by C. albicans but also maintained its ability to kill C. albicans (p<0.05). Combined, these findings directly associated the proteolysis of Hst-5 by C. albicans and purified proteases to loss of its killing activity and its preservation from degradation with conservation of its anticandidal ability.

Figure 3. Degradation of Hst-5 under various conditions and *C. albicans* **strains.** (A) Complete degradation of Hst-5 by proteinase K (PK) used as positive control and inhibition of degradation by PMSF but not by pepstatin A (P) (B) Conversely, inhibition of *C. albicans* degradation by pepstatin A but not by PMSF (C) Minimal degradation observed when Hst-5 was incubated with *C. albicans* supernatant (CAsup) D) Significant degradation of Hst-5 by 0.0625 μg Sap9 and Sap10 purified proteases and inhibition of degradation by pepstatin A. doi:10.1371/journal.pone.0005039.g003

Discussion

Candida albicans is a commensal fungus commonly colonizing human mucosal surfaces. However, under conditions of immune dysfunction, colonizing *C. albicans* can become an opportunistic pathogen causing recurrent infections [2,4]. The versatility in the pathogenic potential of this fungal species is the result of its ability to adapt, evolve and evade host immune defenses through the regulation of virulence determinants, selectively expressed under suitable predisposing conditions [35–37]. These virulence factors may well vary, depending on the type of infection, the stage and site of infection and the nature of the host response. Most notable among the pathogenic features of *C. albicans* are the secreted aspartic proteases, a family of proteolytic enzymes considered to be vital for its pathogenesis [24,25,32].

The oral cavity is a prime target for infection by *C. albicans*. As a salivary peptide with potent anti-candidal properties, Hst-5 has been proposed to play an important role in protecting the oral mucosa from over-colonization by commensal *C. albicans* strains. Our previous investigations have demonstrated that HIV+individuals, the population most vulnerable to oral candidiasis, have significantly decreased levels of Hst-5 in their saliva, concomitant with increased colonization with *C. albicans* [22]. These observations strongly supported the notion of an involvement for Hst-5 in the enhanced propensity of HIV+ individuals to this opportunistic infection [22].

Previous studies had reported the degradation of histidine-rich peptides by proteases. A study by Xu et al. [38] described loss of

Figure 4. Minor inhibition of Hst-5 by the *SAP9* deficient null mutant (*sap10*) and significant inhibition by the *SAP9*-deficient mutant (*sap9*) and the *SAP9* and *SAP10* double mutant (*sap9,10*) compared to their parent strain (CAI4) and the *C. albicans* SC5314 (CA) strain.

doi:10.1371/journal.pone.0005039.g004

antifungal activity of histidine-rich peptides the result of their degradation by salivary protease. Similarly, Helmerhorst et al. [9] demonstrated that oral-fluid is capable of degrading Hst-5 in vitro. However, these studies attributed peptide degradation to intrinsic biological properties of saliva and the possibility of microbial proteases contributing to the observed degradation was not investigated. To that end, this study intended to demonstrate that C. albicans Saps are capable of degrading Hst-5 and to identify the specific isoenzyme(s) responsible for the proteolysis.

In vitro assays designed to assess the integrity of Hst-5 following exposure to *C. albicans* clearly demonstrated that *C. albicans* rapidly degrades Hst-5 in as little as 20 minutes (Figure 2A). In light of these findings and in order to attribute the degradation to the Saps specifically, we conducted experiments using: (1) cell-free supernatants of *C. albicans* suspensions in order to determine whether the proteolytic substance is secreted or cell-associated (2) specific protease inhibitors in order to determine the nature of the proteolytic substance (3) purified proteases to confirm the ability of the Saps to degrade Hst-5 *in vitro* and (4) *SAP*-deficient

mutants in order to identify the isoenzyme(s) responsible for the degradation. The combined results from these experiments demonstrated that the *C. albicans*-produced proteolytic substance is cell-associated and aspartic in nature. The ability of the purified Sap proteases to efficiently degrade Hst-5, further implicated the Saps in the degradation of Hst-5. Interestingly, since the *C. albicans* Sap9 and Sap10 proteases are considered to be similar to the *S. cerevisiase* and *C. glabrata* yaspins, these species were tested for their ability to degrade Hst-5. Results from these experiments demonstrated that both *S. cerevisiase* and *C. glabrata* exhibited significant enhanced degradation of Hst-5 compared to *C. albicans* (Figure S2).

The availability of *SAP*-deficient mutants of *C. albicans* made it possible to identify the Sap family isoenzyme(s) responsible for the degradation of Hst-5. In these experiments, no visible differences in levels of degradation were observed with the *sap1*-6 mutants indicating that these secreted isoenzymes are not responsible for the observed degradation under the conditions tested. In contrast, complete loss of degradation was observed with the *sap9* single

Figure 5. Separation of Hst-5 fragments by RP-HPLC following degradation by *C. albicans* resulting in 4 peaks corresponding to fragments 18–24, 1–12, 1–17, and 1–24 on the Hst-5 amino acid sequence. doi:10.1371/journal.pone.0005039.g005

Figure 6. Comparison of cleavage fragments (1–4) identified by Mass Spectrometry following degradation of Hst-5 with *C. albicans* whole cells and purified Sap9, Sap10 or Sap2 proteases. The boxed fragment in orange represents the part of the peptide with antimicrobial properties. The green bars represent the fragments generated from cleavage within the antimicrobial fragment. The green bars boxed in red are the 1491.8 Da fragments generated by cleavage before Lys₁₃ by *C. albicans* cells and Sap9. The blue bars represent the fragments generated only by Sap2 protease.

doi:10.1371/journal.pone.0005039.g006

mutant and the sap 9,10 double mutant compared to the parent strain (Figure 4). These results directly implicated the Sap9 protease as the main isoenzyme responsible for the degradation of Hst-5 by C. albicans cells, corroborating the previous indications that the active proteolytic substance is cell-associated rather than secreted. Furthermore, a recent study demonstrated that among the SAP genes, SAP9 is the most highly and consistently expressed gene during oral infections in vivo [28]. Combined these findings seem to ascribe an important role for Sap9 in oral candidiasis, as the increased expression of a proteolytic enzyme capable of efficiently degrading Hst-5 may be a key event in the transition from commensal to pathogenic growth or may further exacerbate the infectious process.

In order to identify the cleavage sites for *C. albicans* cells and purified proteases on Hst-5, peptide mapping was performed on fragmentation products following degradation of Hst-5. Matrix-assisted laser desorption/ionization mass spectrometry (MALDITOF/TOF MS) analysis demonstrated that the degradation profile generated by *C. albicans*, most closely resembled that of the Sap9 protease (Figure 6). More importantly, four of the identified cleavage sites were located within the 12-amino acid antimicrobial fragment of Hst-5, implying that cleavage at these sites would compromise the anti-candidal properties of Hst-5. These implications were confirmed following evaluation of the anti-candidal potency of Hst-5 following its degradation by *C. albicans* cell and Sap9 and Sap10 purified proteases. Compared to

the 90% killing efficacy observed for the intact Hst-5, the fragmented Hst-5 had no effect on *C. albicans*. These findings clearly demonstrated that the ability of Hst-5 to kill *C. albicans* largely depends on its integrity.

In principle, the lack of the ability of the *sap9* mutant to degrade Hst-5 may imply that this mutant would be more susceptible to killing by Hst-5. Surprisingly, however, the mutant strain demonstrated no statistically significant differences in susceptibility to Hst-5 *in vitro*. The reasons are not clear, however, it is important to note that we have recently shown that the *sap9* and *sap10* mutants have altered cell surfaces and modified susceptibilities to antifungals [32]. Therefore, it is possible that the lack of enhanced susceptibility of the mutants to Hst-5 maybe the result of the cell surface modifications compensating for the lack of protease degradation by the mutants.

Adherence of *C. albicans* to oral tissue is a pre-requisite for colonization and proliferation leading to tissue invasion and infection [39,40]. *Candida albicans* cell concentrations of 1×10^2 cells/ml and below are indicative of commensal colonization in the oral cavity [39]. In our experiments, this cell density was shown to be susceptible and unable to degrade physiological concentrations of Hst-5 *in vitro*. However, our results demonstrated that the level of degradation of Hst-5 was proportional to the cell density of *C. albicans* implying that the role Hst-5 plays in the oral cavity is crucial in controlling the proliferation of commensal *C. albicans* strains and in turn, the over-colonization of the oral mucosa by the commensal strains.

It is interesting to note that the introduction of the HAART anti-HIV therapy considerably reduced the incidence of oral candidiasis [41]. This was not only attributed to the inhibition of HIV protease essential for virus processing and proliferation and therefore to an improved immunological status of a patient, but also to a direct inhibition of *C. albicans* proteases responsible for tissue invasion by the aspartic protease inhibitors part of the HAART cocktail. In light of our new findings, however, the observed protective effect of HAART may also be due to the direct inhibition of Sap9 specifically, thus protecting histatin from degradation and preserving its anti-candidal properties.

With the limited arsenal of antifungals available coupled with the increasing emergence of resistant strains, the prospect of preventing C. albicans colonization thus precluding candidiaisis by using innate peptide antimicrobials as alternative drug therapies is becoming increasingly attractive. Specifically, the anti-candidal property coupled with its lack of toxicity to human cells, makes Hst-5 a promising therapeutic agent for the treatment or prevention of oral candidiasis in immunocompromised individuals. However, in order to generate effective antimicrobial peptides, it is important to identify the requirements for their intracellular transport. In a recent study by Jang et al. [16], the substitution of two lysine residues (Lys₅ and Lys₁₃) in Hst-5, resulted in inhibition of Hst-5 intracellular transport into the fungal cell and in turn loss of killing function. These findings are significant as they demonstrate that translocation is dependent on the sequence of the imported peptide [16]. Interestingly, a study by Ruissen et al. [34] had reported that blocking cell entry of Hst-5 and several of its peptide fragments greatly impeded their degradation by C. albicans suggesting that proteolysis occurs mainly intracellularly and is not used as a protective mechanism against Hst-5 activity. In contrast, our study demonstrated that C. albicans Sap9 cleaves Hst-5 at Lys₁₃, the residue required for the successful intracellular uptake of Hst-5. In light of these findings, and given the cellsurface location of the Sap9, it is more likely that proteolysis of Hst-5 by C. albicans occurs on the cell surface. Combined with the killing assay results demonstrating loss of anti-candidal properties

of Hst-5 the result of its degradation by *C. albicans*, our findings indicate that the proteolysis of Hst-5 by *C. albicans* constitutes a self-defense strategy against host defenses in the oral cavity. The dissemination of these new findings therefore, is crucial for the design of novel peptides for therapeutic use for candidiasis and specifically those peptides based on the structure of histatins, which has been the focus of much research lately.

In summary, the novel findings from this investigation demonstrate the ability of *C. albicans* to degrade the salivary anticandidal peptide Hst-5 in the process identifying Hst-5 as the first host-specific substrate to *C. albicans* Sap9. These findings suggest that Sap9 not only targets fungal-specific proteins, but also host targets, specifically those involved in innate immune defenses. Whereas the secreted members of the proteolytic enzymes are known to be responsible for tissue penetration, in the oral cavity the GPI-anchored proteases may pave the way to tissue invasion by targeting the host substrate comprising the first line of defense against invading pathogens. These findings warrant further in depth investigations in order to determine the exact mechanism of Hst-5 inactivation by *C. albicans*.

This report characterizes the first defined mechanism behind the enhanced susceptibility of HIV+ individuals to oral candidiasis since the emergence of HIV. The discussion and analysis presented provide new insights characterizing a dynamic process involving both host and pathogen factors behind the transition from commensalism to parasitism that ultimately leads to the development of oral candidiasis.

Materials and Methods

Reagents, strains, and growth conditions

The C. albicans SC5314 strain, the C. albicans SAP null mutants sap1-3 triple mutant (lacking SAP1-3), sap4-6 triple mutant (lacking SAP4-6), sap9 single mutant (lacking SAP9), sap10 single mutant (lacking SAP10) and sap9,10 double mutant (lacking both SAP9 and SAP10, as well as the parent strain CAI4 (URA-) were used in these experiments [42,43,44]. Strains were grown in YPD broth (Difco Laboratories, Detroit, MI) overnight at 30°C with shaking and cells were equilibrated in fresh media to an optical density of 1.0 at OD_{600} . High purity Hst-5, proteinase K, PMSF and pepstatin A were purchased from Sigma (Sigma-Aldrich Chemical, St. Louis, MO). Histatin-5 was reconstituted in 1 mM phosphate-buffered saline (PBS) and used at a final concentration of 150 µg/ml (within the range of physiological salivary concentration) in all experiments unless otherwise stated. All experiments were performed on at least three separate occasions.

Sample preparation and degradation assay

Degradation assays were performed by incubating Hst-5 with 100 µl of standardized cell concentrations of the *C. albicans* strains in PBS for 2 h at 37°C. Unless otherwise stated, *C. albicans* strains were used in experiments at a cell concentration of 2×10⁸ cells/ml (generating two visible bands). Protease K was used as a positive control and negative controls with peptide and no *C. albicans* were included. Following incubation, samples were collected, heated at 100°C to remove proteolytic activity and analyzed by sodium dodecyl sulfate polyacrylamide gel electrophoresis (SDS-PAGE). Experiments were also performed using increasing *C. albicans* cell densities and at different time points where samples were collected following 20, 60 and 120 minutes incubation. In addition, assays were performed using cell-free supernatants from *C. albicans* cell suspensions to determine whether the proteolytic substance is secreted.

Densitometric analysis

The intensity of the bands on the Coomassie-stained gels was assessed by densitometric analysis using a MultiImager scanner (Bio-Rad Laboratories, Hercules California) and images analyzed with the PDOuest version 7.0 (BioRAd).

Inhibition of degradation by protease inhibitors

Inhibition of degradation of Hst-5 by *C. albicans* cells was determined using the degradation assay as described above in the presence of 1 mM of the protease inhibitors pepstatin A and PMSF (Sigma).

Degradation of Hst-5 by C. albicans purified proteases

The recombinant proteases Sap9 and Sap10 were produced in *Pichia pastoris* as described previously [32,45]. Briefly, *P. pastoris* strain GS115 was transformed with the expression plasmid pKJ113 carrying truncated *SAP9* and *SAP10* versions lacking signal peptide- and GPI anchor consensus- encoding sequences. Proteases were recovered from culture supernatants and purified *via* anion exchange chromatography. Activity of proteases was verified by using a standard fluorescence casein based assay (Molecular Probes). Purified proteases (0.05, 0.1, 0.25 and 0.5 µg) were incubated with Hst-5 for 2 h. Following, samples were processed as described above.

Peptide sequencing of degradation products by Matrixassisted laser desorption/ionization mass spectrometry (MALDI-TOF MS)

Supernatants from the various degradation reactions were subjected to peptide mapping in order to determine the sequences of cleaved fragments, identify cleavage sites on the Hst-5 as well as other cleavage products that may not be visible by electrophoresis. Alternatively, fragments were first separated by RP-HPLC on a 1.0×150 mm Microsorb 300 C18 column prior to sequencing in order to reveal any other cleavage events that were refractory to direct sequence analysis. Peptide samples were mixed with saturated α-cyano-4-hydroxycinnamic acid in acetonitrile:trifluoroacetic acid 0.1% (1:2 v/v) then measured on an Ultraflex MALDI-ToF/ToF device using flexControl 3.0 for data collection and flexAnalysis 3.0 for spectra analysis and peaklist generation (Bruker Daltonics GmbH, Germany). Suitable peptides of the mass spectra were chosen for post source decay (PSD) MS analyses. For data interpretation the MS peaklists were imported into Biotools 3.0 (Bruker Daltonics) and compared to theoretical fragments from in silico digests of Hst-5, assuming different fragmentation mechanisms and taking into account missed cleavages.

References

- 1. Calderone RA, ed (2002) Candida and Candidiasis. Washington: ASM Press.
- Fidel PL Jr (2006) Candida-host interactions in HIV disease: relationships in oropharyngeal candidiasis. Adv Dent Res 19: 80–84.
- Pfaller MA, Diekema DJ (2007) Epidemiology of invasive candidiasis: a persistent public health problem. Clin Microbiol Rev 20(1): 133–163.
- Klein RS, et al. (1984) Oral candidiasis in high-risk patients as the initial manifestation of the acquired immunodeficiency syndrome. New Eng J Med 311: 354–358.
- Lal K, et al. (1992) Pilot study comparing the salivary cationic protein concentrations in healthy adults and AIDS patients: correlation with antifungal activity. J AIDS Hum Retrovirol 5: 904–914.
- de Repentigny L, Lewandowski D, Jolicoeur P (2004) Immunopathogenesis of oropharyngeal candidiasis in human immunodeficiency virus infection. Clin Microbiol Rev 17(4): 729–759.
- Edgar WM (1992) Saliva: its secretion, composition and functions. Brit Dent J 172(8): 305–312.
- Humphrey SP, Williamson RT (2001) A review of saliva: normal composition, flow, and function. J Prosthetic Dent 85(2): 162–169.

Histatin-5 killing assay

Candida albicans cells at various cell densities were mixed with Hst-5 in the wells of a 96-well microtiter plate and incubated for 2 h at 37°C with shaking. Negative controls with cells and PBS alone were included. Aliquots from reactions were inoculated on YPD agar and incubated for 24–48 h at 35°C. The number of single colonies on each plate was counted and percent cell killing calculated.

The antimicrobial efficacy of Hst-5 following its degradation was assessed where fragments liberated from degradation reactions were used in killing assays as described above. Percent killing was compared to that of intact Hst-5.

The ability of pepstatin A to maintain anti-candidal efficacy of Hst-5 through inhibition of its degradation was assessed by incorporating pepstatin A in the killing assays.

Killing assays were also performed following Hst-5 exposure to Sap purified proteases and *sap* mutants.

Supporting Information

Figure S1 Degradation of Hst-5 by the Sap2 purified protease (A) gel image demonstrating the ability of Sap2 protease to degrade Hst-5 in a dose-dependent manner using 0.5 and 0.25 μg (B) cleavage fragments identified by MS analysis.

Found at: doi:10.1371/journal.pone.0005039.s001 (0.33 MB TIF)

Figure S2 Degradation of Hst-5 by Candida glabrata (Cg) and Saccharomyces cerevisiae (Sc) in comparison to C. albicans (CA). Both species produce multiple (GPI)-linked aspartyl proteases, orthologues of the C. albicans Sap9 and Sap10 and, as shown, exhibit significant enhanced degradation of Hst-5 compared to C. albicans. Interestingly, Candida glabrata and Saccharomyces cerevisiae also exhibited enhanced resistance to Hst-5. These findings corroborate those implicating the GPI-anchored proteases in C. albicans in the degradation of Hst-5.

Found at: doi:10.1371/journal.pone.0005039.s002 (0.27 MB TIF)

Acknowledgments

We would like to thank Michel Monod (CHUV, Lausanne, Switzerland) for providing Sap9- and Sap10-producing *P. pastoris* strains and Uwe Horn (HKI, Jena, Germany) for technical support with the protease purification.

Author Contributions

Conceived and designed the experiments: MAJR. Performed the experiments: LS MAS AT MAJR. Analyzed the data: TFM BH LS MES MAS MAJR. Contributed reagents/materials/analysis tools: TFM BH MES MAJR. Wrote the paper: BH MAJR.

- Helmerhorst EJ, Alagi AS, Siqueira WL, Oppenheim FG (2006) Oral fluid proteolytic effects on histatin 5 structure and function. Arch Oral Biol 51: 1061–1070.
- Gyurko C, Lendenmann U, Helmerhorst EJ, Troxler RF, Oppenheim FG (2001) Killing of *Candida albicans* by histatin 5: cellular uptake and energy requirement. Antonie van Leeuwenhoek 79: 297–309.
- Helmerhorst EJ, Troxler RF, Oppenheim FG (2001) The human salivary peptide histatin 5 exerts its antifungal activity through the formation of reactive oxygen species. Proc Natl Acad Sci USA 98(25): 14637–14642.
- Edgerton M, et al. (1998) Candidacidal activity of salivary histatins. J Biol Chem 272(32): 20438–20447.
- Oppenheim FG, et al. (1988) Histatins, a novel family of histidine-rich proteins in human parotid secretion. J Biol Chem 263(16): 7472–7477.
- Jainkittivong A, Johnson DA, Yeh C-K (1998) The relationship between salivary histatin levels and oral yeast carriage. Oral Microbiol Immun 13: 181–187.
- 15. Helmerhorst EJ, et al. (1999) The cellular target of histatin 5 on Candida albicans is the energized mitochondrion. J Biol Chem 274(11): 7286-7291.

- Jang WS, Li XS, Sun JN, Edgerton M (2008) The P-113 fragment of Histatin 5 requires a specific peptide sequence for intracellular translocation in *Candida albicans* which is independent of cell wall binding. Antimicrob Agents Chemother 52(2): 497–504.
- Koshlukova SE, Araujo MWB, Baev D, Edgerton M (2000) Released ATP is an extracellular cytotoxic mediator in salivary histatin 5-induced killing of *Candida albicans*. Infect Immun 68(12): 6848–6856.
- Li XS, Reddy MS, Baev D, Edgerton M (2003) Candida albicans Ssa1/2p is the cell envelope binding protein for human salivary histatin 5. J Biol Chem 278(31): 28553–28561.
- Koshlukova SE, Lloyd TL, Araujo MWB, Edgerton M (1999) Salivary histatin 5 induces non-lytic release of ATP from *Candida albicans* leading to cell death. J Biol Chem 274(27): 18872–18879.
- Mochon AB, Liu H (2008) The antimicrobial peptide histatin-5 causes a spatially restricted disruption on the *Candida albicans* surface allowing rapid entry of the peptide into the cytoplasm. PLoS Path 4(10): e1000190. doi:10.1371/journal.ppat.1000190
- Mandel ID, Barr CE, Turgeon L (1992) Longitudinal study of parotid saliva in HIV-1 infection. J Oral Path Med 21: 209–213.
- Torres SR, Garzino-Demo A, Meeks V, Meiller TF, Jabra-Rizk MA (2008) Salivary Histatin-5 and oral fungal colonization in HIV+ individuals. Mycoses 52: 11–15.
- Perlroth J, Choi B, Spellberg B (2007) Nosocomial fungal infections: epidemiology, diagnosis, and treatment. Med Mycol 45(4): 321–346.
- Naglik JR, Albrecht A, Bader O, Hube B (2004) Candida albicans proteinases and host/pathogen interactions. Cell Microbiol 6(10): 915–926.
- Naglik JR, Challacombe SJ, Hube B (2003) Candida albicans secreted aspartyl proteinases in virulence and pathogenesis. Microbiol Mol Biol Rev 67(3): 400–428.
- de Bernardis F, et al. (1990) Evidence that members of the secretory aspartyl proteinases gene family (SAP), in particular SAP2, are virulence factors for Candida vaginitis. J Infect Dis 179: 201–208.
- 27. de Bernardis F, et al. (1996) Elevated aspartic proteinase secretion and experimental pathogenicity of *Candida albicans* isolates from oral cavities of subjects infected with human immunodeficiency virus. Infect Immun 64: 466–471
- Naglik JR, et al. (2008) Quantitative expression of the *Candida albicans* secreted aspartyl proteinase gene family in human oral and vaginal candidiasis. Microbiol 154(Pt. 11): 3266–3280.
- Staib P, Kretschmar M, Nichteriein T, Hof H, Morschhauser J (2000)
 Differential activation of a Candida albicans virulence gene family during infection. Proc Natl Acad Sci USA 97: 6102–6107.
- Hube B (1996) Candida albicans secreted aspartyl proteinases. Curr Top Med Mycol 7(1): 55–69.

- Villar CC, Kashleva H, Nobile CJ, Mitchell AP, Dongari-Bagtzoglou A (2007) Mucosal tissue invasion by *Candida albicans* is associated with E-cadherin degradation, mediated by transcription factor rim 101p and protease Sap5p. Infect Immun 75(5): 2126–2135.
- Albrecht A, et al. (2006) Glycosylphosphatidylinositol-anchored proteases of Candida albicans target proteins necessary for both cellular processes and hostpathogen interactions. J Biol Chem 281(2): 688–694.
- Gagnon-Arsenault I, Pairise L, Tremblay J, Bourbonnais Y (2008) Activation mechanism, functional role and shedding of glycosylphosphatidylinositolanchored Y ps 1 p at the Saccharomyces cerevisiae cell surface. Molec Microbiol 69(4): 982–993.
- Ruissen ALA, et al. (2003) Internalisation and degradation of histatin 5 by Candida albicans. J Biol Chem 384(1): 183–190.
- Kumamoto CA (2008) Niche-specific gene expression during C. albicans infection. Curr Opin Microbiol 11(4): 325–330.
- Brown AJ, Odds FC, Gow NA (2007) Infection-related gene expression in Candida albicans. Curr Opin Microbiology 10(4): 307–313.
- Hube B (2006) Infection-associated gene of Candida albicans. Future Microbiology 1: 209–218.
- Xu L, Lal K, Santarpia RP III, Pollock JJ (1993) Salivary proteolysis of histidinerich polypeptides and the antifungal activity of peptide degradation products. Arcf Oral Biol 38(4): 277–283.
- Cannon RD, Chaffin WL (1999) Oral colonization by Candida albicans. Crit Rev Oral Biol Med 10(3): 359–383.
- Chandra J, et al. (2001) Biofilm formation by the fungal pathogen Candida albicans: development, architecture, and drug resistance. J Bacteriol 183(18): 5385–5304
- Munro CA, Hube B (2002) Anti-fungal therapy at the HAART of viral therapy. Trends Microbiol 10(4): 177–178.
- Hube B, et al. (1997) Disruption of each of the secreted aspartyl proteinase genes *SAP1*, *SAP2*, and *SAP3* of *Candida albicans* attenuates virulence. Infect Immun 65(9): 3529–3538.
- Kretschmar M, Felk A, Staib P, Schaller M, Heß D, et al. (2002) Individual acidic aspartic proteinases (Saps)1-6 of *Candida albicans* are not indispensable for invasion and colonisation of the gastrointestinal tract in mice. Microb Path 32: 61–70.
- 44. Sanglard D, Hube B, Monod M, Odds FC, Gow NAR (1997) A triple deletion of the secreted aspartyl proteinase genes SAP4, SAP5, and SAP6 of Candida albicans causes attenuated virulence. Infect Immun 65(9): 3539–3546.
- Borg-von Zepelin M, et al. (1998) The expression of the secreted aspartyl proteinases Sap4 to Sap6 from *Candida albicans* in murine macrophages. Mol Microbiol 28(3): 543–54.