NAR Breakthrough Article

Generating genomic platforms to study *Candida albicans* pathogenesis

Mélanie Legrand^{1,†}, Sophie Bachellier-Bassi^{1,†}, Keunsook K. Lee², Yogesh Chaudhari², Hélène Tournu^{3,4}, Laurence Arbogast¹, Hélène Boyer¹, Murielle Chauvel¹, Vitor Cabral^{1,5}, Corinne Maufrais^{1,6}, Audrey Nesseir^{1,5}, Irena Maslanka², Emmanuelle Permal¹, Tristan Rossignol¹, Louise A. Walker², Ute Zeidler¹, Sadri Znaidi¹, Floris Schoeters^{3,4}, Charlotte Majgier⁷, Renaud A. Julien⁷, Laurence Ma⁸, Magali Tichit⁸, Christiane Bouchier⁸, Patrick Van Dijck^{3,4}, Carol A. Munro^{2,*} and Christophe d'Enfert^{1,*}

¹Fungal Biology and Pathogenicity Unit, Department of Mycology, Institut Pasteur, INRA, Paris 75015, France, ²Medical Research Council Centre for Medical Mycology at the University of Aberdeen, Institute of Medical Sciences, Foresterhill, Aberdeen AB25 2ZD, UK, ³VIB-KU Leuven Center for Microbiology, Leuven 3001, Belgium, ⁴Laboratory of Molecular Cell Biology, KU Leuven, Leuven 3001, Belgium, ⁵Univ. Paris Diderot, Sorbonne Paris Cité, Cellule Pasteur, Paris 75015, France, ⁶Institut Pasteur-Bioinformatics and Biostatistics Hub-C3BI, USR 3756 IP CNRS-Paris 75015, France, ⁷Modul-Bio, Parc Scientifique Luminy Biotech II, Marseille 13009, France and ⁸Institut Pasteur-Biomics Pole-CITECH-Paris 75015, France

Received February 05, 2018; Revised June 19, 2018; Editorial Decision June 20, 2018; Accepted June 25, 2018

ABSTRACT

The advent of the genomic era has made elucidating gene function on a large scale a pressing challenge. ORFeome collections, whereby almost all ORFs of a given species are cloned and can be subsequently leveraged in multiple functional genomic approaches, represent valuable resources toward this endeavor. Here we provide novel, genome-scale tools for the study of *Candida albicans*, a commensal yeast that is also responsible for frequent superficial and disseminated infections in humans. We have generated an ORFeome collection composed of 5099

ORFs cloned in a GatewayTM donor vector, representing 83% of the currently annotated coding sequences of C. albicans. Sequencing data of the cloned ORFs are available in the CandidaOrfDB database at http://candidaorfeome.eu. We also engineered 49 expression vectors with a choice of promoters, tags and selection markers and demonstrated their applicability to the study of target ORFs transferred from the C. albicans ORFeome. In addition, the use of the ORFeome in the detection of protein—protein interaction was demonstrated. Mating-compatible strains as well as GatewayTM-compatible two-hybrid vectors were en-

*To whom correspondence should be addressed. Tel: +33 0 140613257; Fax: +33 0 140613456; Email: denfert@pasteur.fr Correspondence may also be addressed to Carol Munro. Tel: +44 0 1224 437 485; Fax: +44 0 1224 437 506; Email: c.a.munro@abdn.ac.uk †The authors wish it to be known that, in their opinion, the first two authors should be regarded as joint First Authors.

Present addresses:

Yogesh Chaudhari, Biosciences Department, University of Exeter, Exeter EX4 4QD, UK.

Hélène Tournu, Department of Clinical Pharmacy, University of Tennessee, Memphis, TN 38163, USA.

Laurence Arbogast, Brain plasticity in response to the environment Group, Institut Pasteur, Paris 75015, France.

Hélène Boyer, Laboratoire d'Immunologie, Hôpital Henri Mondor, Créteil 94000, France.

Vitor Cabral, Bacterial Signalling Group, Instituto Gulbenkian de Ciência, Oeiras 2780-156, Portugal.

Audrey Nesseir, Lycée Grégor Mendel, Vincennes, 94300, France; Emmanuelle Permal, Toulouse 31000, France.

Tristan Rossignol, MICALIS, INRA, Jouy-enJosas 78352, France.

Ute Zeidler, Sandoz, Unterach 4866, Austria.

Sadri Znaidi, Laboratory of Molecular Microbiology, Vaccinology & Biotechnology Development, Institut Pasteur de Tunis, Tunis-Belvédère 1002, Tunisia. Magali Tichit, Laboratoire Histopathologie Humaine et Modèles Animaux, Institut Pasteur, Paris 75015, France.

Disclaimer: The funders had no role in study design, data collection and analysis, decision to publish, or preparation of the manuscript.

© The Author(s) 2018. Published by Oxford University Press on behalf of Nucleic Acids Research.

This is an Open Access article distributed under the terms of the Creative Commons Attribution License (http://creativecommons.org/licenses/by/4.0/), which permits unrestricted reuse, distribution, and reproduction in any medium, provided the original work is properly cited.

gineered, validated and used in a proof of concept experiment. These unique and valuable resources should greatly facilitate future functional studies in *C. albicans* and the elucidation of mechanisms that underlie its pathogenicity.

INTRODUCTION

Over the last decade, there has been an exponential growth in the quantity of available genome sequence data due to the very rapid progress in sequencing technology. In 2004, the genome sequence of the human fungal pathogen *Candida albicans* was released as Assembly 19 (1). With the challenge of working with a heterozygous diploid organism, new computational methods had to be developed and resulted in the release in 2013 of Assembly 22, an assembly of a completely phased diploid genome sequence for the standard *C. albicans* reference strain SC5314 (2). This opened new perspectives to understand the genetic basis and functional mechanisms that underlie pathogenesis and evolution in this organism.

Although C. albicans gene sequences have been available to the community for more than a decade (3,4), only 1670 out of the 6198 predicted protein-coding genes have been characterized as of 31 January 31, 2018 according to the Candida Genome Database (5). Nowadays, the growing availability of whole-genome datasets has encouraged a shift towards the development of functional genomics and systems biology approaches, enabling analysis of highthroughput whole-genome assays to better understand biological networks. In this context, major efforts have been made to generate large-scale deletion (6-10) or overexpression (11–13) mutant collections. Genome-wide ORF libraries or ORFeomes represent useful resources for the implementation of approaches used to elucidate gene function (14). Besides, the development of collections of overexpression mutants (12), ORFeomes facilitate approaches aimed at evaluating protein subcellular localization and identifying protein-protein interactions (yeast two-hybrid) both at steady state and in response to environmental stimuli (15).

Large-scale cloning projects, with the goal of cloning all predicted ORFs into flexible recombinational vectors, have been described for several model organisms, including Caenorhabditis elegans, Saccharomyces cerevisiae, Schizosaccharomyces pombe, Escherichia coli K-12, Arabidopsis thaliana, Xenopus laevis and Drosophila melanogaster, as well as infectious microorganisms such as Brucella melitensis, Plasmodium falciparum, Helicobacter pylori, Chlamydia pneumonia, Staphylococcus aureus and viruses (16–29). Human ORFeomes have also been generated and made publicly available, with the latest version containing sequence-confirmed ORFs for more than 11 000 human genes (30). Most ORFeome libraries are created using the highly versatile Gateway[™] cloning approach (31). The Gateway[™] technology employs the recombination system of bacteriophage lambda with two sets of reactions: the BP reaction, catalyzed by Gateway™ BP Clonase™, facilitates recombination between attB and attP sequences, and the LR reaction, catalyzed by Gateway[™] LR Clonase[™], promotes recombination between attL and attR sequences (31).

Previously, we have reported the development of a first generation C. albicans ORFeome, in which 644 full-length ORFs, encoding signaling proteins (transcription factors and kinases), as well as cell wall proteins and proteins involved in DNA processes (repair, replication and recombination), were cloned in the Gateway[™] vector pDONR207 (32). Here, we describe the generation and validation of the latest *C. albicans* ORFeome collection, which consists of 5099 ORFs in pDONR207, allowing the transfer of the cloned genes into a variety of C. albicans GatewayTMcompatible expression vectors. To this end, we also provide a panel of 15 expression vectors that differ in the combination of promoter/selection marker they are carrying, and give different options regarding the tagging of the cloned gene product. These 15 expression vectors have been validated using the filament-specific transcription factor gene UME6. In addition, we also provide a secondary collection of 34 expression vectors with additional options regarding the choice of the promoter and the tagging of the cloned gene product. Finally, among the numerous applications of ORFeome collections, we present a powerful association of the C. albicans ORFeome and a C. albicansadapted two-hybrid system (33) that will allow systematic protein–protein interaction screening in *C. albicans*.

MATERIALS AND METHODS

Strains and growth conditions

Candida albicans strains used in this study are listed in Table 1. Candida albicans strains were routinely cultured at 30°C in YPD medium (1% yeast extract, 2% peptone, 2% dextrose), synthetic dextrose (SD) medium (0.67% yeast nitrogen base, 2% dextrose) or Nourseothricin-containing YPD medium (YPD + 200 µg/ml Nourseothricin). Solid media were obtained by adding 2% agar.

Escherichia coli strains were routinely cultured at 30° C or 37° C in LB or 2YT supplemented with $10 \mu g/ml$ gentamicin, $50 \mu g/ml$ kanamycin or $50 \mu g/ml$ ticarcillin. Solid media were obtained by adding 2% agar.

DH5 α *E. coli* cells competent for transformation with DNA were prepared according to Hanahan *et al.* (34).

The OR Feome collection is being distributed by the Centre International de Ressources Microbiennes (CIRM). The 49 expression vectors are available from Addgene, while two-hybrid strains and vectors are now accessible from the Belgian Co-ordinated Collections of Micro-organisms (BCCM).

Generation of an entry clone collection

Primer design. The DNA sequence of *C. albicans* was obtained from the Candida Genome Database Release 21 (www.candidagenome.org), before Assembly 22 was released. Gene-specific forward primers were designed by adding the sequence 5'-GGGGACAAGTTTGTACAAA AAAGCAGGCTTG-3' to the 5' end of the first 30 nt of each ORF. Gene-specific reverse primers were designed by adding the sequence 5'-GGGGACCACTTTGTACAAG AAAGCTGGGTC-3' to the 5' end of the last 30 nt of each ORF excluding the Stop codon. Polymerase chain reaction

Table 1. Candida albicans strains used in this study

Strain Source		Relevant Genotype	Reference	
SC5314		Wild-type	(47)	
BWP17		$ura3\Delta::\lambda$ imm434/ $ura3\Delta::\lambda$ imm434 his $1\Delta::h$ is G/h is $1\Delta::h$ is G arg4 $\Delta::h$ is $G/arg4\Delta::h$ is G iro $1\Delta::\lambda$ imm434/iro $1\Delta::\lambda$ imm434	(40)	
SN152		$arg4\Delta/arg4\Delta$ leu $2\Delta/leu2\Delta$ his $1\Delta/his1\Delta$ $URA3/ura3\Delta$:: λ imm 434 $IRO1/iro1\Delta$:: λ imm 434	(55)	
CEC161	BWP17	ura3 Δ :: λ imm434/ura3 Δ :: λ imm434 his1 Δ ::his $G/HIS1$ arg4 Δ ::his $G/ARG4$ iro1 Δ :: λ imm434/iro1 Δ :: λ imm434	(38)	
CEC369	CEC161	ura3 Δ::λimm434/ura3 Δ::λimm434 arg4Δ::his $G/ARG4$ his 1 Δ::his $G/HIS1$ iro 1 Δ::λimm434/iro 1 Δ::λimm434 RPS $1/RPS1$::CIp 10	(38)	
CEC2907	CEC161	ura3::\ximm434/ura3::\ximm434 his1::hisG/HIS1 arg4::hisG/ARG4 ADH1/adh1::P _{TDH3} -carTA::SAT1	(12)	
SC2H3 (LMBP10468)*	SN152	$MTLa/MTL\alpha$ $arg4\Delta/arg4\Delta$ $leu2\Delta/leu2\Delta$ $his1\Delta/his1\Delta$ $URA3/ura3\Delta$:: $\lambda imm434$ $IRO1/iro1\Delta$:: $\lambda imm434$ $5xLexAOp-ADH1b/HIS1$ $5xLexAOp-ADH1b/lacZ$	(33)	
SC2H3a	SC2H3	MTLa/MTL α ::SATI-FLP arg4 Δ /arg4 Δ leu2 Δ /leu2 Δ his1 Δ /his1 Δ URA3/ura3 Δ :: λ imm434 IRO1/iro1 Δ :: λ imm434 5 x Le x AOp-ADH1b/HIS1 5 x Le x AOp-ADH1b/lac Z	This study	
SC2H3α	SC2H3	MTLa:: $SATI$ - $FLP/MTL\alpha$ arg4 $\Delta/$ arg4 Δ leu2 $\Delta/$ leu2 Δ his1 $\Delta/$ his1 Δ URA3/ura3 Δ :: λ imm434 IRO1/iro1 Δ :: λ imm434 5 x Le x AOp-ADH1b/HIS1 5 x Le x AOp-ADH1b/lac Z	This study	
SC2H3a-pWOR1 (LMBP10470)*	SC2H3a	$MTLa/MTLa$::FRT $arg4\Delta/arg4\Delta$ $leu2\Delta/leu2\Delta$ $his1\Delta/his1\Delta$ $URA3/ura3\Delta$:: $\lambda imm434$ $IRO1/iro1\Delta$:: $\lambda imm434$ $5xLexAOp-ADH1b/HIS1$ $5xLexAOp-ADH1b/lacZ$ $ADH1/adh1$:: $(P_{ADH1}$ -cartTA, $SAT1$, P_{TET} - $WOR1$)	This study	
SC2H3α-pWOR1 (LMBP10469)*	SC2H3α	$MTLa::FRT/MTL\alpha$ $arg4\Delta/arg4\Delta$ $leu2\Delta/leu2\Delta$ $his1\Delta/his1\Delta$ $URA3/ura3\Delta::\lambda imm434$ $IRO1/iro1\Delta::\lambda imm434$ $5xLexAOp-ADH1b/HIS1$ $5xLexAOp-ADH1b/lacZ$ $ADH1/adh1::(P_{ADH1}-cartTA, SAT1, P_{TET}-WOR1)$	This study	

^{*}Strain number in the BCCM collection

(PCR) fragments amplified from these primers are compatible for C-terminal tagging with destination vectors containing the Gateway™ cassette A. A total of 6205 primer pairs were obtained from Invitrogen in a 96-well format and are listed in Supplementary Table S1.

 $Gateway^{TM}$ cloning of the C. albicans ORFeome. The detailed method for the cloning of C. albicans ORFs in the pDONR207 vector has been described (35). Briefly, ORFs, ranging from 90 to 5295 bp, were amplified from genomic DNA of C. albicans strain SC5314 in 96-well plates using the Thermo Scientific Phusion High-Fidelity DNA Polymerase and 30 cycles of amplification, with elongation time varying from 1 to 3 min according to the ORF size. After ethanol precipitation, Gateway™-compatible amplified ORFs were recombined into pDONR207 (Invitrogen) using the Gateway™ BP Clonase™ II Enzyme Mix (Invitrogen). Reaction mixes containing pDONR207, the PCR products and BP Clonase™ were incubated overnight in 96well plates, at room temperature. After adding proteinase K (Invitrogen) and incubating for 10 min at 37°C, the BP reactions were directly used for bacterial transformation. A total of 45-50 μl of chemically competent E. coli DH5α were added to the BP reactions and incubated for 30 min at 4°C. After heat-shock at 42°C for 35 s, 150 µl of recovery medium (20 ml YPD + 2 ml LB + 1 ml Hepes 1M) was added to the transformation reactions and the samples were covered with breathing films and incubated for 1.5 h at 37°C with shaking. Then 100 µl of each sample were plated onto LB agar containing 10 µg/ml Gentamicin and incubated overnight at 37°C. The remainder of the transformation reactions were stored at -80° C in 30% glycerol. A single colony from each transformation reaction was inoculated in 400 μl 2YT + 10 μg/ml Gentamicin in 96 deep-well microplates. After 36 h-growth at 37°C, the cultures were used for plasmid extraction and for -80° C storage.

Validation of entry clones by DNA sequencing and bioinformatics analysis. Sanger sequencing of the 5'-end of each BP clone was performed with the 207VER-F oligonucleotide (see Supplementary Table S2 for oligonucleotide sequences except those used to amplify ORFs) to confirm that the expected ORF had been cloned. The 3'-ends were also sequenced with the 207VER-R oligonucleotide to ensure that the oligonucleotides did not carry deletions. All inserts validated by Sanger sequencing were systematically subjected to full-length sequence analysis using Illumina technology. Plasmid DNAs were fragmented using a Bioruptor sonicator. Sequencing libraries were prepared according to the KAPA LTP Library Preparation Kit protocol (KAPA Biosystems, catalogue number KK8232). The libraries were not made in duplicates and therefore pools (1–5) were sequenced only once. If nonsense or frameshift mutations were observed in a cloned ORF, another colony was checked or the ORF reamplified and cloned again. If these attempts were unsuccessful, cloning of the ORF was abandoned. Clones containing contiguous deletions or insertions of multiples of 3 bp were accepted. Missense mutations and those located within introns were accepted. It should be noted that further analysis of each mutationcontaining ORF is required to determine whether or not mutations affect the function of the ORF. The fastq files have been deposited into NCBI-SRA and are available under the BioProject PRJNA472959. In Supplementary Table S1, the sequencing pool (pools 1–5) is given for each cloned ORF. Because of a server crash, the dataset for pool2 had been lost, but the reads could be recovered from CLC format, and the headers reconstructed based on the sequencing information provided by the Institut Pasteur sequencing platform.

CandidaOrfDB database

CandidaOrfDB was created to integrate the data of the *C. albicans* ORFeome project and is available at http://candidaorfeome.eu. The database is a relational database using the SQL database server Oracle with a web interface developed using J2EE. The alignment algorithm uses *biojava3-alignment* Java library, implemented with a NeedlemanWunsch aligner, configured with a gap open penalty of 5 and a gap extension penalty of 2. The substitution matrix used is named 'nuc-4_4' and was created by Todd Lowe (https://github.com/sbliven/biojava/blob/master/biojava3-alignment/src/main/resources/nuc-4_4.txt). The alignment algorithm was specifically customized for CandidaOrfDB to work on segments of 500 codons, which provides an optimized alignment performance for *C. albicans* average sequence length.

Clone access

The *C. albicans* ORFeome clones are available at the Centre International de Ressources Microbiennes (CIRM - https://www6.inra.fr/cirm_eng/).

Destination plasmids

All destination plasmids constructed in this study were derived from CIp-P_{TET}-GTW (12) and were confirmed by Sanger sequencing. Plasmid sequences have been submitted to GenBank. Accession numbers are given in Table 2. All oligonucleotides used for PCR and/or sequencing are listed in Supplementary Table S2.

SP cloning. First, a spacer sequence (SP) was amplified from the *E. coli kanR* gene borne on pCR-topo-blunt plasmid (Invitrogen) with primers SP3 and SP4. The PCR product was cloned in the SacII site of CIp-P_{TET}-GTW, yielding CIp-P_{TET}-GTW-SP, also referred to as pCA-Dest1100. This 390 bp-long sequence is flanked by the SP1 and SP2 Illumina paired-end sequencing primers 1 and 2 and can be used to insert molecular barcodes if expression plasmids are to be used in signature-tagged mutagenesis approaches.

Epitope tags. We then inserted in frame tags either upstream of attR1 or downstream of attR2 to allow N-terminal or C-terminal protein tagging, respectively. For the cloning of N-terminal tags, we used pUC-attR1-CmR, containing a PciI-BgIII fragment from CIp-GTW cloned into the PciI and BamHI sites of pUC18. CIp-GTW was obtained after deleting P_{TET} from CIp-P_{TET}-GTW with Acc65I and HpaI. For cloning of the 3xHA coding sequence, two oligonucleotides (oligo1_PciHABsrG and oligo2_PciHABsrG) containing three HA epitopes were hybridized, gel purified and cloned into pUC-attR1-CmR cut with PciI and BsrGI. The resulting plasmid was then used as a PCR template with primers GTW02 and GTW03. The resulting PCR product was cut with BspEI and HpaI, and cloned into the same sites of pCA-Dest1100 to yield

pCA-Dest1110. For cloning of the GFP tag, the GFP gene was amplified from pFA-GFP-URA3 (36) with primers GTW04 and GTW05. The PCR product was cut with PciI and EcoRV and ligated into the same sites of pUC-attR1-CmR. The resulting plasmid was then used as a PCR template with primers GTW07 and GTW03. The resulting PCR product was cut with ScaI and BspEI and ligated into pCA-Dest1100 cut with HpaI and BspEI, vielding pCA-Dest1120. For cloning of the TAP-tag, the TAP-tag coding region was PCR amplified from pFA-TAP-URA3 (12) with primers GTW13 and GTW14. The resulting PCR product was then cut with PciI and BsrGI, and ligated into the same sites of pUC-attR1-CmR. The resulting plasmid was then digested with EcoRV and BspEI and the smallest restriction fragment was ligated into pCA-Dest1100 cut with HpaI and BspEI to yield pCA-Dest1130. For the cloning of C-terminal tags, we generated pUC-attR2 by inserting a Sall–HindIII fragment from pCA-Dest1100 into the same sites of pUC18. For cloning of the 3xHA epitope, pCaMPY-3xHA (37) was used as a PCR template with primers GTW20 and GTW21, and the resulting PCR product cut with BsrGI and NsiI was ligated in the same sites of pUC-attR2. The resulting plasmid was cut with SalI and NsiI and the fragment cloned in the same sites of pCA-Dest1100, yielding pCA-Dest1101. For cloning the GFP tag, the GFP gene was amplified from pFA-GFP-URA3 (36) with primers GTW11 and GTW12. The resulting PCR product was cut with NsiI and EcoRV and ligated into the same sites of pUC-attR2. The resulting plasmid was then cut with SalI and NsiI and the GFP-bearing fragment ligated into the same sites of pCA-Dest1100, yielding pCA-Dest1102. For cloning of the TAP-tag, the TAP-tag coding region was amplified from CIp10-P_{PCKI}-GTW-TAPtag (12) with primers GTW15 and GTW16. The PCR product was cut with BsrGI and NsiI and cloned in the same sites of pUC-attR2. The resulting plasmid was digested with SalI and NsiI, and the TAP-containing fragment ligated in the same sites of pCA-Dest1100, yielding pCA-Dest1103.

Promoters. We replaced P_{TET} with either P_{PCKI} (obtained from CIp10- P_{PCKI} -GTW-TAPtag, (12)), yielding the pCA-Dest12xx series; P_{TDH3} (cut from pKS- P_{TDH3} ; P_{TDH3} was PCR amplified from SC5314 genomic DNA with oligos SZ11 and SZ12, and the fragment inserted into pBluescript-KS (+) cut with XhoI and EcoRV) yielding the pCA-Dest13xx series; or P_{ACTI} , cut from CIp10:: P_{ACTI} -gLUC59 (38), yielding the pCA-Dest14xx series.

Selection markers. In all plasmids except the P_{TET} series, the auxotrophic marker URA3 was replaced with the NATI marker conferring nourseothricin resistance. Briefly, a XbaI–DraIII fragment or SpeI–NaeI fragment was cut from pUC-NAT1 and inserted into the similarly cut vectors. pUC-NAT1 was built by amplifying NATI under the control of P_{TEFI} promoter with oligonucleotides UZ50 and UZ51, and using pFA6-SAT1 (39) as a template, and cloning the AatII-cut fragment into the same site of pUC18.

The 49 expression vectors are available from Addgene (https://www.addgene.org).

Table 2. Destination vectors for use with the Candida albicans OR Feome. Plasmid names are based on the combination of modules

Plasmid name*	Accession number	Selection marker	Promoter	N-Tag	C-Tag
pCA-DEST1100	MG188268	URA3	P_{TET}		
pCA-DEST1101	MG188269	URA3	P_{TET}		HA_3
pCA-DEST1103	MG188271	URA3	P_{TET}^{TET}		TAP
CA-DEST1110	MG188272	URA3	P_{TET}^{TET}	HA_3	
CA-DEST1130	MG188274	URA3	P_{TET}^{TET}	TAP	
CA-DEST1300	MG188282	URA3	P_{TDH3}^{TEI}		
CA-DEST1301	MG188283	URA3	P_{TDH3}^{TDH3}		HA_3
CA-DEST1303	MG188285	URA3	P_{TDH3}		TAP
CA-DEST1310	MG188286	URA3	P_{TDH3}	HA_3	
CA-DEST1330	MG188288	URA3	P_{TDH3}	TAP	
CA-DEST2300	MG188303	NAT1	P_{TDH3}		
CA-DEST2301	MG188304	NAT1	P_{TDH3}		HA_3
CA-DEST2303	MG188306	NAT1	P_{TDH3}		TAP
CA-DEST2310	MG188307	NAT1	P_{TDH3}	HA_3	1711
CA-DEST2330	MG188309	NAT1	P_{TDH3}	TAP	
CA-DEST1102	MG188270	URA3	\mathbf{P}_{TET}	1111	GFP
CA-DEST1120	MG188273	URA3	\mathbf{P}_{TET}	GFP	GII
CA-DEST1200	MG188275	URA3	\mathbf{P}_{PCKI}	011	
CA-DEST1201	MG188276	URA3	P_{PCKI}		HA_3
CA-DEST1202	MG188277	URA3	P_{PCKI}		GFP
CA-DEST1202 CA-DEST1203	MG188278	URA3	P_{PCKI}		TAP
CA-DEST1203 CA-DEST1210	MG188278 MG188279	URA3	P_{PCKI}	HA_3	IAI
CA-DEST1210 CA-DEST1220	MG188279 MG188280	URA3	P_{PCKI}	GFP	
CA-DEST1220 CA-DEST1230	MG188281	URA3	P_{PCKI}	TAP	
CA-DEST1230 CA-DEST1302	MG188284	URA3		IAI	GFP
CA-DEST1302 CA-DEST2302	MG188305	NAT1	P_{TDH3}		GFP
CA-DEST2302 CA-DEST1320	MG188287	URA3	P_{TDH3}	GFP	GFF
CA-DEST1320 CA-DEST2320	MG188308	NAT1	P_{TDH3}	GFP	
			P_{TDH3}	GFF	
CA DEST1400	MG188289	URA3	P_{ACTI}		TTA
CA-DEST1401	MG188290	URA3	P_{ACTI}		HA ₃
CA-DEST1402	MG188291	URA3	P_{ACTI}		GFP
CA-DEST1403	MG188292	URA3	P_{ACTI}	TTA	TAP
CA-DEST1410	MG188293	URA3	P_{ACTI}	HA ₃	
CA-DEST1420	MG188294	URA3	P_{ACTI}	GFP	
CA-DEST1430	MG188295	URA3	P_{ACTI}	TAP	
CA-DEST2200	MG188296	NAT1	P_{PCKI}		***
CA-DEST2201	MG188297	NAT1	\mathbf{P}_{PCKI}		HA_3
CA-DEST2202	MG188298	NAT1	\mathbf{P}_{PCKI}		GFP
CA-DEST2203	MG188299	NAT1	\mathbf{P}_{PCKI}		TAP
CA-DEST2210	MG188300	NAT1	\mathbf{P}_{PCKI}	HA_3	
CA-DEST2220	MG188301	NAT1	P_{PCKI}	GFP	
CA-DEST2230	MG188302	NAT1	\mathbf{P}_{PCKI}	TAP	
CA-DEST2400	MG188310	NAT1	\mathbf{P}_{ACTI}		
CA-DEST2401	MG188311	NAT1	P_{ACTI}		HA_3
CA-DEST2402	MG188312	NAT1	P_{ACTI}		GFP
CA-DEST2403	MG188313	NAT1	P_{ACTI}		TAP
oCA-DEST2410	MG188314	NAT1	P_{ACTI}	HA_3	
CA-DEST2420	MG188315	NAT1	P_{ACTI}	GFP	
oCA-DEST2430	MG188316	NAT1	P_{ACTI}	TAP	

^{*} In bold: vectors validated with UME6

Validation of 15 expression plasmids

Construction of *C. albicans UME6*-overexpression strains. Detailed methods for the transfer of *C. albicans* ORFs from pDONR207 into the expression plasmids as well as the integration of the resulting expression plasmids at the *RPSI* locus have been described (35). Briefly, the *UME6* ORF was transferred from the entry clone into each one of 15 expression vectors using the GatewayTM LR ClonaseTM II Enzyme Mix (Invitrogen). After *E. coli* transformation, the plasmids were verified by EcoRV digestion. The *NATI*- and *URA3*-bearing expression plasmids were digested by StuI and transformed into *C. albicans* strain CEC369 (38) (that derives from CEC161 (38) = BWP17 (40) +HIS+ARG) or CEC2907 (12), respectively, accord-

ing to Walther and Wendland (41). Transformants were selected for prototrophy or nourseothricin resistance, respectively, and verified by PCR using primer CIpUL with (i) primer CIpUR for the *URA3*-bearing plasmids and (ii) primer CgSAT1-rev for the *SAT1*-bearing plasmids, that yield 1 kb and 1.6 kb products, respectively, if integration of the OE plasmid has occurred at the *RPS1* locus.

Induction of the Tet-On system. Overexpression from P_{TET} was achieved by the addition of anhydrotetracycline (ATc, 3 μ g/ml; Fisher Bioblock Scientific) in YPD at 30°C (42). Overexpression experiments were carried out in the dark, as ATc is light sensitive.

Microscope analysis for filamentation. Cells were observed with a Leica DM RXA microscope (Leica Microsystems) with an x40 oil-immersion objective.

Analysis of TAP- and 3HA-tagged proteins by western blots.

For the P_{TET} and P_{TDH3} strains, a 30 ml culture in YPD or YPD+ATc3 was inoculated at OD600 = 0.2 or 2 × 10⁶ cells/ml with a freshly grown colony and incubated at 30°C with shaking until OD600 reached ~1.

For the 3HA-tagged strains, 750 μ l of cultures were collected by centrifugation, resuspended in 25 μ l of water and diluted in 25 μ l of 2× Laemmli sample buffer. After 10 min at 100°C, proteins were stored at -80°C or directly submitted to electrophoresis.

For the TAP-tagged strains, 20 ODs of exponentially growing cells were collected by centrifugation and resuspended in lysis buffer (9M Urea, 1.5% w/v dithiothreitol, 2-4% w/v CHAPS, and 1.5 M Tris pH9.5). Homogenization of the cells was achieved using a FastPrep bead beater. After homogenization, the lysed cells were centrifuged at 13 000 rpm for 10 min at room temperature, and the supernatant containing the solubilized proteins was used directly or stored at -80°C.

Proteins were separated on an Invitrogen 8% Nu-Page gel, transferred onto nitrocellulose. TAP- and 3HA-tagged proteins were detected using peroxidase-coupled anti-peroxidase and anti-HA-peroxidase antibodies (Sigma and Roche, respectively) and an ECL kit (GE Healthcare).

Construction of opaque mating-compatible two-hybrid strains and Gateway™-compatible two-hybrid vectors

Mating-compatible strains were generated by deletion of MTLa or MTLα locus using the *SAT1* flipper cassette (39) in the two-hybrid strain background SC2H3 (33). To delete the MTLa locus, flanking regions were amplified with primers MTLa-5′F and MTLa-5′R, and with MTLa-3′F and MTLa-3′R. To delete the MTLα locus, homologous regions were amplified with primers MTLα-5′F and MTLα-5′F, and with MTLα-3′F and MTLα-3′R. Both fragments for each locus were cloned into pSAT1 (39), at SacI/NotI and XhoI/KpnI sites respectively. SacI/KpnI deletion constructs were transformed in SC2H3 (33) and transformants were selected on YPD medium containing 200 μg/ml of nourseothricin. Positive SC2H3a and SC2H3α strains were subsequently grown in maltose medium for induction of the recombinase and loss of the *SATI* flipper cassette.

For induction of opaque switching, a *WOR1* fragment was amplified with primers WOR1F and WOR1R and cloned into pNIM1 vector (42) at SalI and BgIII sites. SC2H3a and SC2H3 α strains were transformed with pNIM1-WOR1 with selection on nourseothricin-containing medium. The resulting strains, SC2H3a-pWOR1 and SC2H3 α -pWOR1, were grown in the presence of doxycycline (50 μ g/ml) to induce the opaque state (43). Opaque mating-compatible strains were finally transformed with prey or bait plasmid and selected on SC-ARG or SC-LEU respectively.

Bait and prey two-hybrid vectors, pC2HB and pC2HP, respectively (33) were converted into Gateway[™] destination vectors using the Gateway[™] Vector Conversion System

to generate pC2HB-GC and pC2HP-GC, respectively. The genes encoding the bait protein Hst7 (Orf19.469) and the prey Cek1 (Orf19.2886) were transferred by LR reactions from the donor collection of vectors into pC2HB-GC and pC2HP-GC destination vectors, respectively.

Mating approach and protein-protein interaction detection

Opaque cells of SC2H3a and SC2H3 α , expressing VP16-Cek1 (Arg+) and lexA-Hst7 (Leu+) respectively, were crossed as follows. Opaque cells of both types were mixed at 1×10^6 cells each in Spider medium (44) and incubated at 23° C for 24 h. Resulting tetraploid cells were selected on SC-LEU-ARG medium for 48 h incubation at 30° C, and transferred to SC-HIS-MET medium for protein–protein interaction detection. Chromosome loss was induced on presporulation medium at 37° C for 10 days as described previously (45).

RESULTS

Establishment of a sequence-validated *Candida albicans* OR-Feome

Our objective was to develop a *C. albicans* OR Feome encompassing as many of the 6205 ORFs predicted in Assembly 21 of the *C. albicans* genome as possible (46). To this aim, forward and reverse oligonucleotides with, respectively, *attB* and *attP* sequences at their 5′ ends were synthesized for each of the 6205 ORFs (Supplementary Table S1), used in independent PCR reactions with genomic DNA of *C. albicans* strain SC5314 (47) and the resulting PCR products were cloned in pDONR207 using Gateway™ recombinational cloning (31). The resulting plasmids were then subjected to Sanger sequencing at the 5′ and 3′ ends of the cloned ORFs and to Illumina sequencing throughout the cloned ORFs.

Among the 6205 ORF sequences (from Assembly 21) used for oligonucleotide design, 6 are no longer present in Assembly 22 while 20 are annotated as mitochondrial genes in Assembly 22. Among the 6179 remaining ORFs, 5099 (83%) were successfully cloned and full-length sequence-validated. Sequences were validated by comparing the entire sequence of each cloned ORF against the reference sequences for haplotype A and B of the C. albicans SC5314 genome available at the Candida Genome Database (CGD; version_A22-s07-m01-r18; (48)). We defined 4 groups: (i) 4061 sequences that are 100% identical with a reference sequence (No SNP, no DIP; where SNP stands for Single Nucleotide Polymorphism and DIP stands for Deletion/Insertion Polymorphism); (ii) 108 sequences that do not carry any SNP but carry DIPs (No SNP, DIPs); (iii) 843 sequences that carry SNPs but no DIP (SNPs, no DIP); and (iv) 87 sequences that carry both SNPs and DIPs (SNPs and DIPs) (Figure 1A and Supplementary Table S1). DIPs, multiples of 3, vary from 3 to 33 nt in length. ORFs with DIPs non-multiples of three were also retained when present within introns.

Overall, 4061/6179 variation-free *C. albicans* ORFs (65.7%) are now available to the community. Among the 930 SNP-containing ORFs, 460 contain 1 SNP, 131 contain 2 SNPs, 78 contain 3 SNPs, 74 contain 4 SNPs and 187

Figure 1. Statistics on the *Candida albicans* ORFeome. (**A**) Percentage of successfully cloned ORFs that are identical to the reference sequence (No SNPs, no DIPs) or that contain SNPs and/or DIPs. Only SNPs that do not introduce a STOP codon and DIPs multiple of 3 bp have been accepted. (**B**) Haplotypes distribution. Each cloned ORF has been assigned to HapA or HapB when there are differences between the two alleles of the ORF, and HapA/B when the two alleles of the ORF are identical (as defined in Assembly22). (**C**) Success rate on each chromosome. The graphs represent the number of reference ORFs and the number of successfully cloned ORFs on each chromosome, as well as the overall percentage of success for each chromosome. (**D**) Percentage of success based on ORF size.

ORFs contain 5 or more SNPs (up to 72 SNPs). For 36% of the validated ORFs, there was no difference between the two alleles in the reference sequences (HapA/B; Figure 1B). When nucleotide differences were present in the two alleles of the reference ORF sequence, we did not notice any bias in the haplotype that was cloned: haplotype A ORFs were cloned in 33% of cases (HapA; Figure 1B) and haplotype B ORFs were cloned in 31% of cases (**HapB**; Figure 1B). On chromosomes R, 1, 2, 3, 4, 5 and 7, ORF cloning was uniformly successful, with a cloning success rate ranging from \sim 82% to \sim 86%. Chromosome 6 ORFs were slightly underrepresented (76.9%) (Figure 1C). Although ORFs up to 1.5 kb could be cloned with a success rate around 87% and ORFs between 1.5 and 4 kb could be cloned with a success rate around 77%, we observed a decreased success rate for the longer ORFs (Figure 1D). GC content did not seem to be the cause for either lack of PCR amplification or cloning failure as we did not see a statistically significant difference in GC content when comparing successfully clonedand failed-ORFs (data not shown).

Analysis of the 6875211 nucleotides of the 5099 sequence-validated ORFs revealed 3029 SNPs. The ratio of non-

synonymous to synonymous changes due to SNPs was around 1. These nucleotide substitutions could be either real SNPs between our strain and the reference strain, or due to poor quality of some reference sequences, or mutations in the primers or PCR-induced mutations. Overall, the resulting maximum error rate amounted to 4.4×10^{-4} i.e. 1 SNP every 2270 cloned nucleotides. Notably, the C. albicans SC5314 genome sequence available at CGD (version_A22-s07-m01-r18) contained 272 ORFs with sequence ambiguities for at least one of the alleles. These ambiguities included stretches of 'Ns' or IUPAC code nucleotides (Y, R, S, M, K, W). The ORFeome-generated sequencing data resolved sequence ambiguities for 110 of these ORFs (Supplementary Tables S3 and 4). In this study, we also detected recombinant haplotypes for 116 of the cloned ORFs (Supplementary Table S5) that displayed characteristics of both reference haplotypes.

Taken together, our study provides an extensive, extremely high quality *C. albicans* ORFeome.

CandidaOrfDB: a database for the C. albicans ORFeome

CandidaOrfDB was created to integrate the data of the C. albicans ORFeome project and is available at http:// candidaorfeome.eu. CandidaOrfDB enables the scientific community to search for availability and quality of the clones. All data pertinent to the cloning process are stored in the database. This information includes the name and sequence of the primers used to amplify the ORFs from C. albicans SC5314 genomic DNA, the coordinates of the primers in their 96-well storage plates and any sequencing information available on the clones. SNPs and DIPs, their location in the ORF and their influence on the corresponding amino acid sequences are shown (Figure 2). Nucleotide sequence of the cloned ORF and the corresponding amino acid sequence are displayed with highlights of SNPs or DIPs relative to the closest haplotype sequence (Figure 2). The reference sequence data have been extracted from CGD (48). The database can be queried through the ORF number (orf19.xxxx or 19.xxxx; (5)), the Assembly 22 name (Ci_XXXXXW or Ci_XXXXXXC; (5)) or the gene name.

A collection of destination vectors for exploiting the *C. albi*cans OR Feome

The C. albicans ORFeome described above was developed in pDONR207 as this allows subsequent transfer of the cloned ORFs to Gateway™-adapted destination vectors. While destination vectors for ORF expression in hosts such as E. coli or S. cerevisiae are available (49,50), only a few destination vectors for ORF expression in C. albicans have been reported (12). Therefore, we set out to establish a collection of Gateway[™]-adapted destination vectors for constitutive or conditional expression of untagged or tagged ORFs in C. albicans. Our primary collection of 15 C. albicans destination vectors derived from CIp10S (12) provides a choice of two promoters, either the constitutive promoter P_{TDH3} or the inducible promoter P_{TET} , and the option for N- or C-terminal fusion to various epitope tags (3xHA or TAP) (Table 2 and Figure 3). Integration of the destination vectors and their derivatives at the RPS1 locus in the C. albicans genome is promoted by StuI or I-SceI linearization. These CIp10-derived vectors carry either the auxotrophic marker URA3 or the NAT1 marker that confers resistance to nourseothricin and can be used with clinical isolates. However, P_{TET}-bearing plasmids cannot carry the NAT1 marker since the transactivator needed for tetracycline-mediated induction of P_{TET} is borne on the NAT1-carrying pNIMX plasmid (12). All vectors harbor a so-called spacer sequence (SP) originating from the E. coli kanamycin resistance gene, for barcode insertion and subsequent Illumina-based barcode sequencing. A second set of 34 plasmids was also generated with the constitutive promoters P_{ACTI} or the inducible promoter P_{PCKI} , and the option for N- or C-terminal fusion to GFP (Table 2). All 49 destination vectors were designated with a standardized nomenclature, pCA-DESTijkl, whereby i stands for the transformation marker (1, URA3; 2, NATI); j stands for the promoter $(1, P_{TET}; 2, P_{PCKI}; 3, P_{TDH3}; 4, P_{ACTI})$; k stands for N-terminal tagging (0, no tag; 1, 3xHA; 2, GFP; 3, TAP); and 1 stands for C-terminal tagging (0, no tag; 1, 3xHA; 2, GFP; 3, TAP) (Table 2 and Figure 3). All destination vectors are available from Addgene (https://www.addgene.org).

In order to validate that the primary set of 15 destination vectors could drive constitutive or conditional expression of untagged or tagged ORFs, the UME6 ORF was transferred into each of them using LR Clonase[™]. UME6 encodes a transcription factor whose overexpression has been shown to force filamentation in C. albicans (51,52). The validation criteria for the destination vectors were (i) success of the LR reaction, (ii) integration in the C. albicans genome at the RPS1 locus, (iii) filamentation phenotype and/or (iv) detection of the 3xHA- or TAP-tagged Ume6 protein by western blot. The LR reaction was successfully used to transfer *UME6* from the pDONR207::*UME6* plasmid to all 15 destination vectors. The resulting expression plasmids were successfully integrated at the C. albicans RPS1 locus. The five strains containing P_{TET} were induced overnight at 30°C by adding 3 μg/ml anhydrotetracycline (ATc3) to the culture medium, while the 10 strains containing P_{TDH3} were grown overnight at 30°C in YPD. As previously described (12,51,52), overexpression of Ume6 led to hyperfilamentation. This phenotype was observed for all strains, regardless of the tag used (Figure 4A and B). Nevertheless, the C-terminal TAP-tag appeared to hinder Ume6 function. Indeed, protein tags can potentially alter protein localization and/or protein function. One strength of our system is that it provides a choice of tagging, that could minimize the effect of the tag on a specific protein function. 3xHA- or TAPtagged Ume6 was detected in the relevant strains and under the appropriate growth conditions (Figure 5A and B). We noticed extra bands migrating faster than the 3HA-tagged Ume6 protein, which are likely to result from protein degradation. The 3HA-tagged Ume6 protein was extracted by resuspending the cells in 2× Laemmli sample buffer and boiling at 100°C for 10 min. This rapid protocol might be responsible for the observed protein degradation.

Taken together, these data present a collection of 49 available destination vectors and validate 15 of those for application with the *C. albicans* OR Feome.

Proof of concept of a two-hybrid matrix approach of proteinprotein interaction detection via mating in *C. albicans*

The availability of the ORFeome collection is a prerequisite to large, systematic two-hybrid (2H) screenings in C. albicans. The Candida 2H (C2H) system was developed for targeted one to one protein-protein interaction detection (33). Hence, there was a need to engineer the system for high throughput screening based on rapid and convenient recombination cloning systems for the generation of prey/bait arrays of proteins, and to use a mating approach to circumvent the low efficiency of transformation of this fungus. The former was obtained by adapting the prey and bait recipient vectors for Gateway™-mediated transfer of the ORFeome library, yielding pC2HB-GC and pC2HP-GC, respectively. The latter involved the combined processes of white-opaque switching and the preparation of mating-compatible 2H strains. The pleiomorphic fungus C. albicans is characterized by a parasexual cycle, with the possible mating of diploids, and generation of tetraploids, the absence of meiosis and the reversion to the diploid

Figure 2. Snapshot of the CandidaOrfDB interface. An example of an ORF page is shown. In the '**ORF details**' box, the different ID names, the length and the chromosome location of the ORF of interest are displayed. The haplotype assigned to the cloned ORF is noted (A, B or A/B if there is no allelic differences or equal number of differences against both haplotypes). The coordinates of introns are indicated when present. The summary results of the sequence analysis against the reference sequence are presented. The '**SNP(s)**' box shows a table that lists the sequence differences between the cloned ORF and the reference sequences (Haplotypes A and B from Assembly22, and Assembly21 sequences). The '**Nucleotide and Protein sequences**' boxes displays links towards information that is relevant to each resource, i.e. oligonucleotide sequences for the BP clones, barcode sequence for the overexpression plasmids and the *C. albicans* overexpression strains, position of the clone in the different plates of the collection, plasmid sequences. The '**Resorticions on the cloned sequence**' box indicates the existence of restriction sites, as well as the size of the expected fragments for enzymes that are used in regards to subsequent applications of these donor plasmids.

state by chromosome loss (reviewed in (53)). An essential pre-requisite to mating in *C. albicans* is the phenotypic switch from white to opaque, a stable but reversible switch regulated by environmental stimuli such as low temperatures, carbon dioxide and nutrients. The epigenetic switch is tightly linked to mating since the $a1/\alpha 2$ complex, encoded at the mating type like (MTL) loci, acts as a repressor of opaque switching (54). In that context, the two-hybrid strain SC2H3 originating from the diploid a/α SN152 strain (55) was deleted for the MTLa or $MTL\alpha$ locus to construct SC2H3 α and SC2H3a strains. The efficient switch to opaque in the hemizygote strains was achieved by the doxycycline-controlled expression of WORI, a major regulator of the white to opaque switch (43,56).

A proof of principle of the whole procedure for protein protein detection is shown in Figure 6. The MAP kinase kinase Hst7 was used as bait and linked to the DNA binding domain lexA, as part of the pC2HB-GC vector. Similarly, the Cek1 kinase was expressed as a prey protein, fused to the activation domain VP16, component of the pC2HP-GC vector. pC2HB-Hst7 and pC2HP-Cek1 were transformed into opaque SC2H3α and SC2H3a strains, respectively. Mating of the resulting transformants was achieved through selection for leucine and arginine prototrophy. Upon interaction of the two proteins, the reconstituted transcriptional module promoted the expression of the HIS1 marker, allowing only the mating-derived strains to grow on histidinefree medium, whereas the original diploid strains could not (Figure 6B). It is possible that some strains reverted to the diploid state, but we did not perform FACS analysis to assess this as it is not relevant for the protein–protein interaction analysis. All transformants were able to grow in the

Figure 3. Structure of the destination vectors for use with the *Candida albicans* ORFeome. Schematic view of the 49 destination vectors, each designated with a standardized nomenclature, pCA-DESTijkl, whereby i stands for the transformation marker (1, *URA3*; 2, *NAT1*); j stands for the promoter (1, P_{TET}; 2, P_{PCK1}; 3, P_{TDH3}; 4, P_{ACT1}); k stands for N-terminal tagging (0, no tag; 1, 3xHA; 2, GFP; 3, TAP); and 1 stands for C-terminal tagging (0, no tag; 1, 3xHA; 2, GFP; 3, TAP). The spacer sequence (SP), represented by the yellow box, is intended to facilitate subsequent Illumina-based barcode sequencing. The Gateway cassette (GTW), represented by the green box, requires working with ccdB resistant *Escherichia coli* strains. Integration of StuI-linearized plasmids (or at the nearby I-SceI site if the cloned ORF contains StuI sites) is targeted at the *RPS1* locus.

absence of arginine and leucine, indicating the presence of the prey and bait vectors respectively. In addition, all these strains were able to grow in absence of histidine, indicative of the targeted protein–protein interaction.

DISCUSSION

A partial *C. albicans* GatewayTM-adapted ORFeome (ORFeomeV1; 644 ORFs) and the corresponding *C. albicans* overexpression strains have already been successfully used to investigate morphogenesis, biofilm formation and genome dynamics in *C. albicans* (12,32,57). In this study, we have now generated the *C. albicans* ORFeomeV2 within the GatewayTM recombination cloning system, as well as a collection of destination vectors suitable for expression in *C. albicans*.

This new *C. albicans* ORFeome resource encompasses 5099 ORFs (83% of the annotated ORFs) and will be made available to the community upon request. The resource is supported by the CandidaOrfDB database, providing information on the individual plasmids and their sequences. The *C. albicans* ORFeomeV2 is of unprecedented quality, as all ORFs in the collection are fully sequenced, which remains an exception in large-scale ORFeome projects where ORFs are rarely sequenced in their entirety and only the 5′- and

3'-ends of the cloned ORFs are sequenced to confirm identity and the absence of frameshift mutations in the primers (16,17,19,22,24,30). Nevertheless, it should be noted that further analysis of each mutation-containing ORF is required to determine whether or not mutations affect the function of the ORF. Given these high standards, the success rate of 83% that we achieved with the *C. albicans* OR-FeomeV2 is quite remarkable.

In eukaryotes, ORFeomes are usually cloned from full-length cDNA libraries to account for the presence of introns and therefore splicing variants. However, only 6% of *C. albicans* genes have introns (58), rendering the generation of the *C. albicans* ORFeome more straightforward than for pluricellular eukaryotes. Indeed, ORFs were simply amplified from the genomic DNA of the reference strain SC5314 and therefore, 360 ORFs in the *C. albicans* ORFeomeV2 harbor introns, a matter that should be taken into consideration when expressing ORFs in a prokaryotic host and, possibly, eukaryotic hosts other than *C. albicans*. A second aspect to be taken into consideration when using the ORFeome in hosts other than *C. albicans* is the unusual codon usage in this species (59). Indeed, in *C. albicans*, CUG is decoded as a serine instead of a leucine the majority of the

Figure 4. Ume6-driven filamentation validates the primary set of 15 destination vectors. Inducible (**A**) and constitutive (**B**) overexpression of *UME6* triggers filamentation. Isolates were grown in rich medium in presence or absence of ATc3 for 2–4 h at 30°c. Cells were observed with a Leica DM RXA microscope (Leica Microsystems) with an x40 oil-immersion objective.

time. Hence, improper translation in hosts with a standard genetic code may distort protein structure and function.

Sanger sequencing of both 5' and 3' ends was performed to confirm ORF identity and exclude clones containing primer or recombination errors. Previous studies have reported mutation rates in primers of 3–10% (27,30). Similar rates were observed in this work. Unlike other Gateway™ recombinational cloning projects (16,30), we did not see major differences in cloning efficiency for ORFs up to 4 kb. A decrease in success rate was observed only for ORFs >4 kb. This size bias could be attributed to an increased difficulty to amplify the ORF by PCR, a reduced efficiency of the Gateway[™] BP Clonase[™] reactions with long PCR products, and the error rate of the PCR polymerase, which increases with longer products. In addition, we also corrected the sequences of 110 ORFs with sequence ambiguities (N-tracts and IUPAC code nucleotides) according to the Candida Genome Database and identified 116 ORFs that display a recombinant haplotype. Recombinant haplotypes could be explained by template switching during PCR cycles or by incorrectly phased SNPs in reference sequences. This could be addressed by performing long-read sequencing of the C. albicans SC5314 genome.

However, many challenges remain to be addressed. For heterozygous genes, only one allele is present in the OR-Feome. Because functional differences have been reported between the two alleles of a heterozygous gene (60–62), it would be relevant to also clone and validate the second al-

lele in these instances. In addition, oligonucleotides have been designed based on annotation of the haploid set of Assembly 19 of the *C. albicans* genome. As a consequence, genes of the $MTL\alpha$ locus have not been included in the ORFeome. Despite our efforts, the collection is still missing 1081 clones. The next version of the *C. albicans* ORFeome could extend gene coverage by adding the missing ORFs, allelic variants or strain-specific variations.

ORFeomes are essential to bridge the gap between genome annotation and systems biology and allow largescale gene and protein characterization. The development of a collection of C. albicans constitutive or conditional overexpression strains is one of the applications of the C. albicans ORFeome that we have successfully explored (12,32,57). In this respect, the *C. albicans* ORFeome project is currently completing its second and third phases, which consist of transferring the 5099 cloned ORFs into barcoded destination vectors and generating a collection of C. albicans barcoded overexpression mutants, each mutant carrying one of the 5099 cloned ORFs under the control of the inducible P_{TET} promoter. CandidaOrfDB already provides information on the available overexpression plasmids and strains. In this study, we have paved the way for a second application of the C. albicans ORFeome through the development of tools for a 2H matrix approach of proteinprotein interaction detection via mating in C. albicans. Our data show that mating of diploid C. albicans expressing a bait fused to the LexA DNA binding domain and a prey

Figure 5. Detection of 3xHA- or TAP-tagged Ume6 protein by western blot. Production of 3xHA-tagged (A) and TAP-tagged (B) Ume6 proteins. *Candida albicans* strains harboring the P_{TET} and P_{TDH3} constructions were grown in YPD \pm ATc3 for 2 and 4 h, respectively. Whole cell extracts were separated by SDS-PAGE and probed with a peroxidase-coupled antibody, allowing the detection of the 3xHA-tagged and TAP-tagged Ume6 protein. The tagged Ume6 proteins are indicated by an arrow along with their deduced sizes. M1: PageRuler Prestained Protein Ladder (Thermo Scientific) and M2: Precision Plus Protein Dual Color Standards (Bio-Rad).

fused to the VP16 activation domain, respectively, allows protein–protein interactions to be tested. In *S. cerevisiae*, large-scale 2H screens can be performed in a matrix design whereby haploid strains expressing baits and preys are mated and protein-protein interactions are scored in the resulting diploids. Our toolkit now enables the implementation of such a matrix design for large-scale 2H screens in *C. albicans*. To this aim, a collection of 1500 prey clones has already been generated. As mentioned above, *C. albicans* codon usage is unusual, which limits the development of applications of the *C. albicans* OR Feome in species that use

standard decoding such as *S. cerevisiae*. Our development of tools for large-scale 2H screens in *C. albicans* circumvents this limitation, opening the path for the characterization of the *C. albicans* interactome. Defining the *C. albicans* interactome will undoubtedly impact our understanding of *C. albicans* pathogenesis in humans.

In summary, high-level gene coverage coupled with the versatility of the GatewayTM recombinational cloning, *C. albicans*-adapted functional genomics tools and full access to clones, make the *C. albicans* ORFeomeV2 a unique and

Figure 6. Proof of principle of two-hybrid based PPI detection via mating in *Candida albicans*. (A) Schematic representation of the concept. Diploid opaque MTLa bait-expressing cells were mixed with opaque MTLa prey-expressing cells to obtain tetraploids, as selected on leucine and arginine-free medium. Detection of protein-protein interaction was observed on medium lacking histidine as an indicator of expression of the two-hybrid readout marker. (B) Proof of principle using Hst7 as a bait and Cek1 as a prey, previously shown to interact (31). Cells of each type were spotted in a dilution series and growth was monitored on SC-leu-arg, which allowed growth of the tetraploid and diploid offspring and on SC-met-his, which allowed detection of PPI, only in those cells that are expressing both bait and prey proteins. As negative controls, tetraploids derived from the crossing of bait-expressing strains with empty prey vector transformed strains, and from the crossing of prey-expressing strains with strains expressing the empty bait vector grew on SC-leu-arg but not on SC-met-his.

valuable resource for the scientific community that should greatly facilitate future functional studies in *C. albicans*.

DATA AVAILABILITY

Plasmid sequences have been submitted to GenBank. Accession numbers are given in Table 2.

SUPPLEMENTARY DATA

Supplementary Data are available at NAR Online.

ACKNOWLEDGEMENTS

We are grateful to other members of our groups for their support throughout the development of the *C. albicans* OR-Feome. We want to thank Cosmin Saveanu for his expertise in western-blotting and Thierry Ancelle for his expertise in statistical analysis.

FUNDING

Wellcome Trust [088858/Z/09/Z to C.A.M., C.D.]; European Commission (FINSysB) [PITN-GA-2008-214004 to C.D.] Agence Nationale de la Recherche [KANJI, ANR-08-MIE-033-01 to C.D.; CANDICOL, ANR-10-01 to C.D.]; Belgian Science Policy Office, Interuniversity Attraction Poles Programme [IAP P7/28 to P.V.D.]; Medical Research Council New Investigator Award [G0400284 to C.A.M.]; MRC Centre for Medical Mycology and the University of Aberdeen [MR/M026663/1]; FINSysB Consortium PhD Fellowship [PITN-GA-2008-214004 to V.C.]; DIM-MalInf Région Ile-de-France PhD Fellowship (to A.N.); C. albicans ORFeome Project Postdoctoral Fellowship [WT088858MA to E.P.]; NPARI Consortium Postdoctoral Fellowship [LSHE-CT-2006-037692 to T.R.]; Programme Fungi from Institut Carnot-Pasteur Maladies Infectieuses Postdoctoral Fellowship (to U.Z.); FINSysB Post-doctoral Fellowship [PITN-GA-

2008-214004 to S.Z.]; KANJI consortia Post-doctoral Fellowship [ANR-08-MIE-033-01 to S.Z.]; KU Leuven CREA Grant [2011-2013 to H.T.]; France Génomique Consortium [ANR10-INBS-09-08]; French Government's Investissement d'Avenir program (Laboratoire d'Excellence Integrative Biology of Emerging Infectious Diseases) [ANR-10-LABX-62-IBEID]. Funding for open access charge: Institutional (Institut Pasteur).

Conflict of interest statement. None declared.

REFERENCES

- 1. Jones, T., Federspiel, N.A., Chibana, H., Dungan, J., Kalman, S., Magee, B.B., Newport, G., Thorstenson, Y.R., Agabian, N., Magee, P.T. et al. (2004) The diploid genome sequence of *Candida albicans*. *Proc. Natl. Acad. Sci. U.S.A.*, **101**, 7329–7334.
- 2. Muzzey, D., Schwartz, K., Weissman, J.S. and Sherlock, G. (2013) Assembly of a phased diploid *Candida albicans* genome facilitates allele-specific measurements and provides a simple model for repeat and indel structure. *Genome Biol.*, 14, R97.
- 3. d'Enfert,C., Goyard,S., Rodriguez-Arnaveilhe,S., Frangeul,L., Jones,L., Tekaia,F., Bader,O., Albrecht,A., Castillo,L., Dominguez,A. *et al.* (2005) CandidaDB: a genome database for Candida albicans pathogenomics. *Nucleic Acids Res.*, **33**(Database Issue), D353–D357.
- 4. Braun, B.R., van Het Hoog, M., d'Enfert, C., Martchenko, M., Dungan, J., Kuo, A., Inglis, D.O., Uhl, M.A., Hogues, H., Berriman, M. *et al.* (2005) A human-curated annotation of the Candida albicans Genome. *PLoS Genet.*, **1**, 36–57.
- Skrzypek, M.S., Binkley, J., Binkley, G., Miyasato, S.R., Simison, M. and Sherlock, G. (2017) The Candida Genome Database (CGD): incorporation of Assembly 22, systematic identifiers and visualization of high throughput sequencing data. *Nucleic Acids Res.*, 45, D592–D596.
- Roemer, T., Jiang, B., Davison, J., Ketela, T., Veillette, K., Breton, A., Tandia, F., Linteau, A., Sillaots, S., Marta, C. et al. (2003) Large-scale essential gene identification in *Candida albicans* and applications to antifungal drug discovery. *Mol. Microbiol.*, 50, 167–181.
- Xu,D., Jiang,B., Ketela,T., Lemieux,S., Veillette,K., Martel,N., Davison,J., Sillaots,S., Trosok,S., Bachewich,C. et al. (2007) Genome-wide fitness test and mechanism-of-action studies of inhibitory compounds in *Candida albicans*. PLoS Pathog., 3, e92.
- 8. Homann, O.R., Dea, J., Noble, S.M. and Johnson, A.D. (2009) A phenotypic profile of the *Candida albicans* regulatory network. *PLos Genet.*, **5**, e1000783.
- Noble, S.M., French, S., Kohn, L.A., Chen, V. and Johnson, A.D. (2010) Systematic screens of a *Candida albicans* homozygous deletion library decouple morphogenetic switching and pathogenicity. *Nat. Genet.*, 42, 590–598.
- Nobile, C.J., Bruno, V.M., Richard, M.L., Davis, D.A. and Mitchell, A.P. (2003) Genetic control of chlamydospore formation in Candida albicans. *Microbiology*, 149, 3629–3637.
- Sahni, N., Yi, S., Daniels, K.J., Huang, G., Srikantha, T. and Soll, D.R. (2010) Tec1 mediates the pheromone response of the white phenotype of *Candida albicans*: insights into the evolution of new signal transduction pathways. *PLoS Biol.*, 8, e1000363.
- Chauvel, M., Nesseir, A., Cabral, V., Znaidi, S., Goyard, S., Bachellier-Bassi, S., Firon, A., Legrand, M., Diogo, D., Naulleau, C. et al. (2012) A versatile overexpression strategy in the pathogenic yeast *Candida albicans*: identification of regulators of morphogenesis and fitness. *PLoS One*, 7, e45912.
- Schillig,R. and Morschhauser,J. (2013) Analysis of a fungus-specific transcription factor family, the *Candida albicans* zinc cluster proteins, by artificial activation. *Mol. Microbiol.*, 89, 1003–1017.
- Rual, J.F., Hill, D.E. and Vidal, M. (2004) OR Feome projects: gateway between genomics and omics. Curr. Opin. Chem. Biol., 8, 20–25.
- Ghaemmaghami, S., Huh, W.K., Bower, K., Howson, R.W., Belle, A., Dephoure, N., O'Shea, E.K. and Weissman, J.S. (2003) Global analysis of protein expression in yeast. *Nature*, 425, 737–741.
- Reboul, J., Vaglio, P., Rual, J.F., Lamesch, P., Martinez, M., Armstrong, C.M., Li, S., Jacotot, L., Bertin, N., Janky, R. et al. (2003) C. elegans OR Feome version 1.1: experimental verification of the

- genome annotation and resource for proteome-scale protein expression. *Nat. Genet.*, **34**, 35–41.
- 17. Gelperin, D.M., White, M.A., Wilkinson, M.L., Kon, Y., Kung, L.A., Wise, K.J., Lopez-Hoyo, N., Jiang, L., Piccirillo, S., Yu, H. *et al.* (2005) Biochemical and genetic analysis of the yeast proteome with a movable ORF collection. *Genes Dev.*, 19, 2816–2826.
- 18. Matsuyama, A. and Yoshida, M. (2009) Systematic cloning of an OR Feome using the Gateway system. *Methods Mol. Biol.*, **577**, 11–24.
- Rajagopala, S. V., Yamamoto, N., Zweifel, A. E., Nakamichi, T., Huang, H. K., Mendez-Rios, J. D., Franca-Koh, J., Boorgula, M. P., Fujita, K., Suzuki, K. et al. (2010) The Escherichia coli K-12 OR Feome: a resource for comparative molecular microbiology. BMC Genomics, 11, 470.
- Gong, W., Shen, Y.P., Ma, L.G., Pan, Y., Du, Y.L., Wang, D.H., Yang, J.Y., Hu, L.D., Liu, X.F., Dong, C.X. et al. (2004) Genome-wide OR Feome cloning and analysis of Arabidopsis transcription factor genes. *Plant Physiol.*, 135, 773–782.
- Underwood, B.A., Vanderhaeghen, R., Whitford, R., Town, C.D. and Hilson, P. (2006) Simultaneous high-throughput recombinational cloning of open reading frames in closed and open configurations. *Plant Biotechnol. J.*, 4, 317–324.
- Grant, I.M., Balcha, D., Hao, T., Shen, Y., Trivedi, P., Patrushev, I., Fortriede, J.D., Karpinka, J.B., Liu, L., Zorn, A.M. et al. (2015) The Xenopus OR Feome: a resource that enables functional genomics. *Dev. Biol.*, 408, 345–357.
- Bischof, J., Bjorklund, M., Furger, E., Schertel, C., Taipale, J. and Basler, K. (2013) A versatile platform for creating a comprehensive UAS-ORFeome library in Drosophila. *Development*, 140, 2434–2442.
- Dricot, A., Rual, J.F., Lamesch, P., Bertin, N., Dupuy, D., Hao, T., Lambert, C., Hallez, R., Delroisse, J.M., Vandenhaute, J. et al. (2004) Generation of the *Brucella melitensis* OR Feome version 1.1. *Genome Res.* 14, 2201–2206.
- Aguiar, J.C., LaBaer, J., Blair, P.L., Shamailova, V.Y., Koundinya, M., Russell, J.A., Huang, F., Mar, W., Anthony, R.M., Witney, A. et al. (2004) High-throughput generation of *P. falciparum* functional molecules by recombinational cloning. *Genome Res.*, 14, 2076–2082.
- Hauser,R., Ceol,A., Rajagopala,S.V., Mosca,R., Siszler,G., Wermke,N., Sikorski,P., Schwarz,F., Schick,M., Wuchty,S. et al. (2014) A second-generation protein-protein interaction network of Helicobacter pylori. Mol. Cell. Proteomic, 13, 1318–1329.
- Maier, C.J., Maier, R.H., Virok, D.P., Maass, M., Hintner, H., Bauer, J.W. and Onder, K. (2012) Construction of a highly flexible and comprehensive gene collection representing the OR Feome of the human pathogen *Chlamydia pneumoniae*. *BMC Genomics*, 13, 632.
- 28. Brandner, C.J., Maier, R.H., Henderson, D.S., Hintner, H., Bauer, J.W. and Onder, K. (2008) The OR Feome of *Staphylococcus aureus* v 1.1. *BMC Genomics*, 9, 321.
- von Brunn, A., Teepe, C., Simpson, J.C., Pepperkok, R., Friedel, C.C., Zimmer, R., Roberts, R., Baric, R. and Haas, J. (2007) Analysis of intraviral protein-protein interactions of the SARS coronavirus OR Feome. *PLoS One*, 2, e459.
- 30. Lamesch, P., Li, N., Milstein, S., Fan, C., Hao, T., Szabo, G., Hu, Z., Venkatesan, K., Bethel, G., Martin, P. *et al.* (2007) hOR Feome v3.1: a resource of human open reading frames representing over 10,000 human genes. *Genomics*, **89**, 307–315.
- 31. Walhout, A.J., Temple, G.F., Brasch, M.A., Hartley, J.L., Lorson, M.A., van den Heuvel, S. and Vidal, M. (2000) GATEWAY recombinational cloning: application to the cloning of large numbers of open reading frames or OR Feomes. *Methods Enzymol.*, 328, 575–592.
- Cabral, V., Znaidi, S., Walker, L.A., Martin-Yken, H., Dague, E., Legrand, M., Lee, K., Chauvel, M., Firon, A., Rossignol, T. et al. (2014) Targeted changes of the cell wall proteome influence Candida albicans ability to form single- and multi-strain biofilms. PLoS Pathog., 10, e1004542.
- 33. Stynen,B., Van Dijck,P. and Tournu,H. (2010) A CUG codon adapted two-hybrid system for the pathogenic fungus *Candida albicans*. *Nucleic Acids Res.*, **38**, e184.
- 34. Hanahan, D. (1983) Studies on transformation of *Escherichia coli* with plasmids. *J. Mol. Biol.*, **166**, 557–580.
- Cabral, V., Chauvel, M., Firon, A., Legrand, M., Nesseir, A., Bachellier-Bassi, S., Chaudhari, Y., Munro, C.A. and d'Enfert, C. (2012) Modular gene over-expression strategies for Candida albicans. *Methods Mol. Biol.*, 845, 227–244.

- 36. Gola, S., Martin, R., Walther, A., Dunkler, A. and Wendland, J. (2003) New modules for PCR-based gene targeting in *Candida albicans*: rapid and efficient gene targeting using 100 bp of flanking homology region. *Yeast.* 20, 1339–1347.
- 37. Liu, T.T., Znaidi, S., Barker, K.S., Xu, L., Homayouni, R., Saidane, S., Morschhauser, J., Nantel, A., Raymond, M. and Rogers, P.D. (2007) Genome-wide expression and location analyses of the *Candida albicans* Taclp regulon. *Eukaryot. Cell*, 6, 2122–2138.
- Enjalbert, B., Rachini, A., Vediyappan, G., Pietrella, D., Spaccapelo, R., Vecchiarelli, A., Brown, A. J. and d'Enfert, C. (2009) A multifunctional, synthetic *Gaussia princeps* luciferase reporter for live imaging of *Candida albicans* infections. *Infect. Immun.*, 77, 4847–4858.
- 39. Reuss, O., Vik, A., Kolter, R. and Morschhauser, J. (2004) The *SAT1* flipper, an optimized tool for gene disruption in *Candida albicans*. *Gene*, **341**, 119–127.
- Wilson, R.B., Davis, D. and Mitchell, A.P. (1999) Rapid hypothesis testing with Candida albicans through gene disruption with short homology regions. *J. Bacteriol.*, 181, 1868–1874.
- 41. Walther, A. and Wendland, J. (2008) PCR-based gene targeting in *Candida albicans. Nat. Protoc.*, 3, 1414–1421.
- Park, Y.N. and Morschhauser, J. (2005) Tetracycline-inducible gene expression and gene deletion in *Candida albicans. Eukaryot. Cell*, 4, 1328–1342.
- Huang, G., Wang, H., Chou, S., Nie, X., Chen, J. and Liu, H. (2006) Bistable expression of WORI, a master regulator of white-opaque switching in Candida albicans. Proc. Natl. Acad. Sci. U.S.A., 103, 12813–12818.
- 44. Liu, H., Kohler, J. and Fink, G.R. (1994) Suppression of hyphal formation in *Candida albicans* by mutation of a *STE12* homolog. *Science*, **266**, 1723–1726.
- 45. Bennett, R.J. and Johnson, A.D. (2003) Completion of a parasexual cycle in Candida albicans by induced chromosome loss in tetraploid strains. *EMBO J.*, **22**, 2505–2515.
- van het Hoog, M., Rast, T.J., Martchenko, M., Grindle, S., Dignard, D., Hogues, H., Cuomo, C., Berriman, M., Scherer, S., Magee, B. B. et al. (2007) Assembly of the *Candida albicans* genome into sixteen supercontigs aligned on the eight chromosomes. *Genome Biol.*, 8, R52.
- 47. Fonzi, W.A. and Irwin, M.Y. (1993) Isogenic strain construction and gene mapping in *Candida albicans*. *Genetics*, **134**, 717–728.
- 48. Skrzypek, M.S., Binkley, J., Binkley, G., Miyasato, S.R., Simison, M. and Sherlock, G. (2017) Candida Genome Database. http://www.candidagenome.org/.
- Alberti, S., Gitler, A.D. and Lindquist, S. (2007) A suite of gateway cloning vectors for high-throughput genetic analysis in Saccharomyces cerevisiae. *Yeast*, 24, 913–919.
- 50. Hallez, R., Letesson, J.J., Vandenhaute, J. and De Bolle, X. (2007) Gateway-based destination vectors for functional analyses of

- bacterial ORFeomes: application to the Min system in Brucella abortus. *Appl. Environ. Microbiol.*, **73**, 1375–1379.
- Carlisle, P.L., Banerjee, M., Lazzell, A., Monteagudo, C., Lopez-Ribot, J.L. and Kadosh, D. (2009) Expression levels of a filament-specific transcriptional regulator are sufficient to determine *Candida albicans* morphology and virulence. *Proc. Natl. Acad. Sci.* U.S.A., 106, 599–604.
- 52. Zeidler, U., Lettner, T., Lassnig, C., Muller, M., Lajko, R., Hintner, H., Breitenbach, M. and Bito, A. (2009) *UME6* is a crucial downstream target of other transcriptional regulators of true hyphal development in *Candida albicans*. *FEMS Yeast Res.*, 9, 126–142.
- Bennett, R.J. (2015) The parasexual lifestyle of Candida albicans. Curr. Opin. Microbiol., 28, 10–17.
- Miller, M.G. and Johnson, A.D. (2002) White-opaque switching in Candida albicans is controlled by mating-type locus homeodomain proteins and allows efficient mating. *Cell*, 110, 293–302.
- Noble, S.M. and Johnson, A.D. (2005) Strains and strategies for large-scale gene deletion studies of the diploid human fungal pathogen *Candida albicans. Eukaryot. Cell*, 4, 298–309.
- Zordan, R.E., Galgoczy, D.J. and Johnson, A.D. (2006) Epigenetic properties of white-opaque switching in Candida albicans are based on a self-sustaining transcriptional feedback loop. *Proc. Natl. Acad. Sci. U.S.A.*, 103, 12807–12812.
- 57. Loll-Krippleber, R., Feri, A., Nguyen, M., Maufrais, C., Yansouni, J., d'Enfert, C. and Legrand, M. (2015) A FACS-optimized screen identifies regulators of genome stability in Candida albicans. *Eukaryot. Cell*, **14**, 311–322.
- Mitrovich, Q.M., Tuch, B.B., Guthrie, C. and Johnson, A.D. (2007) Computational and experimental approaches double the number of known introns in the pathogenic yeast Candida albicans. *Genome* Res., 17, 492–502.
- Santos, M.A. and Tuite, M.F. (1995) The CUG codon is decoded in vivo as serine and not leucine in Candida albicans. *Nucleic Acids Res.*, 23, 1481–1486.
- 60. Coste, A., Turner, V., Ischer, F., Morschhauser, J., Forche, A., Selmecki, A., Berman, J., Bille, J. and Sanglard, D. (2006) A mutation in Tac1p, a transcription factor regulating CDR1 and CDR2, is coupled with loss of heterozygosity at chromosome 5 to mediate antifungal resistance in Candida albicans. *Genetics*, 172, 2139–2156.
- 61. Holmes, A.R., Tsao, S., Ong, S.W., Lamping, E., Niimi, K., Monk, B.C., Niimi, M., Kaneko, A., Holland, B.R., Schmid, J. et al. (2006) Heterozygosity and functional allelic variation in the Candida albicans efflux pump genes CDR1 and CDR2. Mol. Microbiol., 62, 170–186
- Muzzey, D., Sherlock, G. and Weissman, J.S. (2014) Extensive and coordinated control of allele-specific expression by both transcription and translation in Candida albicans. *Genome Res.*, 24, 963–973.