

HAL
open science

Comment on “Sterilizing immunity in the lung relies on targeting fungal apoptosis-like programmed cell death”

Abdel Aouacheria, Kyle Cunningham, J. Marie Marie Hardwick, Zdena Palková, Ted Powers, Fedor Severin, Libuše Váchová

► To cite this version:

Abdel Aouacheria, Kyle Cunningham, J. Marie Marie Hardwick, Zdena Palková, Ted Powers, et al.. Comment on “Sterilizing immunity in the lung relies on targeting fungal apoptosis-like programmed cell death”. *Science*, 2018, 360 (6395), pp.eaar6910. 10.1126/science.aar6910 . hal-02355307

HAL Id: hal-02355307

<https://hal.science/hal-02355307v1>

Submitted on 8 Nov 2019

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Comment on “Sterilizing immunity in the lung relies on targeting fungal apoptosis-like programmed cell death”

Abdel Aouacheria¹, Kyle Cunningham², J. Marie Hardwick^{3*}, Zdena Palková⁴, Ted Powers⁵, Fedor Severin⁶, Libuše Váchová⁷

¹ISEM, Institut des Sciences de l'Evolution de Montpellier, Université de Montpellier, CNRS, EPHE, IRD, Montpellier, France

²Department of Biology, Johns Hopkins University, Baltimore MD 21218, USA

³Department of Molecular Microbiology and Immunology, Johns Hopkins University, School of Public Health, Baltimore, MD 21205 of Biology, Johns Hopkins University, Baltimore MD 21218, USA

⁴Faculty of Science, Charles University, BIOCEV, Vestec, Czech Republic

⁵Department of Molecular & Cellular Biology, University of California, Davis CA 95616, USA

⁶Belozersky Institute of Physico-Chemical Biology, Moscow State University, Leninskiye Gory 1-40, Moscow, 119991, Russia.

⁷Institute of Microbiology of the Czech Academy of Sciences, BIOCEV, Vestec, Czech Republic

*Corresponding author Email: hardwick@jhu.edu

Shlezinger et al. (Reports, 8 September 2017, p. 1037) report that the common fungus *Aspergillus fumigatus*, a cause of aspergillosis, undergoes caspase-dependent apoptosis-like cell death triggered by lung neutrophils. However, evidence for fungal cells dying via a protease signaling cascade that is thwarted by a fungal caspase inhibitor homologous to human Survivin is built on compromised assumptions about the technologies.

Shlezinger et al. (1) reported the discovery of an 'apoptosis-like' programmed cell death pathway in the opportunistic pathogen *Aspergillus fumigatus*, a multicellular fungus responsible for life-threatening infections. However, this conclusion is compromised by several technical problems with the methods leading to unsupported conclusions. The technical problems arise from the use of mammalian apoptosis assays designed to detect biochemical events that are not present nor molecularly defined in fungi. A related problem stems from the assumption that fungal proteins with limited sequence homology to mammalian apoptosis regulators will function analogously in fungal cells. In this study, a chemical sensor and a small molecule inhibitor of mammalian apoptosis regulators (caspases and IAP proteins, respectively) were applied to fungal cells with the expectation of binding to distant fungal homologs but without direct evidence for such. Furthermore, the proposed fungal target proteins (metacaspases and BIR1) appear to lack the corresponding binding sites for these chemical reagents. Thus, the evolutionary divide between fungi and mammals appears to be too great for what might seem like a safe extrapolation regarding apoptosis – generally defined in mammals as the classic biochemical and morphological consequences of caspase-3 or -7 activation.

Using a transgenic strain of *Aspergillus fumigatus* with a dual fluorescent probe to distinguish dying cells from dead cells, Shlezinger *et al.* (1) report that mold conidia exposed to oxidative stress *in vitro*, or engulfed by neutrophils *in vivo*, exhibit features of apoptotic mammalian cells prior to loss of viability. The authors measured fungal caspase activity by flow cytometry or fluorescence microscopy using the fluorescent FITC-conjugated tripeptide Val–Ala–Asp (VAD) fused to fluoromethylketone (FMK). FITC-VAD-FMK is a mammalian caspase reporter that mimics the required Asp cleavage site found in natural substrates of mammalian caspases. The FMK moiety results in tight binding to the caspase active site cysteine, potently inhibiting caspase activity. By binding to active caspases, the fluorescent FITC moiety is retained in animal cells for easy detection.

However, despite careful scrutiny, sequence-based bioinformatics approaches have failed to detect caspase homologs neither in fungal genomes, nor more generally in non-metazoan organisms (2). *A. fumigatus* encodes two metacaspases (CasA and CasB) (3),

which are also cysteine proteases related to animal caspases. However, metacaspases cleave their substrates after Arg and Lys, rather than Asp (D), the key residue in FITC-VAD-FMK. This raises a critical question – what enzymatic activities are responsible for the FITC-VAD-FMK caspase reporter activity in dying fungi? One possibility is that peptide-FMK reporters are promiscuous. They have been reported to bind/inhibit other classes of cysteine proteases in mammalian cells including cathepsins (4), and for these reasons have fallen from favor for use in mammalian models (5). Similarly, FITC-VAD-FMK could potentially monitor vacuolar cathepsins in fungi, but it can also nonspecifically label living non-permeabilized yeast cells (6). Based on its promiscuity, FITC-VAD-FMK could theoretically bind fungal metacaspases. However, although a double knockout of both *A. fumigatus* metacaspases CasA and CasB exhibited cell growth abnormalities it was not resistant to cell death induced by oxidative stress or other stimuli tested (3).

Shlezinger *et al.* (1) took a different approach to address a causal role for fungal caspase-like activities, leading to the identification of a virulence mechanism. They found that fungal strains overexpressing *A. fumigatus* BIR1 (AfBIR1) are resistant to oxidative stress (H₂O₂) in vitro and are more virulent in mice. AfBIR1 shares amino acid sequence similarity to a family of mammalian inhibitor of apoptosis (IAP) proteins that, like AfBIR1, contain baculovirus IAP repeat (BIR) domains. The authors' proposed model suggests that AfBIR1 behaves similarly to the human IAP protein Survivin, based on the assumption that Survivin inhibits apoptotic caspases. However, Survivin is not a direct caspase inhibitor and it lacks the sequences found in the BIR region of mammalian XIAP that interact with and directly inhibit caspases (7, 8). To provide evidence that endogenous AfBIR1 regulates caspase-like activity while overcoming the lethality of *AfBIR1* deletions, Shlezinger *et al.* (1) sought to inhibit AfBIR1 by treating fungal conidia and mice with S12, a small molecule reported to inhibit Survivin (9). S12 was originally identified through chemical and computational screens for compounds that target a cavity located near the Survivin dimerization interface. However, residues critical for S12 binding to Survivin are not well conserved in AfBIR1 (Fig.1). Thus, studies to verify direct binding of S12 to AfBIR1 are needed, as their interaction cannot be inferred solely based on multiple sequence alignments.

The other hallmark of mammalian apoptosis used throughout the Shlezinger *et al.* study (1) is nuclear DNA fragmentation, which is quantified using TUNEL (terminal deoxynucleotidyl transferase dUTP nick-end labeling) assays. The TUNEL assay is useful for labeling the new ends of nuclear DNA following caspase-dependent activation of the mammalian DNase CAD (caspase-activated DNase) (10). However, the TUNEL assay is not specific to apoptosis and detects DNA breaks resulting from non-apoptotic cell death (11). TUNEL and many other features of dying mammalian cells have been observed in a diverse range of non-metazoan taxa, including protists, microalgae, yeast, bacteria and plants.

However, the genes directly responsible are largely unknown. Thus, the central unanswered question is whether the fungal factors responsible for TUNEL reactivity, caspase-like activity or other mammalian assays play an active and causal role in fungal cell death, or only serve to mark dead and dying cells with degrading DNA, vacuolar permeability and depletion of ATP.

Shlezinger *et al.* (1) provide convincing genetic arguments that host phagocyte NADPH oxidase (NOX) mediates the demise of ingested fungal conidia. The possibility that NOX-derived ROS induces a FITC-VAD-FMK-traceable protease signaling modulated by AfBIR is also intriguing, but more evidence will be required to distinguish this model from other possibilities, including direct killing of the engulfed pathogens by neutrophils without pro-death contributions from fungal “caspase-like activities”. Some fungal species have orthologs of mammalian MLKL that mediate necroptosis and fungal homologs of DNFA5/gasdermin that mediate mammalian pyroptosis (12, 13). Even if these pro-necrotic death factors do not promote regulated death pathways in fungi, this does not deny the existence of genetically controlled cell death in fungi (14).

References and Notes

1. N. Shlezinger *et al.*, Sterilizing immunity in the lung relies on targeting fungal apoptosis-like programmed cell death. *Science* **357**, 1037-1041 (2017).
2. R. A. V. Bell, L. A. Megeney, Evolution of caspase-mediated cell death and differentiation: twins separated at birth. *Cell death and differentiation* **24**, 1359-1368 (2017).
3. D. L. Richie *et al.*, The *Aspergillus fumigatus* metacaspases CasA and CasB facilitate growth under conditions of endoplasmic reticulum stress. *Molecular microbiology* **63**, 591-604 (2007).
4. J. Rozman-Pungercar *et al.*, Inhibition of papain-like cysteine proteases and legumain by caspase-specific inhibitors: when reaction mechanism is more important than specificity. *Cell death and differentiation* **10**, 881-888 (2003).
5. M. Poreba, A. Strozyk, G. S. Salvesen, M. Drag, Caspase substrates and inhibitors. *Cold Spring Harbor perspectives in biology* **5**, a008680 (2013).
6. L. Vachova, Z. Palkova, Caspases in yeast apoptosis-like death: facts and artefacts. *FEMS yeast research* **7**, 12-21 (2007).
7. J. Chai *et al.*, Structural basis of caspase-7 inhibition by XIAP. *Cell* **104**, 769-780 (2001).
8. S. J. Riedl *et al.*, Structural basis for the inhibition of caspase-3 by XIAP. *Cell* **104**, 791-800 (2001).
9. A. Berezov *et al.*, Disabling the mitotic spindle and tumor growth by targeting a cavity-induced allosteric site of survivin. *Oncogene* **31**, 1938-1948 (2012).
10. M. Enari *et al.*, A caspase-activated DNase that degrades DNA during apoptosis, and its inhibitor ICAD. *Nature* **391**, 43-50 (1998).
11. B. Grasl-Kraupp *et al.*, In situ detection of fragmented DNA (TUNEL assay) fails to discriminate among apoptosis, necrosis, and autolytic cell death: a cautionary note. *Hepatology* **21**, 1465-1468 (1995).
12. A. Daskalov *et al.*, Identification of a novel cell death-inducing domain reveals that fungal amyloid-controlled programmed cell death is related to necroptosis. *Proceedings of the National Academy of Sciences of the United States of America* **113**, 2720-2725 (2016).

13. J. Gregan, L. Van Laer, L. D. Lieto, G. Van Camp, S. E. Kearsey, A yeast model for the study of human DFNA5, a gene mutated in nonsyndromic hearing impairment. *Biochimica et biophysica acta* **1638**, 179-186 (2003).
14. A. P. Goncalves, J. Heller, A. Daskalov, A. Videira, N. L. Glass, Regulated Forms of Cell Death in Fungi. *Frontiers in microbiology* **8**, 1837 (2017).
15. We acknowledge financial support from the Foundation ARC (AA), Ligue Contre le Cancer Comité du Gard (AA), Odysseus grant G.0029.12 from Research Foundation Flanders (FWO, to PT), grants from the National Institutes of Health USA RO1 NS083372, RO1 NS037402 and RO1 GM077875 (JMH), and from the CZ.1.05/1.1.00/02.0109 BIOCEV provided by ERDF and MEYS (ZP and LV).

Figure legend

Fig. 1. Residues in human Survivin required for binding S12 are not well conserved in AfBIR1. Amino acid sequence of the single BIR domain region of human Survivin is aligned using ClustalW with each of the two BIR domains in BIR1 of *Aspergillus fumigatus*. Disruption of either Phe86 or Val89 (red frames) in Survivin inhibits S12 binding (9). Asterisks mark residues forming the interface between Survivin dimers (9).

```

A. Fumigatus (XP_752777) BIR(I) 9  MSFDLVLFERRRTSSAISKPI S WPHSR - - PSFAELAHAGFYNYFYETNPDNITTO LGCALIGWEPEDNPI TEHLKHSKGGAL I MDI EQHSNPAE I EDP 110
SURVIVIN (NP_001159) BIR 1  -MGAPTLPPAVQPFLKDR I STFKMVFLECCAC I PER I LAAGFI HCPITENEPLACG I CFKLELGMEPDDPI EEHKNHSSGAE I LSVKKGFEEL I LGEFL I KLD 105
* *
A. Fumigatus (XP_752777) BIR(II) 99 - - QHSNPAE I EDTSER I AQARCAT I G I QMPHDG I RGM I VEGG I YFCPTESND I ASGAY I G I KLS I I G WEP I KDP I FEEL I YR I SSSDGS I F I V I AQPPGK I K I KSSRS I K I KS 203
SURVIVIN (NP_001159) BIR 1  M E A P I L P P A V Q P F L K D R I S T F K M V F L E G C A C T P E R - - L A E A G F I H C P T E N E P L A C G I C F K L E L G W E P D D P I E E H K N H S S G A E I L S V K K G F E E L I L G E F L I K L D 105
* *

```