

METHODOLOGY

Open Access

Comparative evaluation of extraction methods for apoplastic proteins from maize leaves

Katja Witzel^{1,3}, Muhammad Shahzad¹, Andrea Matros², Hans-Peter Mock² and Karl H Mühling^{1*}

Abstract

Proteins in the plant apoplast are essential for many physiological processes. We have analysed and compared six different infiltration solutions for proteins contained in the apoplast to recognize the most suitable method for leaves and to establish proteome maps for each extraction. The efficiency of protocols was evaluated by comparing the protein patterns resolved by 1-DE and 2-DE, and revealed distinct characteristics for each infiltration solution. Nano-LC-ESI-Q-TOF MS analysis of all fractions was applied to cover all proteins differentially extracted by infiltration solutions and led to the identification of 328 proteins in total in apoplast preparations. The predicted subcellular protein localisation distinguished the examined infiltration solutions in those with high or low amounts of intracellular protein contaminations, and with high or low quantities of secreted proteins. All tested infiltration solution extracted different subsets of proteins, and those implications on apoplast-specific studies are discussed.

Keywords: Apoplast, liquid chromatography mass spectrometry, maize, proteome analysis, two-dimensional gel electrophoresis

Background

The plant apoplast comprises the cell wall matrix and the intercellular spaces, and plays a major role in a wide range of physiological processes, including water and nutrient transport [1], plant-pathogen interactions, and perception and transduction of environmental signals [2,3]. Proteins present in the plant apoplast reflect this broad functional diversity. Studies on the dynamic change of apoplast protein composition revealed new insights into plant responses to abiotic stress [4-7], nutrient supply [8-10], wounding [11], water deficiency [12,13], pathogen response [14-16] and xylem composition [17,18]. The selection of a suitable extraction protocol is a crucial step in proteomics surveys as proteins reveal a high degree of biochemical heterogeneity and investigated plant materials can be characterized by the presence of non-protein components interfering with subsequent analytical techniques, e.g. two-dimensional gel electrophoresis (2-DE) or liquid chromatography-mass spectrometry (LC-MS). These biological realities led to the establishment of sample preparation methods

for numerous plant species and tissues, such as Arabidopsis leaves [19], papaya leaves [20], sunflower leaves [21], cotton seedlings [22], apple and strawberry fruit [23], potato tuber [24], grapevine leaves and roots [25], grape berry cell wall [26], rubber latex [27], cotton fibers [28], banana meristem [29] and chloroplast [30], among others. Despite their biological significance, investigations on apoplastic proteins are hampered due to their low abundance compared to intracellular protein concentrations. The extraction of proteins from the leaf and root apoplast is mainly based on the principle of vacuum infiltration with an extraction solution, followed by a mild centrifugation step to collect the apoplastic washing fluid. The composition of the infiltration solution is essential as it has to fulfil certain prerequisites, such as maintenance of osmotic pressure to prevent collapsing of plasma membrane and stringency for extracting cell wall-bound proteins. Borderies et al. [31] compared different solutions to extract loosely bound cell wall proteins of Arabidopsis cell suspension cultures and showed that the composition of extraction solution determines the efficiency of preparation. Similarly, Boudart et al. [32] investigated weakly cell wall-bound proteins in rosettes of Arabidopsis. Here, we compared protein extracts obtained by six different infiltration

* Correspondence: khmuehling@plantnutrition.uni-kiel.de

¹Institute of Plant Nutrition and Soil Science, Christian Albrechts University, Hermann-Rodewald-Strasse 2, 24118 Kiel, Germany

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

solutions already described for apoplastic proteins from different plant species. We aimed at identifying a protocol most suitable for the extraction of leaf apoplast proteins of maize, a crop of high economic importance. We evaluated the protein patterns as resolved by 1-DE or 2-DE, identified the proteins using LC-MS and located them to cellular compartments.

Results and discussion

In this study, six different solutions were tested for the ability to extract proteins from the maize leaf apoplast: water [8], 20 mM ascorbic acid/20 mM CaCl₂ [6], 100 mM sorbitol [4], 25 mM Tris-HCl [9], 100 mM sodium phosphate buffer [16] and 50 mM NaCl [33] (Figure 1). In most cases, the infiltration solutions were applied for wheat leaves and no comparison of the efficiency of protein extraction for each method was performed. Thus, this study focussed on identifying the optimal method for extracting apoplastic proteins from maize leaves.

Proteins from the leaf apoplast and symplast extracted with the six infiltration solutions were compared on 1-DE (Figure 2A, Additional file 1). A sharp band pattern was obtained from all apoplast extracts with a high number of protein bands in each extract. While the yield of protein extraction was similar, the protein profiles showed distinct differences. A prominent band of

about 20 kDa was present in extracts of 100 mM sodium phosphate buffer, 25 mM Tris-HCl, 20 mM ascorbic acid/20 mM CaCl₂ and 50 mM NaCl, but not in water or 100 mM sorbitol. One protein band of high molecular weight (approximately 100-130 kDa) was apparent in extracts of water, 100 mM sodium phosphate buffer and 100 mM sorbitol, but not in 25 mM Tris-HCl, 20 mM ascorbic acid/20 mM CaCl₂ or 50 mM NaCl. While there were similarities, each extract revealed specific protein bands indicating that different subsets of proteins were isolated by the six infiltration solutions. Proteins with a molecular weight < 15 kDa were underrepresented in all extracts and this corresponds to previous proteomic reports on some of the infiltration solutions [4,16]. The observed selective protein patterns generated by the individual infiltration solutions emphasize the necessity of careful selection of isolation method [34]. Band patterns from symplast preparations did not reveal significant differences among the infiltrates and the overall band patterns were more complex as from apoplastic preparations. This demonstrates an apparent subfractionation of the cellular compartments.

Equal amounts of apoplast proteins were separated by 2-DE to assess the protein patterns in more detail (Figure 2B). We found areas of good and poor resolved proteins

Figure 1 Schematic representation of protein extraction from maize leaf apoplast. Different infiltration solutions were analyzed for their specificity by proteome profiling using gel-based and gel-free approaches.

spots on all 2-D gels. Proteins in the acidic gel region of pH 4-6 showed horizontal streaking. Although all samples were precipitated, dissolved in urea-containing buffer system and dialyzed prior to 2-DE to avoid the contamination with nucleic acids or other interfering substances, these poorly separated spots were observed. Contrary to this, proteins in the basic region of 2-D gels near the pH 6-10 interval showed a superior resolution with minimal streaking. The spot patterns resembled the band patterns to a certain extent, e.g. as observed for the 20 kDa band that was prominent also on 2-D gels of the respective apoplastic extracts. The best resolution of proteins in 25-45 kDa intervals was achieved on extracts of 20 mM ascorbic acid/20 mM CaCl₂ infiltration solution, while high

molecular weight proteins separated best in extracts of 100 mM sodium phosphate buffer infiltration solution. The latter was applied with success to extract proteins from the leaf apoplast of lupin and resulted in the generation of well resolved protein maps containing about 50 spots to evaluate the effect of water and boron deficiency [9]. Our results showed that this separation was not reached, probably due to substances present in the maize apoplast interfering with isoelectric focusing. As 2-DE did not result in a comprehensible evaluation of the employed infiltration solutions, we used nano-LC-ESI-Q-TOF MS for proteomic analysis of all extracts.

In order to obtain an overview of all proteins present in the six different extracts, we aimed at establishing

qualitative protein profiles by LC-MS analysis. An automatic data directed analysis mode was applied as described in materials and methods section. Results exceeding the PLGS score of 12 for protein identification and probability score of 50% for *de novo* sequencing of peptides were accepted.

A total of 328 proteins were identified from all extracts. Additional file 2 shows the identities of those proteins, along with the predicted subcellular localization and detection in the six apoplastic extracts. Additional file 3 provides the respective identifier, PLGS score, number of peptides, protein coverage, peptide sequences and peptide sequence probability score for all identified proteins. In order to visualize and identify infiltration solutions with similar protein abundance patterns, a hierarchical clustering method was applied. Two main clusters were found, with the first represented by the 100 mM sodium phosphate buffer and the second containing all other infiltration solutions indicating the isolation of a rather different set of proteins by the first one than compared to all other solutions under examination (Figure 3). The most similar abundance patterns derived from leaf infiltration with 25 mM Tris-HCl and 50 mM NaCl reflecting a comparable degree of protein extraction efficiency.

The highest number of proteins was found in apoplastic extracts using water as infiltration solution. Here, 171 proteins were detected. Extracts of 25 mM Tris-HCl, 100 mM sorbitol and 20 mM ascorbic acid/20 mM CaCl₂ yielded in the identification of a similar number of 131, 133 and 133 proteins, respectively. We found 114 proteins in extracts of 50 mM NaCl solution and 107 proteins in those of 100 mM sodium phosphate buffer. Out of all 328 proteins, only 28 proteins were common across all six extracts (Additional file 4). A similar observation was made for Arabidopsis cell wall proteins when extracted by different solutions; here, only 11 out of 96 proteins were found to be common in all extracts [31]. Exhydrolase II [UniProt: Q9XE93] was found in all extracts and its identification is illustrated in Additional file 5 as an example. Here, the amino acid sequence is shown and the 12 detected peptides are marked within, resulting in protein sequence coverage of 28.7%.

The quality of apoplastic protein preparations is estimated in many cases by enzymatic measurements of specific proteins such as malate dehydrogenase [5,9] and glucose-6-phosphate dehydrogenase [6]. However, it is known that the activity of those enzymes is detectable in respective cellular compartment as well [35]. To assess the amount of symplast contaminations in our samples, we used topology prediction tools. The identified proteins were classified for their subcellular localization as deduced by Expasy tools Target P and WoLF

PSORT (Figure 4). A number of proteins in this study were allocated to other cellular compartments than the apoplast, suggesting considerable amounts of intracellular protein contaminations. However, previous reports using different plant species and extraction methods described the detection of cytosolic, mitochondrial or vacuolar proteins in cell wall or apoplast preparations [31,36-38]. These consistent findings point to the occurrence of non-classical secretory pathways for proteins lacking signal sequences [39,40] and therefore, differentiation between yet unknown apoplastic proteins and ones resident in other organelles remains difficult. Water-infiltrated leaves revealed 23 protein identifications localized to the apoplast, while a high number of intracellular proteins were detected from the vacuole (19), cytosol (46) and chloroplast (23). This observation is indicative for the disruption of plasma membrane during the infiltration process. Also, apoplastic extracts with 100 mM sorbitol as infiltration solution contained a superior proportion of chloroplast (26) and cytosolic (41) proteins with only 15 predicted apoplastic proteins. This result was unexpected as the sugar alcohol sorbitol was applied to maintain the osmotic cell pressure. Similar numbers of proteins in infiltrates with 25 mM Tris-HCl, 20 mM ascorbic acid/20 mM CaCl₂ and 50 mM NaCl were assigned to the chloroplast (14, 17, 14), the cytosol (36, 34, 27), and the apoplast (25, 31, 25). Of all tested infiltration solutions, 100 mM sodium phosphate buffer contained the lowest number of proteins assigned to intracellular compartments (chloroplast: 10, cytosol: 16) and the highest number of proteins targeted to the extracellular apoplast with 34 identified proteins.

Table 1 presents the 67 proteins allocated to the apoplast of maize leaves and grouped according to their function into 7 classes. The largest class consisted of 39 proteins related to cell structural processes, including carbohydrate metabolism (e.g.: lichenase 2, alpha N-arabinofuranosidase, beta galactosidase, exoglucanase, exhydrolase II) and cell wall modification (e.g.; pectinesterase, xyloglucan endotransglycosylase hydrolase, peroxidases). Synthesis and integration of polysaccharides into the cell wall and extension of this network during plant growth are the major biological functions of proteins present in the apoplast [41] and our findings reflect this reality. Fifteen proteins were involved in disease and defense reactions, the second prime function of the apoplast [42]. The third class was related to proteins with transporting function and here, 7 proteins were identified. Further classes were related to cell growth/division, protein destination/storage, secondary metabolism and signal transduction.

The number of proteins identified exclusively in any of the extracts was compared and revealed that 16 out of 34 apoplastic proteins were found only in extracts of

Figure 3 Hierarchical clustering analysis of protein abundance patterns. Columns represent LC-MS experiments on protein extracts of indicated infiltration solutions. Rows display the presence (yellow) or absence (black) of proteins in the respective extracts. Additional file 2 provides protein identifications and their detection in the respective apoplast extracts.

100 mM sodium phosphate buffer, representing the highest number of unique proteins in all tested infiltration solutions (Table 1). Usage of this infiltration solution appears to prevent damaging the plasma membrane and enables extraction of proteins adhesive to the cell wall. Most polypeptides found in the analysis were annotated as hypothetical based on an *in silico* match to a genome sequence, or putative due to a homology to a

protein with known function (Figure 4). The identification of these proteins in apoplastic preparations reveals the potential inherited in proteomic surveys for establishing comprehensive maps of all translated polypeptides present in a subcellular compartment. A number of 12 proteins with unknown function were exclusively identified using the 100 mM sodium phosphate buffer infiltration solution (see Additional file 2). As this

Figure 4 Predicted subcellular distribution of identified proteins from the maize leaf apoplast extracted by different infiltration solutions. Topology prediction was performed with ExPasy tools Target P (<http://www.cbs.dtu.dk/services/TargetP/>) and WoLF PSORT (<http://wolfpsort.org/>).

protein fraction performed best regarding contaminations from other cellular compartments and contained most of the apoplastic proteins, we assume that these yet unknown proteins are involved in physiological processes of the apoplast.

Conclusions

The plant apoplast is a dynamic compartment with a broad range of physiological functions. To study proteins involved in nutrition, growth, signaling or transport processes, it is crucial to apply extraction methods selective for apoplastic proteins. In this study, we compared six different infiltration solutions already reported for the isolation of this protein subset. The protein patterns resolved by 1-DE revealed clear differences between apoplast and symplast preparations. We found the lowest number of intracellular protein contaminants with the highest number of extracted proteins present in the apoplastic fluid obtained with 100 mM sodium phosphate buffer. Also, the number of secreted proteins

exclusively found in a single fraction was highest for that buffer. Those findings are now employed in comparative proteomic studies aiming at identifying proteins involved in abiotic stress responses.

Materials and methods

Plant cultivation

Maize grains cv. Lector (LG Seeds, <http://www.lgseeds.com>) were imbibed overnight in aerated 1 mM CaSO₄ solution and germinated at 28°C in the dark between two layers of filter paper moistened with 0.5 mM CaSO₄. After 4 days, seedlings were transferred to light in constantly aerated plastic pots containing one-fourth concentrated nutrient solution. The concentration of nutrient solution was increased to half and full strength after 2 and 4 days of cultivation, respectively. The full strength nutrient solution had the following concentrations: 2.0 mM Ca(NO₃)₂, 1.0 mM K₂SO₄, 0.2 mM KH₂PO₄, 0.5 mM MgSO₄, 2.0 mM CaCl₂, 5.0 μM H₃BO₃, 2.0 μM MnSO₄, 0.5 μM ZnSO₄, 0.3 μM CuSO₄,

Table 1 Identification of proteins assigned to the apoplast.

Entry	Description	mW (Da)	pI (pH)	Infiltration solutions					
				i	ii	iii	iv	v	vi
<u>Cell growth and division</u>									
UniRef90_Q6ZDE3	Abscisic acid 8'-hydroxylase 2, <i>Oryza sativa</i>	56519	9.83	x					
<u>Cell structure</u>									
UniRef90_A5H454	Peroxidase 66, <i>Zea mays</i>	33398	8.02					x	
UniRef90_A5H8G4	Peroxidase 1, <i>Zea mays</i>	38330	6.89					x	
UniRef90_A5JTQ2	Alpha N arabinofuranosidase, <i>Medicago varia</i>	83673	6.22		x				
UniRef90_B4FKV6	Peroxidase 54, <i>Zea mays</i>	36178	4.95						x
UniRef90_B5AK47	Dhurrinase-like B glucosidase, <i>Zea mays</i>	64233	7.95			x			
UniRef90_B6SMR2	Peroxidase 52, <i>Zea mays</i>	33504	8.14		x	x		x	x
UniRef90_B6SUH6	Non-cyanogenic beta glucosidase, <i>Zea mays</i>	56680	5.39	x		x		x	
UniRef90_B6SXU7	Heparanase-like protein 3, <i>Zea mays</i>	58262	9.35	x		x	x	x	x
UniRef90_B6SXY3	Beta galactosidase, <i>Zea mays</i>	48728	8.38		x				
UniRef90_B6T391	Lichenase 2, <i>Zea mays</i>	34951	5.64	x	x	x	x	x	x
UniRef90_B6T9B9	Alpha N arabinofuranosidase, <i>Zea mays</i>	74827	5.04			x		x	x
UniRef90_B6TU39	Peroxidase 2, <i>Zea mays</i>	34941	4.67		x				
UniRef90_B6TU78	Glucan endo-1-3 beta glucosidase 7, <i>Zea mays</i>	45316	5.54	x					
UniRef90_B6TXJ8	Glycoside hydrolase family 28, <i>Zea mays</i>	47066	5.58	x					
UniRef90_B6U063	Carboxylic ester hydrolase, <i>Zea mays</i>	50032	7.85	x		x		x	
UniRef90_B6U0W2	Beta galactosidase, <i>Zea mays</i>	93935	6.48		x				
UniRef90_B9SD68	Hydrolase, <i>Ricinus communis</i>	67825	6.80	x	x	x			
UniRef90_C4N559	Xyloglucan endotransglycosylase hydrolase, <i>Musa acuminata</i>	20309	9.54						x
UniRef90_C5WQU7	Beta galactosidase, <i>Sorghum bicolor</i>	92893	5.31	x		x	x	x	x
UniRef90_C5Z534	Beta galactosidase, <i>Sorghum bicolor</i>	79098	7.74		x				
UniRef90_O04943	Alpha galactosidase, <i>Hordeum vulgare</i>	17730	6.33		x	x		x	x
UniRef90_P93518	PRm 3, <i>Zea mays</i>	30099	3.90	x	x	x	x	x	x
UniRef90_Q10CU3	Glycosyl hydrolase family 3, <i>Oryza sativa</i>	43916	8.20	x		x			
UniRef90_Q10M79	Alpha L arabinofuranosidase, <i>Oryza sativa</i>	73965	4.73					x	
UniRef90_Q10NX8	Beta galactosidase 6, <i>Oryza sativa</i>	92780	5.52	x			x		
UniRef90_Q2R3E0	Glycosyl hydrolases family 38, <i>Oryza sativa</i>	114085	5.85		x				x
UniRef90_Q2RAZ2	Alpha L arabinofuranosidase, <i>Oryza sativa</i>	73421	4.57	x		x	x	x	x
UniRef90_Q43417	Peroxidase, <i>Cenchrus ciliaris</i>	32473	7.50					x	
UniRef90_Q53MP2	Beta D-xylosidase, <i>Oryza sativa</i>	82557	6.62		x				
UniRef90_Q5CCP6	Beta galactosidase, <i>Pyrus pyrifolia</i>	94782	8.12		x				
UniRef90_Q5I3F3	Peroxidase 5, <i>Triticum monococcum</i>	27533	5.72		x				
UniRef90_Q6L619	Beta galactosidase, <i>Raphanus sativus</i>	92580	8.36	x				x	
UniRef90_Q7G3T8	Beta galactosidase 13, <i>Oryza sativa</i>	91940	6.06		x				
UniRef90_Q8GUY1	Pectinesterase, <i>Lolium perenne</i>	24837	7.81		x				
UniRef90_Q8RUV9	Beta galactosidase 1, <i>Oryza sativa</i>	91652	5.71		x				
UniRef90_Q9FXT4	Alpha galactosidase, <i>Oryza sativa</i>	45792	7.91					x	x
UniRef90_Q9LLB8	Exoglucanase, <i>Zea mays</i>	66900	6.99	x	x	x	x		x
UniRef90_Q9XE93	Exhydrolase II, <i>Zea mays</i>	68330	6.16	x	x	x	x	x	x
UniRef90_Q9XEI3	Beta D-glucan exohydrolase isoenzyme, <i>Hordeum vulgare</i>	67862	6.24	x	x		x		
<u>Disease and defence</u>									
UniRef100_P25272	Kunitz-type trypsin inhibitor 1, <i>Glycine max</i>	22531	4.77	x					
UniRef90_A7I2L3	Invertase inhibitor, <i>Coffea canephora</i>	20205	6.68		x				
UniRef90_B6TA80	Thaumatin-like protein, <i>Zea mays</i>	17632	6.75					x	
UniRef90_B6TDW7	Secretory protein, <i>Zea mays</i>	24467	4.64					x	
UniRef90_B6TT00	Endochitinase PR4, <i>Zea mays</i>	28545	4.96	x				x	
UniRef90_B6TTY1	Germin-like protein, <i>Zea mays</i>	26764	7.25	x		x		x	x
UniRef90_B6TWH6	Lysosomal Pro x carboxypeptidase, <i>Zea mays</i>	59936	5.62	x	x	x	x		x

Table 1 Identification of proteins assigned to the apoplast. (Continued)

UniRef90_B6UB57	Lysosomal protective protein, Zea maize	53540	5.87	x	x	x		x	x
UniRef90_O24007	Chitinase, Oryza sativa	18956	4.83	x		x	x	x	x
UniRef90_P01063	Bowman-Birk-type proteinase inhibitor C II, Glycine max	9194	4.38	x					
UniRef90_P29022	Endochitinase A, Zea maize	29105	7.85					x	
UniRef90_Q5U1S9	Class III peroxidase 14, Oryza sativa	37174	5.77					x	
UniRef90_Q6EUS1	Class III peroxidase 27, Oryza sativa	33300	8.09		x				x
UniRef90_Q6TM44	Germin-like protein, Zea mays	21873	6.04	x	x	x	x	x	x
UniRef90_Q7M1R1	Chitinase, Gladiolus × gandavensis	30695	5.77	x		x	x	x	x
<u>Protein destination and storage</u>									
UniRef90_B6TG95	Vignain, Zea mays	38823	4.68	x	x	x	x	x	x
UniRef90_B6TYX7	Polygalacturonase inhibitor 1, Zea mays	30011	8.08		x			x	x
<u>Secondary metabolism</u>									
UniRef90_O64411	Polyamine oxidase, Zea mays	56308	5.63		x				
<u>Signal transduction</u>									
UniRef90_B6TWC3	Rhcadhesin receptor, Zea mays	23726	9.20		x	x			
UniRef90_B9MZ47	Fasciclin-like AGP 14 4 protein, Populus trichocarpa	24786	8.63					x	
<u>Transporters</u>									
UniRef90_B4FB54	Non-specific lipid transfer protein, Zea mays	12084	9.60		x				
UniRef90_B6SP11	Non-specific lipid transfer protein, Zea mays	9802	8.73		x				
UniRef90_B6SY96	Non-specific lipid transfer protein, Zea mays	12011	9.29		x				
UniRef90_B6TRB2	Copper ion binding protein, Zea maize	17057	9.78				x		
UniRef90_P05046	Lectin, Glycine max	30908	5.60	x			x		
UniRef90_P19656	Non-specific lipid transfer protein, Zea mays	11697	8.74		x				x
UniRef90_Q04672	Sucrose-binding protein, Glycine max	60484	6.42	x					

UniProt database identifiers, along with molecular weight (mW) and isoelectric point (pI) are shown. The identification of the respective proteins using different extraction solutions is indicated (i: water, ii: 100 mM sodium phosphate buffer, iii: 25 mM Tris-HCl, iv: 100 mM sorbitol, v: 20 mM ascorbic acid/20 mM CaCl₂, vi: 50 mM NaCl).

0.01 μM (NH₄)₆Mo₇O₂₄, 200 μM Fe-EDTA. Nutrient solution was changed twice a week to avoid nutrient deficiencies. The experiments were carried out under greenhouse conditions with an average day/night temperature of 28/18°C and a photoperiod of 14 h for 5 weeks with relative humidity about 70% ± 5%. The fifth and sixth leaf from medium part of the stem was harvested 16 d after reaching the full nutrient solution for collection of apoplast proteins.

Extraction of apoplastic and symplastic proteins

Apoplastic proteins were collected using the infiltration-centrifugation technique [43] with minor modifications. Leaves were cut into segments of about 5.5 cm and washed with deionised water. For infiltration, leaf segments were placed in plastic syringes (60 ml) filled with 40 ml of the respective infiltrating medium and were infiltrated by pulling the plunger, producing a reduced pressure of estimated about 20 kPa. Leaves were infiltrated either with water, 20 mM ascorbic acid/20 mM CaCl₂, 100 mM sorbitol, 0.1 M sodium phosphate buffer (pH 6.5), 25 mM Tris-HCl (pH 8.0) or 50 mM NaCl (Figure 1). Thereafter, intact leaf segments were carefully blotted dry, and then placed in a 10 ml plastic vessel and centrifuged immediately at 400 g for 5 min at 5°

C. The clear infiltrate, now referred to as apoplast fraction, was collected at the bottom of the tube.

After the extraction of the apoplastic fraction, the residual leaf tissue was shock frozen in liquid nitrogen, thawed, and centrifuged at 715 g for 5 min for cell sap extraction, now referred to as symplast fraction. Four pools of extracts from five plants each were combined for subsequent analyses. Extracts were stored at -80°C until analysis.

Gel electrophoretic protein separation

Proteins contained in the different extracts were precipitated by chloroform/methanol method [44]: 200 μl of sample was mixed with 800 μl MeOH, 400 μl chloroform and 600 μl deionized water. The incubation at 4°C for 5 min was followed by a centrifugation step (9,000 g, 2 min, 4°C). The upper phase was removed and 600 μl MeOH was added to the lower and interphase. A further centrifugation sedimented the proteins, the supernatant was removed and the pellet was dried in a vacuum centrifuge.

For one-dimensional separation of proteins, the pellets were dissolved in 10% glycerol, 2.3% SDS, 5% β-mercaptoethanol, 0.25% bromphenol blue, 63 mM Tris-HCl (pH 6.8). The 2-D Quant Kit (GE Healthcare, <http://>

www.gehealthcare.com) was used for determining the protein concentration. A sample of 10 µg was separated by SDS-PAGE according to Laemmli [45]. The two-dimensional separation of proteins was accomplished as described in Zörb *et al.* [46] with the following modifications. Protein pellets were first dissolved in 8 M urea, 2 M thiourea, 0.5% IPG (immobilized pH gradient) buffer, 4% w/v CHAPS, 30 mM DTT, 20 mM Tris and then dialyzed using 3.5 kDa cut-off membrane (Zellu-Trans, Carl Roth, <http://www.carlroth.com>) against the same buffer. The protein concentration was determined with the 2-D Quant Kit (GE Healthcare) and 25 µg of protein were separated on IPG strips of 7 cm in length with pH gradient of 3-10. Protein gels were stained according to the hot-staining protocol with Coomassie R350 tablets (PlusOne Coomassie tablets PhastGel Blue R-350, GE Healthcare) [47] and digitized with an Epson Perfection V700 Photo scanner (Epson, <http://www.epson.com>).

LC-MS-based protein identification

Dialyzed protein extracts were precipitated by chloroform/methanol method and about 30 µg of protein were resolubilized in 50 µl 0.1% Rapigest (Waters Corporation, <http://www.waters.com>) in 50 mM ammonium bicarbonate. Protein concentrations were determined using the Bradford method [48] and bovine serum albumin as standard protein. Five µg of protein were reduced, alkylated and digested with trypsin over night at 37°C as described earlier [49]. The enzymatic reaction was stopped with 1N HCl and peptide solutions were adjusted to 0.1 µg/µl final concentration.

Three µl of protein digest were used for LC-separation on a nanoAcquity UPLC system (Waters) followed by mass spectrometry analysis on a Q-TOF Premier MS instrument (Waters) in a data directed analysis (DDA) mode, as described in Agrawal *et al.* [50].

Peptide separation was performed on a 180 µm × 20 mm Symmetry (5 µm) C18 precolumn (Waters) coupled to a 150 mm × 75 µm BEH130 (1.7 µm) C18 column (Waters), with a gradient of 3-40% acetonitrile over 90 min. The MS operated in a positive ion mode with a source temperature of 80°C, a cone gas flow of 50 l/h, and a capillary voltage of approximately 3 kV. Mass spectra were acquired in a continuum V-mode and spectra integrated over 1 s intervals using MassLynx 4.1 software (Waters). The instrument was calibrated using selected fragment ions of the CID (collision-induced dissociation) of Glu-Fibrinopeptide B (SIGMA-ALDRICH, <http://www.sigmaaldrich.com>). Automatic data directed analysis (DDA) was employed for MS/MS analysis on doubly and triply charged precursor ions. The MS

spectra were collected from m/z 400 to m/z 1600, and product ion MS/MS spectra were collected from m/z 50 to m/z 1600. Lock mass correction of the precursor and product ions was conducted with 500 fmol/µl Glu-Fibrinopeptide B in 0.1% formic acid in AcN/water (50:50, v/v) respectively, and introduced via the reference sprayer of the NanoLockSpray interface. ProteinLynx GlobalSERVER v2.3 software was used as a software platform for data processing, deconvolution, de novo sequence annotation of the spectra, and database search. A 10 ppm peptide, 0.1 Da fragment tolerance, one missed cleavage, and variable oxidation (Met) and carbamidomethylation (Cys) were used as the search parameters.

The resulting mass spectra were searched against the protein index of the UniProt *viridiplantae* database (release: July 2010 with 722.718 protein sequences) for protein identification applying the algorithm implemented in the ProteinLynxGlobalServer software (PLGS, Waters Cooperation). All samples were run as technical triplicates. Protein identifications consistent in two out of three LC-MS runs were considered as present in that sample. The false discovery rate was set to 4% of proteins included in the database.

Hierarchical clustering of protein abundances was performed using Gene Expression Similarity Investigation Suite Genesis v1.7.6 [51]. Average linkage clustering was applied for LC-MS experiments and protein abundances.

Additional material

Additional file 1: Biological reproducibility of protein profiles from the maize leaf apoplast as resolved by 1-DE. Apoplastic proteins were extracted with water (i) or 100 mM sodium phosphate buffer (ii). Two independent experiments were performed to assure consistent protein patterns.

Additional file 2: Identification of proteins from the apoplast of maize leaves. UniProt database identifiers, along with molecular weight (mW) and isoelectric point (pI) are shown. The cellular localisation was assigned using ExPASy tools Target P (<http://www.cbs.dtu.dk/services/TargetP/>) and WoLF PSORT (<http://wolfpsort.org/>). The identification of the respective proteins using different extraction solutions is indicated (i: water, ii: 100 mM sodium phosphate buffer, iii: 25 mM Tris-HCl, iv: 100 mM sorbitol, v: 20 mM ascorbic acid/20 mM CaCl₂, vi: 50 mM NaCl).

Additional file 3: Identification of proteins from the apoplast of maize leaves. Provided are the UniProt database identifiers, the PLGS score, probability score for identification, number of identified peptides, protein coverage and the peptide sequence.

Additional file 4: Proteins identified in apoplast extracts of all six infiltration solutions.

Additional file 5: Example of protein identification from apoplastic extracts using nanoLC-ESI-Q-TOF MS. The database search against the protein index of UniProt led to the identification of exhydrolase II [Q9XE93]. The amino acid sequence of the corresponding protein is shown on top with the detected peptides underlined. The *de novo* sequence of a selected peptide with precursor mass m/z 859.4698 (charge 3) is shown. This peptide is marked in bold within the protein sequence.

Abbreviations

LC-MS/MS: liquid chromatography tandem mass spectrometry; 1-DE: one-dimensional gel electrophoresis; 2-DE: two-dimensional gel electrophoresis

Acknowledgements

We thank Stephanie thor Straten and Annegret Thießen for excellent technical assistance. MS acknowledges the award of a DAAD scholarship and KW the support by COST Action 'Plant Proteomics in Europe' (FA0603).

Author details

¹Institute of Plant Nutrition and Soil Science, Christian Albrechts University, Hermann-Rodewald-Strasse 2, 24118 Kiel, Germany. ²Leibniz Institute of Plant Genetics and Crop Plant Research, Corrensstrasse 3, 06466 Gatersleben, Germany. ³Leibniz Institute of Vegetable and Ornamental Crops, Theodor-Echtermeyer-Weg 1, 14979 Großbeeren, Germany.

Authors' contributions

KW carried out protein extractions, protein separations, data evaluation and manuscript preparation. MS performed plant cultivation, apoplastic preparations and contributed to protein separations. AM conceived mass spectrometry analyses and contributed to manuscript writing. HPM participated in discussions during experimental work and manuscript preparation. KHM conceived the project and worked on manuscript preparation. All authors read and approved the final manuscript.

Competing interests

The authors declare that they have no competing interests.

Received: 1 November 2011 Accepted: 22 December 2011

Published: 22 December 2011

References

- Sattelmacher B, Mühling KH, Pennewiss K: **The apoplast - its significance for the nutrition of higher plants.** *Zeitschrift für Pflanzenernährung und Bodenkunde* 1998, **161**:485-498.
- Hoson T: **Apoplast as the site of response to environmental signals.** *J Plant Res* 1998, **111**:167-177.
- Dietz K-J: **The extracellular matrix of the plant cell: Location of signal perception, transduction and response.** In *Prog Bot*. Edited by: Esser K, Lüttge U, Kadereit J, Beyschlag W. Berlin Heidelberg New York: Springer; 2000:215-237.
- Mühling KH, Läuchli A: **Interaction of NaCl and Cd stress on compartmentation pattern of cations, antioxidant enzymes and proteins in leaves of two wheat genotypes differing in salt tolerance.** *Plant Soil* 2003, **253**:219-231.
- Dani V, Simon W, Duranti M, Croy R: **Changes in the tobacco leaf apoplast proteome in response to salt stress.** *Proteomics* 2005, **5**:737-745.
- Tasgin E, Atici O, Nalbantoglu B, Popova LP: **Effects of salicylic acid and cold treatments on protein levels and on the activities of antioxidant enzymes in the apoplast of winter wheat leaves.** *Phytochemistry* 2006, **67**:710-715.
- Ramanjulu S, Kaiser W, Dietz KJ: **Salt and drought stress differentially affect the accumulation of extracellular proteins in barley.** *Zeitschrift Fur Naturforschung C-a Journal of Biosciences* 1999, **54**:337-347.
- Wimmer MA, Mühling KH, Läuchli A, Brown PH, Goldbach HE: **The interaction between salinity and boron toxicity affects the subcellular distribution of ions and proteins in wheat leaves.** *Plant Cell Environ* 2003, **26**:1267-1274.
- Alves M, Francisco R, Martins I, Ricardo CPP: **Analysis of *Lupinus albus* leaf apoplastic proteins in response to boron deficiency.** *Plant Soil* 2006, **279**:1-11.
- Fecht-Christoffers MM, Braun HP, Lemaitre-Guillier C, VanDorsselaer A, Horst WJ: **Effect of Manganese toxicity on the proteome of the leaf apoplast in cowpea.** *Plant Physiology* 2003, **133**:1935-1946.
- Soares NC, Francisco R, Vielba JM, Ricardo CP, Jackson PA: **Associating wound-related changes in the apoplast proteome of *Medicago* with early steps in the ROS signal-transduction pathway.** *J Proteome Res* 2009, **8**:2298-2309.
- Bhushan D, Pandey A, Choudhary MK, Datta A, Chakraborty S, Chakraborty N: **Comparative proteomics analysis of differentially expressed proteins in chickpea extracellular matrix during dehydration stress.** *Mol Cell Proteomics* 2007, **6**:1868-1884.
- Pandey A, Rajamani U, Verma J, Subba P, Chakraborty N, Datta A, et al: **Identification of Extracellular Matrix Proteins of Rice (*Oryza sativa* L.) Involved in Dehydration-Responsive Network: A Proteomic Approach.** *J Proteome Res* 2010, **9**:3443-3464.
- Floerl S, Druebert C, Majcherzyk A, Karlovsky P, Kues U, Polle A: **Defence reactions in the apoplastic proteome of oilseed rape (*Brassica napus* var. napus) attenuate *Verticillium longisporum* growth but not disease symptoms.** *BMC Plant Biol* 2008, **8**:15.
- Goulet C, Goulet MC, Michaud D: **2-DE proteome maps for the leaf apoplast of *Nicotiana benthamiana*.** *Proteomics* 2010, **10**:2536-2544.
- Anand A, Lei ZT, Sumner LW, Mysore KS, Arakane Y, Bockus WW, et al: **Apoplastic extracts from a transgenic wheat line exhibiting lesion-mimic phenotype have multiple pathogenesis-related proteins that are antifungal.** *Mol Plant-Microbe Interact* 2004, **17**:1306-1317.
- Djordjevic MA, Oakes M, Li DX, Hwang CH, Hocart CH, Gresshoff PM: **The Glycine max xylem sap and apoplast proteome.** *Journal of Proteome Research* 2007, **6**:3771-3779.
- Alvarez S, Goodger JQD, Marsh EL, Chen S, Asirvatham VS, Schachtman DP: **Characterization of the maize xylem sap proteome.** *J Proteome Res* 2006, **5**:963-972.
- Maldonado AM, Echevarria-Zomeno S, Jean-Baptiste S, Hernandez M, Jorriño-Novo JV: **Evaluation of three different protocols of protein extraction for *Arabidopsis thaliana* leaf proteome analysis by two-dimensional electrophoresis.** *Journal of Proteomics* 2008, **71**:461-472.
- Rodrigues SP, Ventura JA, Zingali RB, Fernandes RMB: **Evaluation of sample preparation methods for the analysis of papaya leaf proteins through two-dimensional gel electrophoresis.** *Phytochem Anal* 2009, **20**:456-464.
- da Silva MAO, Garcia JS, de Souza G, Eberlin MN, Gozzo FC, Arruda MAZ: **Evaluation of sample preparation protocols for proteomic analysis of sunflower leaves.** *Talanta* 2010, **80**:1545-1551.
- Xie CJ, Wang D, Yang XY: **Protein extraction methods compatible with proteomic analysis for the cotton seedling.** *Crop Sci* 2009, **49**:395-402.
- Zheng Q, Song J, Doncaster K, Rowland E, Byers DM: **Qualitative and quantitative evaluation of protein extraction protocols for apple and strawberry fruit suitable for two-dimensional electrophoresis and mass spectrometry analysis.** *J Agric Food Chem* 2007, **55**:1663-1673.
- Delaplace P, van der Wal F, Dierick JF, Cordewener JHG, Fauconnier ML, du Jardin P, et al: **Potato tuber proteomics: Comparison of two complementary extraction methods designed for 2-DE of acidic proteins.** *Proteomics* 2006, **6**:6494-6497.
- Jellouli N, Ben Salem A, Ghorbel A, Ben Jouira H: **Evaluation of protein extraction methods for *Vitis vinifera* leaf and root proteome analysis by two-dimensional electrophoresis.** *J Integr Plant Biol* 2010, **52**:933-940.
- Negri AS, Princi B, Scienza A, Morgutti S, Cocucci M, Espen L: **Analysis of grape berry cell wall proteome: A comparative evaluation of extraction methods.** *J Plant Physiol* 2008, **165**:1379-1389.
- Wang XC, Shi MJ, Lu XL, Ma RF, Wu CG, Guo AP, et al: **A method for protein extraction from different subcellular fractions of laticifer latex in *Hevea brasiliensis* compatible with 2-DE and MS.** *Proteome Science* 2010, **8**:10.
- Yao Y, Yang YW, Liu JY: **An efficient protein preparation for proteomic analysis of developing cotton fibers by 2-DE.** *Electrophoresis* 2006, **27**:4559-4569.
- Carpentier SC, Witters E, Laukens K, Deckers P, Swennen R, Panis B: **Preparation of protein extracts from recalcitrant plant tissues: An evaluation of different methods for two-dimensional gel electrophoresis analysis.** *Proteomics* 2005, **5**:2497-2507.
- Fan PX, Wang XC, Kuang TY, Li YX: **An efficient method for the extraction of chloroplast proteins compatible for 2-DE and MS analysis.** *Electrophoresis* 2009, **30**:3024-3033.
- Borderies G, Jamet E, Lafitte C, Rossignol M, Jauneau A, Boudart G, et al: **Proteomics of loosely bound cell wall proteins of *Arabidopsis thaliana* cell suspension cultures: A critical analysis.** *Electrophoresis* 2003, **24**:3421-3432.
- Boudart G, Jamet E, Rossignol M, Lafitte C, Borderies G, Jauneau A, et al: **Cell wall proteins in apoplastic fluids of *Arabidopsis thaliana* rosettes: Identification by mass spectrometry and bioinformatics.** *Proteomics* 2005, **5**:212-221.

33. Paetzold R: **Subzelluläre Proteomanalyse von Maisblättern (*Zea mays* L.) unter besonderer Berücksichtigung der NaCl- und B-Toxizität.** M.Sc. thesis, Institute of Plant Nutrition: Justus Liebig University Giessen; 2006.
34. Robertson D, Mitchell GP, Gilroy JS, Gerrish C, Bolwell GP, Slabas AR: **Differential extraction and protein sequencing reveals major differences in patterns of primary cell wall proteins from plants.** *J Biol Chem* 1997, **272**:15841-15848.
35. Li ZC, McClure JW, Hagerman AE: **Soluble and bound apoplastic activity for peroxidase, beta-D-glucosidase, malate dehydrogenase, and nonspecific arylesterase, in barley (*Hordeum vulgare* L.) and oat (*Avena sativa* L.) primary leaves.** *Plant Physiology* 1989, **90**:185-190.
36. Chivasa S, Ndimba BK, Simon WJ, Robertson D, Yu XL, Knox JP, *et al.*: **Proteomic analysis of the *Arabidopsis thaliana* cell wall.** *Electrophoresis* 2002, **23**:1754-1765.
37. Irshad M, Canut H, Borderies G, Pont-Lezica R, Jamet E: **A new picture of cell wall protein dynamics in elongating cells of *Arabidopsis thaliana*: Confirmed actors and newcomers.** *BMC Plant Biol* 2008, **8**.
38. Gokulakannan GG, Niehaus K: **Characterization of the *Medicago truncatula* cell wall proteome in cell suspension culture upon elicitation and suppression of plant defense.** *J Plant Physiol* 2010, **167**:1533-1541.
39. Cleves AE: **Protein transport: The nonclassical ins and outs.** *Curr Biol* 1997, **7**:R318-R320.
40. Slabas AR, Ndimba B, Simon WJ, Chivasa S: **Proteomic analysis of the *Arabidopsis* cell wall reveals unexpected proteins with new cellular locations.** *Biochem Soc Trans* 2004, **32**:524-528.
41. Cosgrove DJ: **Growth of the plant cell wall.** *Nat Rev Mol Cell Biol* 2005, **6**:850-861.
42. Hammerschmidt R: **The dynamic apoplast.** *Physiol Mol Plant Pathol* 2010, **74**:199-200.
43. Lohaus G, Pennewiss K, Sattelmacher B, Hussmann M, Mühling KH: **Is the infiltration-centrifugation technique appropriate for the isolation of apoplastic fluid? A critical evaluation with different plant species.** *Physiol Plant* 2001, **111**:457-465.
44. Wessel D, Flugge UI: **A method for the quantitative recovery of protein in dilute-solution in the presence of detergents and lipids.** *Anal Biochem* 1984, **138**:141-143.
45. Laemmli UK: **Cleavage of structural proteins during assembly of head of bacteriophage T4.** *Nature* 1970, **227**:680-685.
46. Zörb C, Schmitt S, Neeb A, Karl S, Linder M, Schubert S: **The biochemical reaction of maize (*Zea mays* L.) to salt stress is characterized by a mitigation of symptoms and not by a specific adaptation.** *Plant Science* 2004, **167**:91-100.
47. Westermeier R, Naven T: **Proteomics in Practice: A Laboratory Manual of Proteome Analysis.** Weinheim, Germany: Wiley-VCH; 2002.
48. Bradford M: **A rapid and sensitive method for the quantitation of microgram quantities of protein utilizing the principle of protein-dye binding.** *Anal Biochem* 1976, **7**:248-254.
49. Kaspar S, Matros A, Mock HP: **Proteome and flavonoid analysis reveals distinct responses of epidermal tissue and whole leaves upon UV-B radiation of barley (*Hordeum vulgare* L.) seedlings.** *J Proteome Res* 2010, **9**:2402-2411.
50. Agarwal R, Matros A, Melzer M, Mock HP, Sainis JK: **Heterogeneity in thylakoid membrane proteome of *Synechocystis* 6803.** *Journal of Proteomics* 2010, **73**:976-991.
51. Sturm A, Quackenbush J, Trajanoski Z: **Genesis: cluster analysis of microarray data.** *Bioinformatics* 2002, **18**:207-208.

doi:10.1186/1746-4811-7-48

Cite this article as: Witzel *et al.*: Comparative evaluation of extraction methods for apoplastic proteins from maize leaves. *Plant Methods* 2011 **7**:48.

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

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

Submit your manuscript at
www.biomedcentral.com/submit

