
� �� �� � � 	 �
 � � � � � �

 � �� �� �

� � � � ���� ��	
 �� �
 �

 � �� �� � � �� � �� ��
 	
 � �� �
�
 � ��� � � � �� ��
 � � ���
 � �
 � �
 � ��
 �� �
 � � �
 �� � ��� ��
 � � �

� � � �� �� �� � � � �� � �� � � �� � � � �� � �� ��
 � �� �� �� � � 	 �� �� � � ��� � �� ��� �� � � � �� � � 	 �
� � � �� � �� �� � � � � � �� � 	 � ��� � �� � � ��� � �
 �� � �
 � �� � � � �
 � �

� �� � � �� � 	�� � � � � �
 � �! � � � �� � �� ���"#� � 	 � �� � � �� � �$
 � �� � � �� �
 	 � �� � �� �%� � � � �� �$� � � �
 � 	 � �� � �� 	 � ��
%� � � � 	 � � � �� � �
 	 � � � �� �� � ��	 �� � � � � �&�� ' ��� �() *+ �, �-. � �� �() *+/0��) ,) (, �1 �� � � � � �
 � �� � �� �

���
�������	� � � � � 022� 3�� � ���
 42*) �566+27' �� 7�) ,) (,

�
 � ��� � � � 	�� ' ��� �8� �� 	 � � � ��
 4� 	 �� � � �� 	 �' � � �

� � � � �� � � � � �� � � 	�� � � � 022� � ��� � 	 � �� �	 � �2*5(* �*2* *9* , *

� � � � �� � 	�� �	 � ��� � � ��� � � � �� �
 � �� 	 0���	 � ��� � � ��� � � � ��
 � �� �� �� � ��� �� � � � �
 � � ��	 �� �:� �
 	 � � �� � 	 ��
 � 	 � � �
�
 � � � � � �	 4� ��
 �� � � �
 ���
 � � ��� �� � � ��� � � � �� � 	 � � 3�

� � � � � �� � �
 � � 	�;
 � � � �� � �; � � � � 	 � �
 � �
 �� � � �� 	 �+�) ��	 � �
 	 � � �� 	 � ��' �� � 	 � �

https://libraries.mit.edu/forms/dspace-oa-articles.html
http://hdl.handle.net/1721.1/116131
http://creativecommons.org/licenses/by/4.0/

elifesciences.org

Dephoure et al. eLife 2014;3:e03023. DOI: 10.7554/eLife.03023 	 1 of 27

Quantitative proteomic analysis reveals
posttranslational responses to aneuploidy
in yeast
Noah Dephoure 1, Sunyoung Hwang 2, Ciara O'Sullivan 2, Stacie E Dodgson 3,
Steven P Gygi 1, Angelika Amon 3, Eduardo M Torres 2*

1Department of Cell Biology, Harvard Medical School, Boston, United States;
2Program in Gene Function and Expression, University of Massachusetts Medical
School, Worcester, United States; 3David H. Koch Institute for Integrative Cancer
Research, Howard Hughes Medical Institute, Massachusetts Institute of Technology,
Cambridge, United States

Abstract Aneuploidy causes severe developmental defects and is a near universal feature of
tumor cells. Despite its profound effects, the cellular processes affected by aneuploidy are not well
characterized. Here, we examined the consequences of aneuploidy on the proteome of aneuploid
budding yeast strains. We show that although protein levels largely scale with gene copy number,
subunits of multi-protein complexes are notable exceptions. Posttranslational mechanisms
attenuate their expression when their encoding genes are in excess. Our proteomic analyses further
revealed a novel aneuploidy-associated protein expression signature characteristic of altered
metabolism and redox homeostasis. Indeed aneuploid cells harbor increased levels of reactive
oxygen species (ROS). Interestingly, increased protein turnover attenuates ROS levels and this novel
aneuploidy-associated signature and improves the �tness of most aneuploid strains. Our results
show that aneuploidy causes alterations in metabolism and redox homeostasis. Cells respond to
these alterations through both transcriptional and posttranscriptional mechanisms.
DOI: 10.7554/eLife.03023.001

Introduction
Aneuploidy, a condition of having a chromosome number that is not an exact multiple of the haploid
complement, has detrimental effects on the development of all eukaryotic organisms where it has
been studied (Torres et al., 2008). In humans, aneuploidy is the major cause of spontaneous abortions
and mental retardation, and it is found in most solid tumors and leukemias (Weaver and Cleveland,
2006 ; Nagaoka et al., 2012).

To gain insight into the consequences of aneuploidy at the cellular level and its role in tumori -
genesis, we studied the effects of gaining an extra chromosome in haploid yeast cells (henceforth
disomes). We showed that yeast cells harboring an extra chromosome share a number of phenotypes
including impaired proliferation, increased genomic instability, traits indicative of proteotoxic stress
and a gene expression signature known as the environmental stress response (ESR), which is associ-
ated with slow growth and stress (Gasch et al., 2000 ; Torres et al., 2007 ; Sheltzer et al., 2012).
Importantly, these aneuploidy-associated stresses are also present in aneuploid mammalian cells
(Williams et al., 2008 ; Stingele et al., 2012). Based on these �ndings, we proposed that the aneu -
ploid state has general consequences beyond those conferred by the increased copy number of spe -
ci�c genes.

A key feature of the aneuploid condition is its impact on protein homeostasis. Aneuploid yeast cells
are prone to aggregation of both endogenous proteins and ectopically expressed hard-to-fold

*For correspondence: eduardo.
torres@umassmed.edu

Competing interests: The
authors declare that no
competing interests exist.

Funding: See page 24

Received: 06 April 2014
Accepted: 27 July 2014
Published: 29 July 2014

Reviewing editor : Ivan Dikic,
Goethe University, Germany

 Copyright Dephoure et al.
This article is distributed under
the terms of the Creative
Commons Attribution License ,
which permits unrestricted use
and redistribution provided that
the original author and source
are credited.

RESEARCH ARTICLE

http://elifesciences.org/
http://en.wikipedia.org/wiki/Open_access
https://creativecommons.org/
http://dx.doi.org/10.7554/eLife.03023
http://dx.doi.org/10.7554/eLife.03023.001
mailto:eduardo.torres@umassmed.edu
mailto:eduardo.torres@umassmed.edu
http://creativecommons.org/licenses/by/4.0/
http://creativecommons.org/licenses/by/4.0/

Cell biology | Genes and chromosomes

Dephoure et al. eLife 2014;3:e03023. DOI: 10.7554/eLife.03023 	 2 of 27

Research article

proteins (Oromendia et al., 2012). Furthermore, they exhibit increased sensitivity to inhibitors of pro -
tein translation, degradation, or folding (Torres et al., 2007). Aneuploid mammalian cells are also
sensitive to compounds that interfere with protein quality control mechanisms such as chaperone
activity or autophagy (Tang et al., 2011). These observations suggest that the proteomic imbalances
caused by an aneuploid karyotype disrupt protein homeostasis.

How do aneuploid cancer cells overcome the detrimental effects of aneuploidy? We hypothesized
that they may harbor mutations that suppress the adverse effects of aneuploidy. We showed that such
mutations indeed exist. In a selection, we identi�ed mutations that improve the �tness of aneuploid
yeast strains. Among them was a loss-of-function mutation in the gene encoding the deubiquitinating
enzyme Ubp6, which results in enhanced proteasomal degradation (Hanna et al., 2006 ; Torres et al.,
2010). Deletion of UBP6 improved the �tness of several disomic yeast strains under standard growth
conditions and attenuated the proteomic changes caused by aneuploidy. Whether deletion of UBP6
improves the �tness of aneuploid yeast strains in general or whether it is restricted to speci�c aneu -
ploid karyotypes is not known, nor is the mechanism whereby deletion of the UBP6 gene suppresses
the proliferation defect associated with aneuploidy.

Here we investigate the impact of aneuploidy on the cell's proteome and how Ubp6 dampens the
impact of the aneuploid condition. Our studies show that protein abundances largely scale with gene
copy number but that ��20% of proteins encoded by genes present on additional chromosomes are
attenuated. The majority of the attenuated proteins are components of multi-subunit complexes. This
�nding has implications not only for understanding how cells respond to aneuploidy, but also for how
protein complexes are formed and maintained in euploid cells. Importantly, our analysis revealed the
existence of both transcriptionally and post-transcriptionally mediated protein expression changes
indicative of slow growth as well as oxidative and metabolic stress. Deleting UBP6 attenuates the
impact of aneuploidy on the proteome and �tness of all aneuploid yeast strains analyzed, highlighting
the importance of proteasomal degradation for aneuploidy tolerance.

eLife digest Nearly all tumor cells contain abnormal number of chromosomes. This state is
called aneuploidy, and can also cause embryos to be miscarried, or to be born with severe
developmental disorders.

Proteins are produced from the genes contained within chromosomes, and so cells with too
many chromosomes produce too many of some proteins. How do these cells cope with this excess?
Previous work identi�ed one strategy where a gene called UBP6 is mutated to prevent it from
working correctly. The UBP6 gene normally encodes a protein that removes a small tag (called
ubiquitin) from other proteins. This tag normally marks other proteins that should be degraded;
thus, if UBP6 is not working, more proteins are broken down.

Dephoure et al. investigated the effect of aneuploidy on the proteins produced by 12 different
types of yeast cell, which each had an extra chromosome. In general, the amount of each protein
produced by these yeast increased depending on the number of extra copies of the matching
genes found on the extra chromosome. However, this was not the case for around 20% of the
proteins, which were found in lower amounts than expected. Dephoure et al. revealed that this
was not because fewer proteins were made, but because more were broken down. These proteins
may be targeted for degradation because they are unstable, as many of these proteins need
to bind to other proteins to keep them stable—but these stabilizing proteins are not also over-
produced.

Aneuploidy in cells also has other effects, including changing the cells' metabolism so that the
cells grow more slowly and do not respond as well to stress. However, Dephoure et al. found that,
as well as reducing the number of proteins produced, deleting the UBP6 gene also increased the
�tness of the cells. Targeting the protein encoded by the UBP6 gene, or others that also stop
proteins being broken down, could therefore help to reduce the negative effects of aneuploidy for
a cell. Whether targeting these genes or proteins could also help to treat the diseases and disorders
that result from aneuploidy, such as Alzheimer's and Huntington's disease, remains to be
investigated.
DOI: 10.7554/eLife.03023.002

http://dx.doi.org/10.7554/eLife.03023
http://dx.doi.org/10.7554/eLife.03023.002

Cell biology | Genes and chromosomes

Dephoure et al. eLife 2014;3:e03023. DOI: 10.7554/eLife.03023 	 3 of 27

Research article

Results
Cellular protein composition is altered by aneuploidy
To understand the global consequences of aneuploidy on the proteome, we used stable isotope labeling
of amino acids in cell culture (SILAC) (Ong et al., 2002) and liquid chromatography—tandem mass
spectrometry (LC-MS/MS) to pro�le protein abundances in 12 different disomic strains (Disomes I, II,
V, VIII, IX, X, XI, XII, XIII, XIV, XV and XVI) (Figure 1A,B , ‘Materials and methods’). These experiments
revealed quantitative information for ��70–80% of all veri�ed open reading frames (ORFs) in the disomic
strains relative to wild-type cells (Figure 1B , Figure 1—source data 1). A comparison of wild-type/
wild-type cells showed a standard deviation (SD) of the log 2 ratios equal to 0.35 (Figure 1—�gure
supplement 1). Analysis of the protein abundances encoded by genes on the duplicated chromo -
somes of all 12 disomic strains demonstrates that on average protein levels increased approximately
twofold (Figure 1B). This correlation is apparent when log 2 ratios of protein levels of disomic strains
relative to wild-type cells are sorted by the chromosomal position of their encoding genes (Figure 1B).

Growth conditions can signi�cantly in�uence gene expression. Because aneuploidy increases
genomic instability including higher rates of chromosome loss, disomic strains are grown in medium
that selects for the presence of the duplicated chromosome (‘Materials and methods’). In addition,
SILAC relies on the use of synthetic medium supplemented with ‘heavy’ or ‘light’ amino acids. To
determine whether growth conditions affect the proteome composition of disomic strains, we grew
cells in rich medium (YEPD) for a small number of generations and utilized isobaric tandem mass tag
(TMT)-based quantitative mass spectrometry (‘Materials and methods’, Figure 1C) to assess the pro-
teome of the 12 disomic yeast strains. In total, we obtained quantitative information for ��65–74% of
all veri�ed ORFs in the disomes relative to wild-type-cells (Figure 1D , Figure 1—source data 1). As
seen in the SILAC-based quanti�cations, analysis of protein levels of genes encoded on the duplicated
chromosomes of 12 disomes showed an average increase of �� twofold (Figure 1D). The log2 ratios of
control wild-type/wild-type cells showed low noise and high reproducibility in the data (SD of log 2
ratios = 0.2, Figure 1—�gure supplement 1B). Importantly, comparison of the changes in gene expres -
sion and protein abundances of disomes compared to wild-type cells grown under similar conditions
revealed signi�cant correlations between mRNA and protein levels (Figure 1—�gure supplement 2 ,
Figure 2—source data 1). These results indicate that on average, increases in gene copy number lead
to proportional increases in mRNA and protein levels independent of growth conditions.

Several proteins encoded by genes located on the duplicated
chromosomes are attenuated
Dosage compensation, where a change in gene dosage does not lead to a corresponding change
in protein levels, is common for genes located on sex chromosomes (Lee and Bartolomei, 2013).
Whether dosage compensation also occurs on autosomes and if so, which genes are affected and
how it is brought about are critical questions not only to understand the effects of aneuploidy but also
to understand how protein homeostasis is maintained in normal cells. Our set of disomic yeast strains,
which comprises duplications of 12 of the 16 chromosomes (corresponding to 73% of the yeast
genome), allowed us to address this question. We grew the 12 disomic strains in rich medium, split the
cultures and analyzed mRNA and protein levels. In total, we obtained quantitative information for
both mRNA and protein, reported as log 2 ratios, for 2,581 genes located on duplicated chromo -
somes (Figure 2A,B) and 39,011 paired measurements for genes on non-duplicated chromosomes
(Figure 2C,D). The ratios of mRNA levels of duplicated genes �t a normal distribution with a mean
increase of 1.9-fold (SD = 0.3 and R2 = 0.99, Figure 2A). Parallel analysis of the corresponding protein
changes did not �t as well to a normal distribution (R 2 = 0.96, Pearson's mode skewness = �0.12).
Nonlinear regression analysis of the protein data best �t a sum of two normal distributions; one with a
mean increase of twofold, the other with a signi�cantly reduced mean increase of ��1.6-fold (R2 = 1.00,
Figure 2B). In contrast, analysis of both mRNA and protein changes of non-duplicated genes showed
nearly perfect normal distributions (R 2 = 0.99, Figure 2C,D). These analyses indicate that although
acquisition of an extra chromosome leads on average to twofold increases in mRNA levels of the dupli -
cated genes, a large and statistically signi�cant number of proteins do not increase proportionally with
copy number. Importantly, neither the growth conditions nor the quantitative approach affected the
degree of attenuation, as analysis of mRNA and protein levels from cells grown in selective medium
and analyzed by SILAC showed similar results (Figure 2—�gure supplement 1).

http://dx.doi.org/10.7554/eLife.03023

Cell biology | Genes and chromosomes

Dephoure et al. eLife 2014;3:e03023. DOI: 10.7554/eLife.03023 	 4 of 27

Research article

Figure 1 . Proteome quanti�cation of aneuploid yeast strains. (A) Schematic of the approach utilized in stable isotope labeling of amino acids in cell
culture (SILAC) and liquid chromatography—mass spectrometry. (B) The plots show the log2 ratio of the relative protein abundance of disomes com -
pared to wild-type cells grown in synthetic medium. Protein levels are shown in the order of the chromosomal location of their encoding genes. Protein
Figure 1. Continued on next page

http://dx.doi.org/10.7554/eLife.03023

Cell biology | Genes and chromosomes

Dephoure et al. eLife 2014;3:e03023. DOI: 10.7554/eLife.03023 	 5 of 27

Research article

Components of macromolecular complexes are signi�cantly attenuated
in disomic yeast strains
To characterize which genes are subject to dosage compensation, we performed a gene ontology
(GO) analysis. Using a stringent cutoff of log 2 ratio of 0.6 (3*SD) lower than the expected value of
1.0, we identi�ed a total of 550 proteins encoded by the duplicated chromosomes that were signif -
icantly attenuated in disomic strains grown in rich medium (��21% of detected ORFs). Gene ontology
analysis revealed that components of macromolecular complexes were signi�cantly enriched (369 of
550, p value = 5.1 E�32), including all ribosomal subunits detected (113 of 550, p value = 6.2 E�43)
(Figure 2E , Figure 2—source data 2). Furthermore, enrichment of subunits of macromolecular
complexes among the attenuated proteins was observed for every disome analyzed (Figure 2F).
Analysis of the identity of the attenuated proteins in disomes grown in selective medium and ana -
lyzed by SILAC showed similar results; a signi�cant number of proteins encoded by genes located
on the duplicated chromosomes were attenuated in every disomic strain and components of macro -
molecular complexes were signi�cantly enriched (295 of 486, p value = 2.7 E�17, Figure 2—�gure
supplement 2A , Figure 2—source data 2). Importantly, there was a signi�cant overlap between the
two experiments; 287 proteins (57%) were signi�cantly attenuated in both experiments (Figure 2—
�gure supplement 2B). Among these proteins, 76% are subunits of macromolecular complexes
(218 of 287).

We previously quanti�ed protein abundances in two disomic strains, disomes V and XIII, relative to
wild-type cells (Torres et al., 2010). Consistent with our �ndings presented here, preliminary analyses
indicated that subunits of macromolecular complexes were enriched among the dosage compensated
genes (Torres et al., 2010). A subsequent quantitative proteomic study of �ve aneuploid yeasts
obtained as progeny from triploid or pentaploid meioses found no evidence for the attenuation of
proteins that form multi-subunit complexes (Pavelka et al., 2010). To better understand this discrep -
ancy, we analyzed the protein measurements generated by Pavelka et al. (2010) (Figure 3—�gure
supplement 1A). In two strains, the ratios of protein levels of duplicated genes �t a sum of two normal
distributions; one with a mean increase close to twofold, the other with signi�cantly reduced mean
close to zero (R2’s = 0.94 and 0.92, Figure 3—�gure supplement 1B). In the other three strains, the
ratios of protein levels of duplicated genes �t normal distributions and show average increases sig -
ni�cantly lower than the predicted twofold change (mean log 2 ratios equal to 0.79, 0.77 and 0.65)
(Figure 3—�gure supplement 1B). Pavelka et al. showed that attenuation of protein levels of subunits
of macromolecular complexes were small but not signi�cant compared to proteins not found in com -
plexes. Using the same list of complexes in Pavelka et al. (2010) (Gavin et al., 2006), we obtained
similar results (Figure 3—�gure supplement 1C). However, when we used a more up to date and
manually curated list of subunits of macromolecular complexes (Pu et al., 2009), we found that statis -
tically signi�cant attenuation in proteins that form part of complexes takes places in all the strains
(Figure 3—�gure supplement 1C). Next, we focused on the identity of the most attenuated proteins
and asked whether subunits of complexes were enriched among them. We used a stringent cutoff of
log 2 ratio of 0.6 lower than the mean increase in protein levels of the duplicate genes in each of the
�ve aneuploid strains and found that between 23 and 38% of duplicated proteins were signi�cantly
attenuated (Figure 3—�gure supplement 1D). Importantly, the attenuated proteins are enriched
for subunits of macromolecular complexes in all �ve strains (Figure 3—�gure supplement 1D). We

levels of duplicated chromosomes are shown in red. (C) Schematic of the approach utilized in isobaric tandem mass tag (TMT)-based quantitative mass
spectrometry. (D) The plots show the log2 ratio of the relative protein abundance of disomes compared to wild-type cells grown in rich medium (YEPD).
Protein levels are shown in the order of the chromosomal location of their encoding genes. Protein levels of duplicated chromosomes are shown in red.
DOI: 10.7554/eLife.03023.003
The following source data and �gure supplements are available for �gure 1:

Source data 1 . TMT and SILAC data.
DOI: 10.7554/eLife.03023.004
Figure supplement 1 . SILAC and TMT mass spectrometry of wild-type vs wild-type cells.
DOI: 10.7554/eLife.03023.005

Figure supplement 2 . Transcriptome and proteome quanti�cation of aneuploid yeast strains.
DOI: 10.7554/eLife.03023.006

Figure 1. Continued

http://dx.doi.org/10.7554/eLife.03023
http://dx.doi.org/10.7554/eLife.03023.003
http://dx.doi.org/10.7554/eLife.03023.004
http://dx.doi.org/10.7554/eLife.03023.005
http://dx.doi.org/10.7554/eLife.03023.006

Cell biology | Genes and chromosomes

Dephoure et al. eLife 2014;3:e03023. DOI: 10.7554/eLife.03023 	 6 of 27

Research article

Figure 2 . Attenuation of proteins encoded on duplicated chromosomes. (A) Histogram of the log 2 ratios of the
relative mRNA levels of duplicated genes of 12 disomes relative to wild-type grown in YEPD medium. Fit to a
normal distribution is shown (black line). (B) Histogram of the log 2 ratios of the relative protein levels of duplicated
genes of 12 disomes relative to wild-type. Fit to the sum of two normal distributions is shown (black line). Fit of
individual distributions are shown in dashed-line. (C) Histogram of the log 2 ratios of the relative mRNA levels of
non-duplicated genes of 12 disomes relative to wild-type grown in YEPD medium. Fit to a normal distribution is
shown (black line). (D) Histogram of the log 2 ratios of the relative protein levels of non-duplicated genes of
12 disomes relative to wild-type grown in YEPD medium. Fit to a normal distribution is shown (black line). (E) Gene
Ontology enrichment analysis of 550 proteins encoded on duplicated genes that are signi�cantly attenuated (log 2
ratios �d 0.4). (F) Pie chart representation of the relative number of all proteins predicted to form part of complexes
in the yeast genome is shown in gray (33%). Pie chart representation of the relative number of proteins that are
signi�cantly attenuated and are part of macromolecular complexes in every disome are shown in red.
DOI: 10.7554/eLife.03023.007
Figure 2. Continued on next page

http://dx.doi.org/10.7554/eLife.03023
http://dx.doi.org/10.7554/eLife.03023.007

Cell biology | Genes and chromosomes

Dephoure et al. eLife 2014;3:e03023. DOI: 10.7554/eLife.03023 	 7 of 27

Research article

conclude that signi�cant attenuation of subunits of macromolecular complexes is a general feature of
aneuploid yeast strains.

Posttranslational mechanisms are predominantly responsible for
attenuation of protein levels
To determine the mechanisms that prevent an increase in protein levels despite increased gene
dosage, we compared mRNA and protein levels of the attenuated genes in disomes grown in rich
medium. Transcript levels of the attenuated proteins showed increases close to twofold and, unlike
their protein products, showed no signs of compensation (Figure 3A). Strikingly, ribosomal genes
encoded on duplicated chromosomes showed mean increases close to twofold in their mRNA levels
while every ribosomal protein exhibited attenuation (Figure 3B). Similar results were obtained with
cells grown in selective medium and analyzed by SILAC (Figure 3—�gure supplement 2).

To investigate whether translational control mechanisms participate in the attenuation of protein
levels, we performed ribosomal footprinting and SILAC-based proteome analysis of disome V and
wild-type cells (Figure 3C , Figure 3—source data 1). In addition, we compared mRNA footprints of
disome XVI previously published (Thorburn et al., 2013) to the proteome quanti�cation of disome XVI
grown in similar conditions. In both disomic strains, we found that duplicated genes, both attenuated
and not attenuated at the protein level, show similar increases in ribosomal footprints (Figure 3C,D).
While we cannot exclude the possibility that translational control may play a role in the attenuation of
a small subset of genes, these results indicate that most of the duplicated genes are transcribed and
translated. Our results show that dosage compensation is predominantly mediated by posttransla -
tional mechanisms.

To test whether protein turnover pathways mediate the attenuation of duplicated genes, we per -
formed TMT-based quantitative proteomics on wild-type cells and two aneuploid strains, disomes II
and V, following inhibition of the proteasome and vacuolar degradation by addition of 100 µM MG132
and 10 mM chloroquine, respectively (note that the strains harbor a deletion in the gene encoding the
ef�ux pump Pdr5 to increase the ef�cacy of MG132). We hypothesized that after very short times, 90
and 300 s, of protein turnover inhibition, only proteins with increased translation and that are rapidly
degraded could show signi�cant increases in abundance. These experiments revealed quantitative
information for ��75% of all veri�ed ORFs (Figure 4A , Figure 4—source data 1). As expected, very
small changes in protein levels were detected in wild-type cells and the two disomes upon protein turn -
over inhibition (Figure 4A , Figure 4—�gure supplement 1A). However, analysis of the average increase
in protein levels per chromosome revealed that duplicated genes increased more than the rest of the
genome (Figure 4—�gure supplement 1B). Analysis of the identity of the duplicated genes revealed
that attenuated proteins, which are enriched for subunits of complexes, account for most of the increases
in protein levels (Figure 4B,C). Strikingly, individual proteins show increases between 4 to 20% in their
levels upon inhibition of protein turnover in such short times (Figure 4C). These results provide direct
evidence for protein degradation as being a mechanism for dosage compensation in aneuploid cells.

Most macromolecular complexes harbor one or more subunits that are
subject of dosage compensation
To determine which multi-subunit complexes were subject to subunit dosage compensation, we used
a manually curated set of yeast protein complexes to assign complex status to all duplicated gene
products (Pu et al., 2009). We found that more than half of the proteins designated as members
of macromolecular complexes were signi�cantly attenuated in the disomes grown in rich medium

The following source data and �gure supplements are available for �gure 2:

Source data 1 . Gene expression data.
DOI: 10.7554/eLife.03023.008
Source data 2 . GO enrichment analysis.
DOI: 10.7554/eLife.03023.009
Figure supplement 1 . Attenuation of proteins encoded on duplicated chromosomes.
DOI: 10.7554/eLife.03023.010

Figure supplement 2 . Gene ontology analysis of attenuated proteins.
DOI: 10.7554/eLife.03023.011

Figure 2. Continued

http://dx.doi.org/10.7554/eLife.03023
http://dx.doi.org/10.7554/eLife.03023.008
http://dx.doi.org/10.7554/eLife.03023.009
http://dx.doi.org/10.7554/eLife.03023.010
http://dx.doi.org/10.7554/eLife.03023.011

Cell biology | Genes and chromosomes

Dephoure et al. eLife 2014;3:e03023. DOI: 10.7554/eLife.03023 	 8 of 27

Research article

Figure 3 . Attenuation takes place posttranslationally. (A) Histograms of the log2 ratios of the relative mRNA (blue) and protein levels (red) of the
550 attenuated proteins from disomic cells grown in YEPD medium compared to wild-type. Fits to a normal distribution are shown (black lines).
(B) Histograms of the log2 ratios of the relative mRNA (blue) and protein levels (red) of 88 ribosomal protein genes. Fits to a normal distribution are
shown (black lines). (C) The plots show the log2 ratio of the relative mRNA levels, mRNA footprints and protein abundance of disomes V and XVI
compared to wild-type cells. mRNA levels, mRNA footprints and protein levels are shown in the order of the chromosomal location of their encoding
genes. Log2 ratios of the duplicated chromosomes are shown in red. (D) Histograms of the log2 ratios of the relative mRNA footprints (blue) and protein
levels (red) of attenuated genes of disomes V and XVI compared to wild-type cells (top). Histograms of the log2 ratios of the relative mRNA footprints
(blue) and protein levels (red) of non-attenuated genes of disomes V and XVI compared to wild-type cells (bottom).
DOI: 10.7554/eLife.03023.012
Figure 3. Continued on next page

http://dx.doi.org/10.7554/eLife.03023
http://dx.doi.org/10.7554/eLife.03023.012

Cell biology | Genes and chromosomes

Dephoure et al. eLife 2014;3:e03023. DOI: 10.7554/eLife.03023 	 9 of 27

Research article

(469 of 923 showed log 2 ratios �d 0.6). Nonlinear regression analysis of the distribution of the log 2 ratios
of their levels relative to wild-type cells showed two populations, one of which encompassed the
majority with a mean ratio of 0.46 (1.4-fold), a value signi�cantly lower than the predicted increase of
twofold that would be expected if protein levels scaled with gene copy number (Figure 5A). Similar
results were obtained with cells analyzed by SILAC (Figure 5—�gure supplement 1A). In contrast,
proteins encoded by duplicated genes that are not found in complexes showed little attenuation
(Figure 5B , Figure 5—�gure supplement 1B). Nonetheless, levels of a small number of uncomplexed
proteins were attenuated. To assess how these proteins contribute to the total attenuation, we ana -
lyzed their identity and the reproducibility of their attenuation in selective and rich media. We identi -
�ed 88 proteins not known to function in complexes that were attenuated in both growth conditions.
Gene ontology analysis did not reveal any signi�cant enrichment for a particular function, cellular
process or component. In fact, the biological function of 15 of 88 proteins is unknown (Figure 5—
�gure supplement 2A). Our analysis not only indicates that most of the proteome attenuation
observed in aneuploid cells is caused by the attenuation of components of protein complexes but also
leads us to estimate that about half of all cellular proteins found in complexes (469 of 923 detected
proteins) are unstable and rapidly degraded unless they �nd their binding partners.

To identify which subunits of protein complexes are unstable when present in excess, we pooled
quantitative information for subunits for individual complexes and calculated their average increase upon
gene duplication. We limited our analysis to complexes for which quantitative information for three or more
of their subunits was obtained in both TMT and SILAC datasets (Figure 5—source data 1). Analysis of 84
complexes is presented here (Figure 5C , Figure 5—�gure supplement 2B , Figure 5—source data 1).
Considering subunits that increase in levels by 1.5-fold or lower instead of the predicted to twofold
(log2 ratio of 0.6 and lower), we found that 42 complexes showed attenuation in almost every subunit
(average log2 ratios �d 0.6, Figure 5C , Figure 5—�gure supplement 2B). Not surprisingly, subunits of the
ribosome and the nucleosome were among the most attenuated proteins (Figure 5C , Figure 5—�gure
supplement 2B). The other 42 complexes showed average increases in their subunits higher than log 2
ratios of 0.6 in one or both proteome datasets (Figure 5C , Figure 5—�gure supplement 2B). Strikingly,
with the exception of the trehalose-6-phosphate synthase/phosphatase complex (Reinders et al.,
1997), every complex analyzed showed signi�cant attenuation in at least one of its subunits (83 of 84).

Interestingly, nearly every complex also contains one or more subunits that are not attenuated, the
ribosome and nucleosome being notable exceptions. A few examples include Arp3 of the heptameric
Arp2/3 complex (Robinson et al., 2001), Mtw1 of the tetrameric MIND complex (Maskell et al.,
2010), Gim5 of the hexameric prefoldin complex (Vainberg et al., 1998), Rpp1 of the nonameric ribo -
nuclease P complex (Chamberlain et al., 1998), Prp19 of the octameric Prp19-associated complex
(Chen et al., 2002), Orc5 of the hexameric origin recognition complex (Bell and Stillman, 1992), and,
Ost1 of the nonameric oligosaccharyltransferase complex (Spirig et al., 1997). Examples of com-
plexes with two stable subunits include Ccr4 and Not5 of the CCR4/NOT core complex which contains
seven other subunits (Chen et al., 2001), Sec21 and Glo3 of the COPI complex which contains six
other subunits (Hosobuchi et al., 1992), and Vma2 and Vma13 of the proton-transporting ATPase
which contains 11 other subunits (Kawasaki-Nishi et al., 2001). Other stable subunits include proteins
that can be found in more than one complex such as Rpb5 which is part of all three RNA polymerase
I, II and III complexes (Woychik et al., 1990). While most cellular protein complexes appear to contain
subunits that are highly unstable when present in excess, they may also require one or more stable
subunits that serve as scaffolds for complex assembly.

To assess the reproducibility in attenuation of individual complex subunits, we compared their log 2
ratios between cells grown in rich and selective medium, excluding the ribosome and nucleosome.

The following source data and �gure supplements are available for �gure 3:

Source data 1 . RNA-Seq and ribosome footprints of disome V.
DOI: 10.7554/eLife.03023.013
Figure supplement 1 . Analysis of proteome changes of meiotically generated aneuploid strains.
DOI: 10.7554/eLife.03023.014

Figure supplement 2 . Attenuation takes place posttranslationally in cells grown in selective medium.
DOI: 10.7554/eLife.03023.015

Figure 3. Continued

http://dx.doi.org/10.7554/eLife.03023
http://dx.doi.org/10.7554/eLife.03023.013
http://dx.doi.org/10.7554/eLife.03023.014
http://dx.doi.org/10.7554/eLife.03023.015

Cell biology | Genes and chromosomes

Dephoure et al. eLife 2014;3:e03023. DOI: 10.7554/eLife.03023 	 10 of 27

Research article

Figure 4 . Inhibition of protein degradation leads to increases in levels of attenuated proteins. (A) The plots show the log2 ratio of the relative protein
abundance of disomes compared to wild-type cells and disomes II and V harboring the PDR5 deletion compared to wild-type cells at 0, 90 and 300 s
with 100 µM MG132 and 10 mM chloroquine. Protein levels are shown in the order of the chromosomal location of their encoding genes. Protein levels
of duplicated chromosomes are shown in red. (B) Average log2 ratios of attenuated and not attenuated products of duplicated genes in disome II
(left) and disome V (right) upon inhibition of protein turnover for 0, 90 and 300 s (** denotes p values < 1E-3). (C) Examples of duplicated genes that
are attenuated in disome II (left) and disome V (right) that show signi�cant increases upon inhibition of protein degradation. Percent increases are
shown below.
DOI: 10.7554/eLife.03023.016
Figure 4. Continued on next page

http://dx.doi.org/10.7554/eLife.03023
http://dx.doi.org/10.7554/eLife.03023.016

Cell biology | Genes and chromosomes

Dephoure et al. eLife 2014;3:e03023. DOI: 10.7554/eLife.03023 	 11 of 27

Research article

Figure 5D shows the high correlation and reproducibility of the degree of attenuation of such proteins
(Pearson r = 0.62) indicating that the effects described here are independent of growth conditions and
quanti�cation technique.

Attenuation of protein levels of duplicated genes could be a result of inherent instability of indi -
vidual subunits. Alternatively, speci�c cellular responses to the presence of an extra chromosome
could be a contributing factor. For example, the attenuation of ribosome subunit levels could be due
to down-regulation of mRNA levels, which occurs as part of the environmental stress response (ESR)
(Gasch et al., 2000). To distinguish between these mechanisms, we analyzed the effects of expressing
ribosomal genes from centromeric plasmids on their protein levels. Western blot analysis of cells har -
boring plasmids with an extra copy of the ribosomal subunits RPL1B, RPL3 or RPL30 showed that
protein levels of these genes did not increase with copy number (Figure 5E). In contrast, cells harbor-
ing plasmids with an extra copy of ARP5 or CDC28, which encode proteins that are not attenuated,
showed increased levels. Our results indicate that the protein attenuation of ribosomal subunits is at
least in part driven by protein instability rather than aneuploidy-induced cellular responses.

Aneuploidy induces protein responses through both transcriptional and
posttranscriptional mechanisms
We previously identi�ed a pattern of transcriptional changes in aneuploid yeast with similarity to the
ESR (Torres et al., 2007). This change in gene expression leads to a corresponding change in protein
levels (Figure 6—�gure supplement 1). The ESR signature was also present in disomic yeast strains
grown in rich medium, although with reduced intensity (Figure 6—�gure supplement 1). We hypoth-
esize that this reduced ESR is in part due to smaller differences in proliferation rates between disomic
and wild-type cells grown in rich medium compared to selective medium (Torres et al., 2007). These
results indicate that transcriptional responses to cellular stress and slow proliferation also affect the
proteome of aneuploid cells.

To investigate whether additional protein responses are shared between aneuploid strains, we per -
formed hierarchical clustering analysis of the protein changes for cells grown in rich medium after
reducing the weight of the duplicated gene products (‘Materials and methods’). We identi�ed a novel
signature of upregulated proteins in all of the disomes compared to wild-type cells (Figure 6A ,
Figure 6—source data 1). Here, we refer to this signature as the APS (aneuploidy-associated protein
signature). Importantly, this protein signature was not observed in three independent wild-type/wild-
type control experiments.

GO enrichment analysis of the APS revealed a group of proteins associated with cellular responses
to oxidative stress, including thioredoxins Trx1 and Trx2, oxidoreductases Grx1 and Grx5, peroxire -
doxins Ahp1 and Prx1, and the superoxide dismutase Sod1. In addition, the APS included proteins
upregulated during oxidative stress such as the yeast orthologue of the translationally controlled
tumor protein (p23) Tma19, the essential NTPase required for ribosome synthesis Fap7, the
3�¿-5�¿-exodeoxyribonuclease YBL055C, and the polyamine synthases Spe3 and Spe4 (Gasch et al.,
2000 ; Juhnke et al., 2000 ; Chattopadhyay et al., 2006). These results indicate that aneuploid cells
may be exposed to higher levels of intracellular reactive oxygen species (ROS) (see below). Another
GO category of APS-enriched genes is ‘metabolic processes’, including functions such as amino acid
biosynthesis and cellular bioenergetics. Interestingly, the intensity of the APS, measured as the
average increase of its 92 proteins, correlated with the size of the additional chromosome (Pearson
r = 0.62, Figure 6B), indicating that it may be a direct consequence of the cellular imbalances caused
by the presence of the extra chromosome, rather than due to increased dosage of speci�c genes. In
addition, we found that the APS is also present in aneuploid strains isolated from random meiosis
and that its intensity also correlated with the size of the additional chromosomes in those aneuploid
strains (Figure 6—�gure supplement 2).

The following source data and �gure supplement are available for �gure 4:

Source data 1 . TMT proteome of WT, disome II and disome V after inhibition of protein turnover.
DOI: 10.7554/eLife.03023.017
Figure supplement 1 . Inhibition of protein degradation leads to increases in protein levels of duplicated genes.
DOI: 10.7554/eLife.03023.018

Figure 4. Continued

http://dx.doi.org/10.7554/eLife.03023
http://dx.doi.org/10.7554/eLife.03023.017
http://dx.doi.org/10.7554/eLife.03023.018

Cell biology | Genes and chromosomes

Dephoure et al. eLife 2014;3:e03023. DOI: 10.7554/eLife.03023 	 12 of 27

Research article

Figure 5 . Subunits of macromolecular complexes accounts for most of the attenuation. (A) Histograms of the log2 ratios of the relative protein levels of
923 duplicated genes found in complexes from disomic cells grown in YEPD medium compared to wild-type. Fits to a sum of two normal distributions
are shown (black lines). (B) Histograms of the log2 ratios of the relative protein levels of 1,658 duplicated genes not part of complexes from disomic cell
grown in YEPD medium compared to wild-type. Fits to a sum of two normal distributions are shown (black lines). (C) Log2 ratios of subunits of complexes
when encoded in a duplicated chromosome relative to wild-type. Complexes that show signi�cant attenuation mean of their subunits < 0.6 (dashed red
line) are shown in red. (D) Comparison of the protein levels of subunits of complexes when present in a duplicated chromosome in disomic cells grown in
Figure 5. Continued on next page

http://dx.doi.org/10.7554/eLife.03023

Cell biology | Genes and chromosomes

Dephoure et al. eLife 2014;3:e03023. DOI: 10.7554/eLife.03023 	 13 of 27

Research article

Despite not �nding a statistically signi�cant enrichment for cellular processes associated with proteo -
toxic stress, we found several upregulated proteins involved in protein quality control pathways (Figure
6—source data 1). These include the Hsp90 regulators Sba1 and Hch1, the cis-trans peptide isomerases
Cpr3, Fpr1 and Fpr3, and three proteins involved in ubiquitination including the ubiquitin-conjugating
enzyme Ubc1, the ubiquitin interacting protein Duf1 and the ubiquitin-like protein Rub1. In addition,
APS genes included several proteins involved in protein traf�cking including Arc1, Sec53, Ric1, Vti1 and
Ykt6. The upregulation of these proteins is consistent with increases in �ux through protein folding, traf -
�cking, and turnover machinery in aneuploid cells and will form the basis for future investigations. In
support of a proposed need for increased protein degradation, we found that the average levels of prote -
asome subunits in all the disomic strains showed a small but signi�cant increase compared to wild-type
cells in almost every disomic strain independent of growth conditions (Figure 6—�gure supplement 3).

Unexpectedly, the corresponding mRNA transcripts for most of the upregulated proteins were not
increased. The average gene expression levels showed minimal changes (Figure 6C) indicating that
the control of protein upregulation is posttranscriptional. Intriguingly, we did not detect the APS sig -
nature in cells grown in synthetic medium. We do not yet understand the reason for this difference but
hypothesize that the larger changes in gene and protein expression due to the selective conditions
may mask its detection.

Intracellular reactive oxygen species are elevated in aneuploid yeast
strains
Our proteome analysis revealed a response to oxidative stress in aneuploid yeast strains. To test
whether this was due to defects in redox homeostasis, we compared the viability of wild-type cells and
disomes in the presence of diamide or hydrogen peroxide (H 2O2). We found that most disomes show
hypersensitivity to the reactive oxygen species ROS-inducing agents diamide (1 mM) or H 2O2 (3%)
(Figure 6D , Figure 6—�gure supplement 4A). To investigate whether the mere presence of chromo -
some-size amounts of DNA was responsible for hypersensitivity to diamide or H 2O2, we tested the
viability of strains harboring a yeast arti�cial chromosome (YAC) varying in size containing human or
mouse DNA. Cells harboring such YACs did not exhibit hypersensitivity to the ROS inducing agents
(Figure 6D , Figure 6—�gure supplement 4A), indicating that the presence of the extra yeast genes
and their products is responsible for the increased sensitivity to oxidative stress.

To test whether the upregulation of oxidative stress response proteins was due to increased lev -
els of intracellular ROS, we measured ROS levels in the disomes during exponential growth using
a �uorescent, ROS-sensitive dye, 5-(and-6)-chloromethyl-2 �¿,7�¿-dichlorodihydro�uorescein diacetate
(CM-H2DCFDA) (Figure 6E , Figure 6—�gure supplement 4B). Basal levels of intracellular ROS were
higher in most disomes compared to wild-type cells. ROS levels in cells harboring a YAC with human
or mouse DNA did not show such increases (Figure 6E). Our results indicate that aneuploidy disrupts
cellular redox homeostasis leading to the accumulation of intracellular ROS. Our data further suggest
that aneuploid cells respond to these elevated ROS levels by maintaining higher protein levels of ROS
scavengers such as thioredoxins and oxidoreductases.

Loss of function of UBP6 ameliorates changes in protein abundance in
all disomic strains
Our previous studies identi�ed loss of function mutations in the deubiquitinating enzyme UBP6 as
attenuating the proteomic changes of aneuploidy in two disomic strains (Torres et al., 2010). In one

YEPD vs synthetic medium. Pairwise comparison show a Pearson correlation coef�cient (r) = 0.62. (E) Protein levels in wild-type cells or cells harboring a
CEN plasmid containing a single copy of RPL1B, RPL3, RPL30, ARP5 or CDC28.
DOI: 10.7554/eLife.03023.019
The following source data and �gure supplements are available for �gure 5:

Source data 1 . List of complexes analyzed.
DOI: 10.7554/eLife.03023.020
Figure supplement 1 . Subunits of macromolecular complexes accounts for most of the attenuation.
DOI: 10.7554/eLife.03023.021

Figure supplement 2 . GO term analysis of attenuated proteins not found in complexes.
DOI: 10.7554/eLife.03023.022

Figure 5. Continued

http://dx.doi.org/10.7554/eLife.03023
http://dx.doi.org/10.7554/eLife.03023.019
http://dx.doi.org/10.7554/eLife.03023.020
http://dx.doi.org/10.7554/eLife.03023.021
http://dx.doi.org/10.7554/eLife.03023.022

Cell biology | Genes and chromosomes

Dephoure et al. eLife 2014;3:e03023. DOI: 10.7554/eLife.03023 	 14 of 27

Research article

Figure 6 . Identi�cation of protein signature associated with aneuploidy. (A) Hierarchically clustered protein levels from strains grown in YEPD. Proteins
encoded on duplicated chromosomes were down-weighted and all data were clustered using the program WCluster. Gene Ontology enrichment
analysis of 92 proteins that are signi�cantly upregulated in all 12 disomic strains is shown. We refer to this signature the aneuploidy-speci�c signature or
APS. (B) Correlation of the average APS and chromosome size in the disomes. Linear �t is shown in dashed line. (C) Comparison of transcript (left) and
protein levels (right) of the APS. Averaged gene (blue bars) or protein (red bars) expression of the APS of each disomic strain are shown below. Error bars
represent SEM. (D) Proliferation capabilities of WT, disomes and cells harboring YACs on YEPD medium alone or in the presence of 0.75 or 1 mM
diamide. (E) Relative ROS levels of the disomes grown in YEPD relative to wild-type cell. Error bars represent SD (n = 3).
DOI: 10.7554/eLife.03023.023
Figure 6. Continued on next page

http://dx.doi.org/10.7554/eLife.03023
http://dx.doi.org/10.7554/eLife.03023.023

Cell biology | Genes and chromosomes

Dephoure et al. eLife 2014;3:e03023. DOI: 10.7554/eLife.03023 	 15 of 27

Research article

strain (disome V) but not the other (disome XIII), this attenuation was associated with improved prolif -
erative abilities. The studies described here show that aneuploidy profoundly impacts the proteome
of all aneuploid yeast strains. We performed gene expression and proteomic analyses of 12 disomic
strains harboring the deletion of UBP6 (ubp6�Â). We measured both mRNA and protein levels for
��70–80% of all veri�ed open reading frames (ORFs) in the disomes- ubp6�Â relative to wild-type cells
(Figure 7A , Figure 7—�gure supplement 1A , Figure 7—source data 1). Plots of the log 2 ratios
sorted by chromosomal position showed a strong correlation between mRNA and protein levels
(Figure 7A , Figure 7—�gure supplement 1B). While analysis of the log2 ratios of proteins encoded
by non-duplicated genes showed a normal distribution (Figure 7B), log2 ratios of proteins encoded by
duplicated genes �t a sum of two populations one of which was signi�cantly attenuated (Figure 7C).
The mRNA levels of these duplicated genes, however, showed an average increase of �� twofold with
no signs of compensation (Figure 7—�gure supplement 1C). Importantly, loss of UBP6 did not
further attenuate levels of proteins found to be dosage compensated in the disomic strains (Pearson
r = 0.75, Figure 7D,E , Figure 7—�gure supplement 1D). These results indicate that the UBP6 dele-
tion does not signi�cantly alter attenuation of subunits of macromolecular complexes.

Next, we extended our analysis to all proteins whose levels were signi�cantly altered in the disomes
relative to wild-type cells regardless of their chromosomal origin. To this end, we binned proteins into
three categories: upregulated (log 2 ratio �8 0.4), downregulated (log 2 ratio �d �0.4), and those that do
not signi�cantly change (�0.4 < log 2 ratio < 0.4). We then compared the average of each category to
the average change of the same proteins in the disomes lacking UBP6. We found that all 12 disomes
showed signi�cant attenuation in the levels of their most upregulated proteins upon loss of UBP6
(Figure 7F). Importantly, analysis of the changes in gene expression of this set of proteins showed
minimal attenuation of mRNA levels, indicating that the increased attenuation upon loss of UBP6 is
mediated posttranscriptionally (Figure 7—�gure supplement 2). All disomes also showed signi�cant
increases of downregulated proteins upon the deletion of UBP6 bringing their levels closer to wild-
type cells (Figure 7G). The effect on downregulated proteins impacts fewer proteins than the upregu -
lation (Figure 7F,G). These results indicate that protein attenuation upon loss of UBP6 occurs in all
aneuploid strains examined. Importantly, it affects both downregulated, and to a greater extent,
upregulated proteins. Increased proteasomal degradation due to the loss of UBP6 could be responsi -
ble for the downregulation of overexpressed genes. Which proteins are direct targets of Ubp6 remains
to be investigated. So far, we found that deletion of UBP6 in wild-type cells did not affect the half-life
of six proteins, Fap7, Glc8, Bna5, Tma19, Trx1 and Trx2, whose increased abundance in disomic strains
is attenuated when UBP6 is deleted (Figure 8—�gure supplement 1). It is thus possible that the
ubp6�Â-mediated attenuation of overexpressed proteins in the disomes is indirect. How deletion of
UBP6 brings about an increase in the levels of proteins that are down-regulated in aneuploid strains is
more dif�cult to explain and one must invoke indirect effects such as downregulation of negative regu -
lators of gene expression.

Loss of UBP6 signi�cantly attenuates the cellular responses to
aneuploidy
Consistent with oxidative stress responsive protein levels being upregulated in aneuploid cells and
attenuated upon loss of UBP6, we found that the APS was signi�cantly reduced in the disomic yeast

The following source data and �gure supplements are available for �gure 6:

Source data 1 . List of the Aneuploidy-associated protein signature.
DOI: 10.7554/eLife.03023.024
Figure supplement 1 . Protein signatures associated with aneuploidy.
DOI: 10.7554/eLife.03023.025

Figure supplement 2 . APS in the meiotically generated aneuploid strains.
DOI: 10.7554/eLife.03023.026

Figure supplement 3 . Ribosome and proteasome levels in aneuploid cells.
DOI: 10.7554/eLife.03023.027

Figure supplement 4 . Proliferation capabilities of aneuploid cells in the presence of 3% H2O2.
DOI: 10.7554/eLife.03023.028

Figure 6. Continued

Cell biology | Genes and chromosomes

Dephoure et al. eLife 2014;3:e03023. DOI: 10.7554/eLife.03023 	 16 of 27

Research article

Figure 7 . Loss of UBP6 function preferentially affects proteins overproduced in disome V and disome XIII cells relative to wild-type. (A) The plots show
the log 2 ratio of the relative protein abundance of disomes harboring the UBP6 deletion compared to wild-type cells grown in YEPD. Protein levels are
shown in the order of the chromosomal location of their encoding genes. Protein levels of duplicated chromosomes are shown in red. (B) Histogram of
Figure 7. Continued on next page

Cell biology | Genes and chromosomes

Dephoure et al. eLife 2014;3:e03023. DOI: 10.7554/eLife.03023 	 17 of 27

Research article

strains lacking UBP6 (Figure 8A). Interestingly, disome V, whose �tness is signi�cantly improved upon
deletion of UBP6, showed the strongest reduction in the APS. In contrast, we found that the ESR was
not signi�cantly affected in the disomic strains lacking UBP6 (Figure 8—�gure supplement 2). This is
consistent with the fact that only 2 disomes, disome V and XI, show signi�cant improvements in �tness
when grown in rich medium (Torres et al., 2010). Our results indicate that loss of UBP6 ameliorates
protein responses associated with altered redox homeostasis and metabolism.

Amelioration of the APS upon UBP6 loss of function (Figure 8A) suggests that the elevated intra -
cellular ROS levels observed in the disomes may also be affected by the deletion. Indeed, loss of Upb6
function resulted in a signi�cant decrease in the basal levels of intracellular ROS in 12 out of 13 disomic
strains (Figure 8B). We were not able to test whether deletion of UBP6 suppressed the diamide and
H2O2 sensitivity of the disomic strains because deletion of UPB6 itself causes sensitivity to these com-
pounds. However, we were able to assess the effects of deleting UBP6 on the overall �tness of the
disomic strains. We previously found that loss of UBP6 improved the �tness of 2 disomic strains when
grown in YEPD medium and of 4 disomic strains when grown in selective medium (Torres et al., 2010).
At high temperature the impact on �tness was more global. Deletion of UBP6 suppressed the prolif -
eration defect of 11 out of 13 disomic strains at 37°C (Figure 8C). Our results indicate that UBP6 loss
of function leads to lower intracellular ROS and ameliorates the APS in all disomic strains analyzed.
Importantly, this suppression is also associated with an improvement in �tness in most disomic strains,
particularly under proteotoxic stress conditions, suggesting that defects in redox homeostasis contrib -
ute to the proliferation defect of aneuploid strains.

Discussion
Aneuploidy alters the proteome
Our studies show that, in general, the acquisition of an extra chromosome translates into propor -
tional increases in protein levels encoded on that chromosome. Despite the mechanisms that exist for
dosage compensation of sex chromosomes, eukaryotic cells do not seem to have evolved mecha -
nisms to silence genes upon the acquisition of an extra copy of an autosome. Therefore, a direct
consequence of gaining an extra chromosome is increased �ux through the transcription and transla -
tion machineries. However, the near comprehensive quantitative proteomic assessment of 12 disomic
yeast strains described here reveals that levels of a sizeable portion of the proteome (��20%) do not
scale with gene copy number. Most of the attenuated proteins are members of multi-protein com -
plexes. Importantly, we show that attenuation of protein levels is mediated by posttranslational mech -
anisms, mostly by protein degradation. We hypothesize that these proteins only acquire a stably
folded state when they are incorporated into their native complexes. Cells produce stoichiometric
amounts of individual subunits of multiprotein complexes (Li et al., 2014). Approximately one third of

the log 2 ratios of the relative protein levels of non-duplicated genes of 12 disomes harboring the UBP6 deletion relative to wild-type grown in YEPD
medium. Fit to a normal distribution is shown (black line). (C) Histogram of the log 2 ratios of the relative protein levels of duplicated genes of 12 disomes
harboring the ubp6�Â relative to wild-type grown in YEPD medium. Fit to a sum of two normal distributions is shown (black line). (D) Histograms of the
log 2 ratios of the relative protein levels of duplicated genes found in complexes from disomic cells harboring the UBP6 deletion grown in YEPD medium
compared to wild-type. Fits to a sum of two normal distributions are shown (black lines). (E) Comparison of the protein levels of subunits of complexes
when present in a duplicated chromosome in disomic cells vs disomes harboring the UBP6 deletion grown in YEPD. Pairwise comparison show a Pearson
correlation coef�cient (r) = 0.75. (F) Average relative levels of the most upregulated proteins, log 2 ratios �8 0.4, in disomes-UBP6 (blue) and disomes-
ubp6�Â (red) compared to wild-type cells. Pair-wise t test was performed between disomes, * refers to p value = 0.01 and *** refers to p value < 1E-4.
(G) Average relative levels of the most downregulated proteins, log 2 ratios �7 �0.4, in disomes- UBP6 (blue) and disomes-ubp6�Â (red) compared to
wild-type cells. Pair-wise t test was performed between disomes, * refers to p value = 0.01 and *** refers to p value < 1E-4.
DOI: 10.7554/eLife.03023.029
The following source data and �gure supplements are available for �gure 7:

Source data 1 . Gene expression and proteome data of disomes-ubp6�Â.
DOI: 10.7554/eLife.03023.030
Figure supplement 1 . Analysis of mRNA and protein changes in disomes upon loss of UBP6.
DOI: 10.7554/eLife.03023.031

Figure supplement 2 . Protein levels of subunits of complexes and gene expression changes of the most up and downregulated genes in disomes-ubp6�Â.
DOI: 10.7554/eLife.03023.032

Figure 7. Continued

Cell biology | Genes and chromosomes

Dephoure et al. eLife 2014;3:e03023. DOI: 10.7554/eLife.03023 	 18 of 27

Research article

all yeast genes, which are randomly scattered in the genome, encode subunits of macromolecular
complexes. Therefore irrespective of which chromosome is duplicated, signi�cant protein attenuation
must take place (Figure 2F). For example, the ribosome, which consists of 79 unstable proteins
(encoded by 137 genes), is one of the most abundant multi-subunit complexes in the cell. It is esti -
mated that 50% of all RNA Polymerase II transcription is devoted to the production of ribosomal
proteins (Warner, 1999). Except for chromosomes I, III and VI, every yeast chromosome encodes
several subunits, ranging from 5 in disome V to 19 in disome IV. Thus even a single excess chromo-
some leads to a substantial increase in transcription and translation of individual subunits without

Figure 8 . Loss of UBP6 attenuates cellular responses to aneuploidy. (A) Comparison of transcript (left) and protein levels (right) of the APS in disomes-
ubp6�Â. Averaged gene (blue bars) or protein (red bars) expression of the APS of each disomic strain are shown below. Error bars represent SEM. For
comparison, dashed lines show the corresponding averages in disomes-UBP6. (B) Relative ROS levels of disomes-ubp6�Â grown in YEPD at 30°C. Error
bars represent SD (n = 3). For comparison, dashed lines show the corresponding ROS levels in disomes-UBP6. (C) Doubling times of cells at 37°C.
* refers to p-value < 0.05 (t test).
DOI: 10.7554/eLife.03023.033
The following source data and �gure supplements are available for �gure 8:

Source data 1 . List of strains utilized.
DOI: 10.7554/eLife.03023.034
Figure supplement 1 . Cyclohexidime chases of Ubiquitin, Trx1, Trx2, Bna5, Tma19, Fap7 and Glc8 in wild-type cells or cells harboring the ubp6�Â.
DOI: 10.7554/eLife.03023.035

Figure supplement 2 . ESR, ribosome and proteasome levels in disomes-ubp6�Â.
DOI: 10.7554/eLife.03023.036

Cell biology | Genes and chromosomes

Dephoure et al. eLife 2014;3:e03023. DOI: 10.7554/eLife.03023 	 19 of 27

Research article

upregulation of the total number of ribosomes. Our results indicate that the majority of excess subu -
nits, not only of the ribosome but also of most complexes, are destined for degradation. Altogether,
our results provide direct evidence that a major consequence of aneuploidy is an increased burden on
the protein quality control pathways including protein degradation.

Cells have evolved several mechanisms that facilitate complex assembly, such as co-transcriptional
regulation and dedicated chaperone systems that help stabilize unstable subunits to prevent their
degradation. Our analysis indicates that two of the most stable and long-lived complexes in cells, the
ribosome and the nucleosome, consist of subunits that may not exist for long unless assembled into
their complex (elBaradi et al., 1986 ; Gunjan and Verreault, 2003 ; Meeks-Wagner and Hartwell,
1986 ; Tsay et al., 1988). Most other complexes show a large range of subunit stabilities. Remarkably,
almost every complex analyzed in our study contains at least one attenuated subunit. Conversely, most
macromolecular complexes with the exception of the nucleosome and ribosome contain at least one
subunit that appears to be stable on its own. The existence of unfolded or partially folded unstable
subunits may provide the necessary free energy to drive complex formation (Kiefhaber et al., 2012).
Our results suggest that a stable scaffold protein may also be required for complex assembly.
Deciphering the molecular mechanisms that dictate which subunits are degraded and which are
not will signi�cantly contribute to our understanding of the regulation of macromolecular complex
formation.

Cellular responses to aneuploidy
Aneuploidy hampers cellular proliferation and consistently elicits gene expression responses associ -
ated with slow proliferation and stress. Here, we showed that such gene expression responses affect
the proteome content of cells. Paradoxically, one facet of the ESR is the downregulation of ribosomal
protein genes leading to lower ribosome protein levels in the disomic strains compared to wild-type
cells (Figure 6—�gure supplement 3B). This is despite the apparent increase in total translation in
cells harboring an extra chromosome. In addition, ribosomal footprinting analyses of disomic strains
did not reveal any signs of impairment in translation ef�ciency. Therefore, the functional consequences
of downregulation of ribosomes may be due to slower proliferation rates and may not affect the trans -
lational capacity of the cell. Nonetheless, increased translation and downregulation of ribosomal
genes may provide the molecular explanation for the increased sensitivities of aneuploid cells to drugs
that target the translational machinery.

In addition to the ESR-driven protein changes, we identi�ed a novel aneuploidy-speci�c protein
expression signature. This signature is present in all disomes analyzed and consists of 92 upregulated
proteins involved in the regulation of redox homeostasis and metabolism. The upregulation of several
of these proteins appears to occur in response to higher basal levels of intracellular ROS in the disomes.
At present, we do not know the source of elevated intracellular ROS but our results indicate that dis -
ruption of protein homeostasis may be the culprit. Increased protein translation, folding and turnover
create a high demand for ATP, which leads to the accumulation of ROS (Gorrini et al., 2013). In addi-
tion, endoplasmic reticulum (ER) stress due to increased protein folding could also contribute to ROS
accumulation (Tu and Weissman, 2002). Another not mutually exclusive possibility is that altered
metabolism due to upregulation of anabolic processes alters redox homeostasis in aneuploid cells
(Gorrini et al., 2013). Consistently, several proteins involved in the biosynthesis of amino acids, nucle -
otides and lipids are upregulated in the disomes (Figure 6—source data 1). Lastly, our analysis indi-
cates that the average increase in levels of the APS strongly correlates with the size of the extra
chromosomes in the disomes, suggesting that this response may be a direct consequence of the
acquisition of extra genes.

An unexpected �nding in our studies is that the APS is not associated with increases in corre -
sponding mRNA levels. Several potential mechanisms could mediate this response. Increased transla -
tion could be one reason. However, we found no detectable changes in translational ef�ciency of the
APS genes in disomes V or XVI. We note that a more comprehensive ribosomal footprinting analysis
would be necessary to reveal small but signi�cant changes in translational control for a particular gene.
It is also possible that the APS is the result of protein stabilization. Consistently, stabilization of pro -
teins following transcriptional downregulation has been observed in cells exposed to mild oxidative
stress over the course of several hours (Vogel et al., 2011). How stabilization occurs is not yet known
but changes in posttranslational modi�cations such as phosphorylation are certainly one possibility.
Most of the proteins of the APS have been shown to be ubiquitinated or phosphorylated (76 of 92,

Cell biology | Genes and chromosomes

Dephoure et al. eLife 2014;3:e03023. DOI: 10.7554/eLife.03023 	 20 of 27

Research article

Figure 6—source data 1). Because aneuploidy alters cellular metabolism, posttranslational modi�ca -
tions involving metabolites could also play a role. Interestingly, 34 of 92 APS proteins have been shown
to be acetylated and/or succinylated in yeast (Henriksen et al., 2012 ; Weinert et al., 2013).

Increased protein attenuation suppresses cellular responses to
aneuploidy
Increased protein degradation mediated by the loss of function of UBP6 suppresses several pheno-
types associated with aneuploidy. Our results indicate that protein attenuation upon loss of UBP6 occurs
independently of the identity of the extra chromosome and that it affects both down and upregulated
proteins, although the latter to a greater extent. We hypothesize that deletion of UBP6 directly affects
protein degradation and/or ameliorates protein responses indirectly by suppressing aneuploidy-
associated phenotypes. Another possibility is that loss of UBP6 directly leads to increased degradation
of a few transcriptional regulators thereby affecting the levels of both down and upregulated proteins.

Loss of UBP6 suppresses the sensitivity to high temperature exhibited by most disomic strains. In
addition, we found that loss of UBP6 suppresses the APS and reduces elevated basal levels of reactive
oxygen species in most disomes. Importantly, analysis of the attenuated proteins revealed that atten -
uation of subunits of complexes was not increased; thus UBP6 does not appear to be involved in their
degradation. These �ndings also suggest that UBP6 substrates are enriched for proteins involved in
stress responses. Whether the most attenuated proteins in the disomes upon UBP6 loss are direct
targets of Ubp6’s deubiquitinating activity is not clear and requires further investigation. Nonetheless,
loss of UBP6 leads to the clearance of protein aggregates in aneuploid cells (Oromendia et al., 2012).
This raises the possibility that the removal of protein aggregates could contribute to the bene�cial
effects of UBP6 deletion. Because protein aggregates sequester numerous proteins with essential
cellular functions (Olzscha et al., 2011), their removal upon loss of UBP6 may release sequestered
proteins and could account for increases of downregulated proteins in the disomes. Alternatively,
protein aggregates may consist of other metastable proteins simply as a consequence of impaired
folding and/or chaperone activity and attenuation in protein abundance mediated by UBP6 alleviates
such stress. Establishing which proteins are direct targets of Ubp6 will help us understand the molec -
ular mechanisms by which its loss of function suppresses aneuploidy-associated phenotypes.

Implications for human disease
Our studies revealed that aneuploidy leads to higher levels of intracellular ROS. This increase in ROS may
in part be responsible for the genomic instability observed in aneuploid cells (Sheltzer et al., 2011).
Consistent with this, aneuploid mouse embryonic �broblasts as well as most cancer cells are character -
ized by high levels of reactive oxygen species (Li et al., 2010 ; Gorrini et al., 2013). Unexpectedly, cells
respond to increases in ROS by maintaining elevated levels of ROS scavenger proteins by posttran -
scriptional mechanisms. Our studies raise an important question: how do cancer cells exploit posttran -
scriptional mechanisms to alter protein levels and respond to intrinsic genomic alterations? Quanti�cation
of the cancer proteome remains a formidable challenge; but such efforts hold signi�cant potential to
reveal novel insights into the mechanisms by which cancer cells thrive despite their unbalanced genome.
Deciphering such mechanisms could signi�cantly impact our understanding of tumorigenesis.

Finally, our studies indicate that attenuation of proteome changes and removal of protein aggre -
gates signi�cantly ameliorates the detrimental effects of aneuploidy. Aneuploidy causes Down syn -
drome and is thought to play an active role in neurodegenerative diseases (Siegel and Amon, 2012).
Our studies indicate that targeting genes in the protein degradation pathway, such as UBP6, holds
signi�cant potential to ameliorate the detrimental consequences of aneuploidy in humans. This opens
the window for the design of novel approaches to improve the symptoms of Down patients and pre -
vent or delay the onset of Alzheimer's or Huntington's disease.

Material and methods
Yeast strains and growth conditions
All stains are derivatives of W303 (E187) and are listed in Figure 8—source data 1 . CEN-plasmids
were isolated from the MOBY collection and introduced into wild-type cells by transformation.
Gene expression analysis was performed as described in Torres et al. (2007) and is available in
Figure 2—source data 1 . All aneuploid strains used in this study were subjected to comparative ge -
nomic hybridization (CGH) to ensure that the additional chromosome was present in its entirety.

Cell biology | Genes and chromosomes

Dephoure et al. eLife 2014;3:e03023. DOI: 10.7554/eLife.03023 	 21 of 27

Research article

Rationale for performing proteomic analysis of 12 out of 16 possible
disomic yeast strains
Disomic yeast strains were generated by a chromosome transfer strategy described in Torres et al.
(2007). Cells disomic for chromosomes III and VII were not obtained because the MAT locus and the
CYH2 locus located on chromosome III and VII, respectively, are required for selection steps during chro -
mosome transfer procedure. Cell disomic for chromosome VI could not be generated as two copies of
ACT1 and TUB2 seem to cause lethally (Anders et al., 2009). Cells disomic for chromosome IV, the larg -
est chromosome in yeast, were not analyzed because they show poor cell viability (Torres et al., 2007).

Growth of cells for SILAC analysis
Cells were grown overnight at 30°C in selective medium (-Lys-His+G418) in the presence of ‘light’ or
‘heavy’ lysine (100 mg/ml). Batch cultures were diluted to OD 600nm = 0.2 the next day and harvested
once they reached an OD 600nm = 1.0.

Distribution analysis of protein log 2 ratios
Analysis of the log 2 ratios was performed utilizing the PRISM software (v6.0). Pearson mode skewness
was calculated as follows: (median � mean)/SD. Scatterplots and their correlation values (Pearson r)
were also calculated with the PRISM software.

Identi�cation of APS
Hierarchical clustering was performed using the program WCluster (http://function.princeton.edu/
WCluster/). WCluster takes both a data table and a weight table to allow individual measurements to
be differentially considered by the clustering algorithm. Protein expression data were clustered by a
Pearson correlation metric with equal weighting given to all data, or with no weight given to genes on
the duplicated chromosomes.

ROS measurements
Cells were grown overnight at 30°C in selective medium (-His+G418). Batch cultures were diluted to
OD600nm = 0.2 into YEPD medium the next day. Once they reached an OD 600nm = 1.0, cells were trans-
ferred to PBS buffer and incubated with 1 µM CM-H 2DCFDA at 30°C for 60 min. Excess dye was
washed three times and cell �uorescence was analyzed by FACS.

Polyribosome pro�le analysis
Polysomes were prepared as described (Clarkson et al., 2010). Brie�y, 250-ml cultures were grown in
YEPD at 30°C to an OD600nm of 0.5. Cycloheximide was added to a �nal concentration of 0.1 mg/ml for
3 min. Cells were pelleted by centrifugation and lysed by vortexing with zirconia/silica beads in 1× PLB
(20 mM 4-(2-hydroxyethyl)-1-piperazineethanesulfonic acid–KOH, pH 7.4, 2 mM magnesium acetate,
100 mM potassium acetate, 0.1 mg/ml cycloheximide, 3 mM dithiothreitol [DTT]) and treated with
RNasin Plus RNase inhibitor (Promega, Fitchburg, WI). Lysates were clari�ed by centrifugation, and
25 A260 units were resolved on 11-ml linear 10–50% sucrose gradients in 1× PLB by centrifugation in
a Beckman SW41 rotor (Beckman Coulter, Indianapolis, IN) for 3 hr at 35,000 rpm.

Mass spectrometry sample preparation
For SILAC experiments, cells grown in heavy and light media were mixed in equal numbers and lysed
by bead beating in a buffer containing 8 M urea, 75 mM NaCl, 50 mM Tris-Cl, pH 8.2, and a protease
inhibitor cocktail (complete mini, Roche, Germany) using three cycles of 90 s separated by three
minute incubation on ice. The lysates were cleared of unlysed cells and insoluble material by centrifu -
gation at 14,000× g for 15 min at 4°C. Protein concentrations were determined by a dye binding assay
(Bio-Rad, Hercules, CA). Disul�de bonds were reduced by adding dithiothreitol (Sigma, St. Louis, MO)
to a �nal concentration of 5 mM and incubating at room temperature for 40 min. Reduced cysteines
were alkylated by the addition of iodoacetamide to 15 mM and incubation for 40 min in the dark
at room temperature. Alkylation was quenched with an additional 10 mM dithiothreitol. Lysates were
diluted 2.5-fold with Tris–HCl, pH 8.8 (25 mM �nal concentration). Lysyl endopeptidase (lysC, Wako,
Richmond, VA) was added to a �nal concentration of 10 ng/ml and digests were allowed to proceed
overnight at room temperature with gentle agitation. Digestion was stopped by the addition of formic
acid (FA) to a �nal concentration of 1% and precipitates were removed by centrifugation at 14,000× g
for 3 min. The supernatants were applied to pre-equilibrated Sep-Pak tC18 columns (Waters, Milford, MA)

Cell biology | Genes and chromosomes

Dephoure et al. eLife 2014;3:e03023. DOI: 10.7554/eLife.03023 	 22 of 27

Research article

and the columns were washed with 1% formic acid. Bound peptides were eluted with 70% acetoni -
trile (ACN), 1% FA and lyophilized.

Growth of cells for TMT analysis
Cells were grown overnight at 30°C in selective medium (-His+G418). Batch cultures were diluted to
OD600nm = 0.2 into YEPD medium the next day and harvested once they reached an OD 600nm = 1.0.

TMT-labeling
100 �ég total peptide from each strain was resuspended in 100 �él of 0.2 M Hepes (pH 8.5). TMT six-plex
reagents (0.8 mg per vial) (Thermo Fisher, Rockford, IL) were resuspended in 41 �él of anhydrous ACN
and 10 �él of each reagent was added to each sample. Reactions were allowed to proceed at room
temperature for 1 hr, after which they were quenched by the addition of 8 �él of 5% hydroxylamine for
15 min and then acidi�ed by the addition of 16 �él neat FA. Reaction products from all six differentially
labeled samples were combined and 1 ml of 1% FA was added before desalting on a 200-mg tC18
Sep-Pak. Eluted peptides were dried in a SpeedVac and stored at �20°C.

Peptide fractionation
SILAC Peptides were separated by strong cation exchange (SCX) chromatography as described previ -
ously (Villen and Gygi, 2008) with minor changes. Brie�y, 500 µg of an equal mix of heavy and light
peptides, were resuspended in 250 µl of SCX buffer A (7 mM KH2PO4, pH 2.65, 30% ACN). Peptides
were separated on a 4.6 mm × 200 mm polysulfoethyl aspartamide column (5 µm particles; 200 Å
pores; PolyLC) using a 36 min gradient from 0% to 50% buffer B (7 mM KH2PO4, pH 2.65, 30% ACN,
350 mM KCl) at a �ow rate of 1 ml/min. Fractions were collected every 1.5 min, freeze-dried, resus -
pended in 1% FA, and desalted using self-packed C18 STAGE-tips (Rappsilber et al., 2003). Peptides
were eluted into glass inserts with 70% ACN/1% FA, dried, and resuspended in 100 µl of 5% FA.

TMT-labeled peptides were separated by high-pH reverse-phase HPLC (Wang et al., 2011). 600 µg
of six-plex labeled peptides were resuspended in 250 µl buffer A (5% ACN, 10 mM NH 4HCO3, pH 8) and
separated on a 4.6 mm × 250 mm 300Extend-C18, 5 µm column (Agilent) using a 50 min gradient from
18% to 38% buffer B (90% acn, 10 mM NH4HCO3, pH 8) at a �ow rate of 0.8 ml/min. Fractions were
collected over 45 min at 28 s intervals beginning 5 min after the start of the gradient in a 96-well plate
and lyophilized. Fractions were resuspended in 30 µl 1% FA and pooled into 12 samples of four frac -
tions each (only 48 of 96 fractions were used) by combining fractions 1/25/49/73, 3/27/51/75,
5/29/53/77, 7/31/55/79, 9/33/57/81, 11/35/59/83, 14/38/62/86, 16/40/64/88, 18/42/66/90, 20/44/68/92,
22/46/70/94, 24/48/72/96 into glass vial inserts. This pooling strategy serves to minimize peptide overlap
between fractions. The pooled samples were dried down and resuspended in 25 µl of 5% FA.

LC-MS/MS analysis
For SILAC experiments, 2–4 µl (��1–3 µg) of each SCX fraction was analyzed by LC-MS/MS on a LTQ-
Orbitrap, LTQ-Orbitrap Discovery, or LTQ-Velos hybrid linear ion trap (ThermoFisher). Between 17 and 25
fractions were analyzed for each experiment. In some cases, depending on separation quality and/or instru -
ment performance, samples were run twice pooling both sets of data. Peptides were introduced into the
mass spectrometer by nano-electrospray as they eluted off a self-packed 18 cm, 100 µm (ID) reverse-phase
column packed with either 5 µm or 3 µm, 200 Å pore size, Maccel C18 AQ resin (The Nest Group,
Southborough, MA). Peptides were separated using a 95 min or 65 min (Velos, Germany) gradient of
5–27% buffer B (97% ACN, 0.125% FA) with an in-column �ow rate of 0.3–0.5 µl/min. For each scan
cycle, one high mass resolution full MS scan was acquired in the Orbitrap mass analyzer and up to 10
or 20 (Velos) parent ions were chosen based on their intensity for collision induced dissociation (CID)
and MS/MS fragment ion scans at low mass resolution in the linear ion trap. Dynamic exclusion was
enabled to exclude ions that had already been selected for MS/MS in the previous 60 s. Ions with a
charge of +1 and those whose charge state could not be assigned were also excluded. All scans were
collected in centroid mode.

For TMT experiments, 2–4 µl of each fraction was analyzed on a LTQ Orbitrap Velos mass spectrom -
eter (Thermo Fisher Scienti�c) equipped with an Accela 600 quaternary pump (Thermo Fisher Scienti�c)
and a Famos Microautosampler (LC Packings, Netherlands). Peptides were separated with a gradient
of 6–24% ACN in 0.125% FA over 150 min and detected using a data-dependent Top10-MS2/MS3
‘multi-notch’ method (Ting et al., 2011 ; McAlister et al., 2014). For each cycle, one full MS scan was

Cell biology | Genes and chromosomes

Dephoure et al. eLife 2014;3:e03023. DOI: 10.7554/eLife.03023 	 23 of 27

Research article

acquired in the Orbitrap at a resolution of 30,000 or 60,000 at m/z = 400 with automatic gain control
(AGC) target of 2 × 10 6. Each full scan was followed by the selection of the most intense ions, up to
10, for collision-induced dissociation (CID) and MS2 analysis in the linear ion trap for peptide identi� -
cation and subsequent higher-energy collisional dissociation (HCD) and MS3 analysis in the Orbitrap
for quanti�cation of the TMT reporter ions. AGC targets of 4 × 10 3 and 2 × 104 were used for MS2 and
MS3 scans, respectively. Ions selected for MS2 analysis were excluded from reanalysis for 90 s. Ions
with +1 or unassigned charge were also excluded from analysis. A single MS3 scan was performed for
each MS2 scan selecting the most intense ions from the MS2 for fragmentation in the HCD cell. The
resultant fragment ions were detected in the orbitrap at a resolution of 7500. Maximum ion accumu -
lation times were 1000 ms for each full MS scan, 150 ms for MS2 scans, and 250 ms for MS3 scans.

Database searching and �ltering
MS/MS spectra were matched to peptide sequences using SEQUEST v.28 (rev. 13) (Eng et al., 1994) and
a composite database containing the translated sequences of all predicted open reading frames of
Saccharomyces cerevisiae (http://downloads.yeastgenome.org) and its reversed complement. Search
parameters allowed for two missed cleavages, a mass tolerance of 20 ppm, a static modi�cation of 57.02146
Da (carboxyamidomethylation) on cysteine, and dynamic modi�cations of 15.99491 Da (oxidation) on
methionine. For SILAC samples, parameters also included a dynamic modi�cation of 8.01420 Da on lysine.
For TMT samples a static modi�cation of 229.16293 Da on peptide amino termini and lysines was added.

Peptide spectral matches were �ltered to 1% FDR using the target-decoy strategy (Elias and Gygi,
2007) combined with linear discriminant analysis (LDA) (Huttlin et al., 2010) using the SEQUEST Xcorr
and �ÂCn' scores, precursor mass error, observed ion charge state, and the number of missed cleavages.
LDA models were calculated for each LC-MS/MS run with peptide matches to forward and reversed
protein sequences as positive and negative training data. The data were further �ltered to control
protein-level FDRs. Protein scores were derived from the product of all LDA peptide probabilities, sorted
by rank, and �ltered to 1% FDR. The FDR of the remaining peptides fell markedly after protein �ltering.
Further �ltering based on the quality of quantitative measurements (see below) resulted in a �nal protein
FDR < 1% for all experiments. Remaining peptide matches to the decoy database as well as contaminat -
ing proteins (e.g., human keratins) were removed from the �nal data set.

Peptide quanti�cation
SILAC ratios were calculated automatically using the VISTA program (Bakalarski et al., 2008), requiring
either a minimum signal-to-noise ratio �8 2 for both heavy and light or signal-to-noise �8 5 for one of the two.

For TMT experiments raw reporter ion intensities were denormalized by multiplying with the ion
accumulation times for each MS3 scan and corrected for isotopic overlap between reporter ions by
using empirically derived values. We required each peptide to have denormalized reporter ion intensi -
ties �8 20 for the zero time point and at least four of six TMT channels.

Protein quanti�cation
In all experiments, protein ratios were normalized to account for small variations in cell mixing by recen -
tering the log 2 protein abundance ratio distributions over zero using the assumption that most proteins
are present at a one-to-one ratio. Proteins coded on the duplicated chromosomes, which are more
abundant in the disomes were excluded when calculating this normalization factor. Protein ratios from
the SILAC experiment were calculated as described (Torres et al., 2010) using the median log 2 ratio of
all peptides for each protein. For TMT experiments, relative protein abundances were calculated as the
weighted average of all peptides from each protein using the ratio of the summed reporter ion intensi -
ties in each channel. Ratios for both experiments were log 2-transformed for all subsequent analysis.

Gene expression arrays
Total RNA was isolated from cells frozen on �lters. Filters were incubated for 1 hr at 65°C in lysis buffer
(10 mM EDTA, 0.5% SDS, and 10 mM Tris, pH 7.5) and acid phenol. The aqueous phase was further
extracted twice with an equal volume of chloroform using phase lock gel (Eppendorf, Germany). Total
RNA was then ethanol precipitated and further puri�ed over RNeasy columns (Qiagen, Germany).
RNA quality was checked using the Bioanalyzer RNA Nano kit, and 325 ng was used for microarray
labeling with the Agilent Low RNA Input Fluorescent Linear Ampli�cation Kit. Reactions were per -
formed as directed except using half the recommended reaction volume and one quarter the

Cell biology | Genes and chromosomes

Dephoure et al. eLife 2014;3:e03023. DOI: 10.7554/eLife.03023 	 24 of 27

Research article

recommended Cy-CTP amount. Dye incorporation and yield were measured with a Nanodrop spec -
trophotometer. Equal amounts of differentially labeled control and sample cRNA were combined such
that each sample contained at least 2.5 pmol dye. Samples were mixed with control targets, frag -
mented, combined with hybridization buffer, and hybridized to a microarray consisting of 60mer
probes for each yeast open reading frame (Agilent). Microarrays were rotated at 60°C for 17 hr in a
hybridization oven (Agilent, Santa Clara, CA). Arrays were then washed according to the Agilent SSPE
wash protocol, and scanned on an Agilent scanner. The image was processed using the default set -
tings with Agilent Feature Extraction software. All data analysis was performed using the resulting log 2
ratio data, and �ltered for spots called as signi�cantly over background in at least one channel.

Accession numbers
mRNA expression data for cells grown in synthetic medium were obtained from the GEO database
with accession number GSE7812. mRNA expression data for cells grown in YEPD medium have been
deposited at the GEO database with accession number GSE55166. The mass spectrometry prote -
omics data have been deposited to the ProteomeXchange Consortium via the PRIDE partner reposi -
tory with the dataset identi�er PXD001019 (Vizcaino et al., 2014). Data available from the Dryad
Digital Repository: http://dx.doi.org/10.5061/dryad.65364 (Dephoure et al., 2014)

Acknowledgements
We are thankful to Gloria Brar and Jonathan Weissman for their help with the mRNA footprinting analysis.
We are grateful to Johnathan R Warner for reagents. This research was supported by the Richard and Susan
Smith Family Foundation and the Searle Scholars Program to ET and a grant by the National Institutes
of Health (GM056800) to AA. AA is also an investigator of the Howard Hughes Medical Institute.

Additional information

Funding

Funder Grant reference number Author

Richard and Susan Smith Family
Foundation 

s67400000023429 Eduardo M Torres

Searle Scholars Program 13-ssp-268 Eduardo M Torres

National Institutes of Health GM056800 Angelika Amon

Howard Hughes Medical Institute Angelika Amon

The funders had no role in study design, data collection and interpretation, or the
decision to submit the work for publication.

Author contributions
ND, EMT, Conception and design, Acquisition of data, Analysis and interpretation of data, Drafting
or revising the article; SH, CO'S, SED, Acquisition of data, Analysis and interpretation of data; SPG,
Conception and design, Analysis and interpretation of data; AA, Conception and design, Drafting or
revising the article

Additional �les
Major datasets

The following datasets were generated:

Author(s) Year Dataset title Dataset ID and/or URL

Database, license,
and accessibility
information

Dephoure N, Hwang S,
O'Sullivan C, Dodgson SE,
Gygi SP, Amon A, Torres EM

2014 Quantitative Proteomic
Analysis Reveals
Posttranslational Responses
to Aneuploidy in Yeast

PXD001019; http://
proteomecentral.
proteomexchange.org/
cgi/GetDataset

Publicly available
at ProtemeXchange
(http://www.
proteomexchange.
org/).

Cell biology | Genes and chromosomes

Dephoure et al. eLife 2014;3:e03023. DOI: 10.7554/eLife.03023 	 25 of 27

Research article

Dephoure N, Hwang S,
O'Sullivan C, Dodgson SE,
Gygi SP, Amon A, Torres EM

2014 Quantitative Proteomic
Analysis Reveals
Posttranslational Responses
to Aneuploidy in Yeast

GSE55166; http://www.
ncbi.nlm.nih.gov/
geo/query/acc.
cgi?acc=+GSE55166

Publicly available at
the Gene Expression
Omnibus (http://www.
ncbi.nlm.nih.gov/geo/).

Dephoure N, Hwang S,
O'Sullivan C, Dodgson SE,
Gygi SP, Amon A, Torres EM

2014 Data from: Quantitative
Proteomic Analysis Reveals
Posttranslational Responses
to Aneuploidy in Yeast

http://dx.doi.
org/10.5061/dryad.
65364

Available at Dryad
Digital Repository
under a CC0 Public
Domain Dedication.

The following previously published dataset was used:

Author(s) Year Dataset title Dataset ID and/or URL

Database, license,
and accessibility
information

Pavelka N, Rancati G, Zhu J,
Bradford WD, Saraf A,
Florens L, Sanderson BW,
Hattem GL, Li R

2010 Aneuploidy confers
quantitative proteome
changes and phenotypic
variation in budding yeast

http://www.nature.
com/nature/journal/
v468/n7321/extref/
nature09529-s2.xls

Public.

References
Anders KR , Kudrna JR, Keller KE, Kinghorn B, Miller EM, Pauw D, Peck AT, Shellooe CE, Strong IJ. 2009. A strategy

for constructing aneuploid yeast strains by transient nondisjunction of a target chromosome. BMC Genetics 10:36.
doi: 10.1186/1471-2156-10-36 .

Bakalarski CE, Elias JE, Villen J, Haas W, Gerber SA, Everley PA, Gygi SP. 2008. The impact of peptide abundance
and dynamic range on stable-isotope-based quantitative proteomic analyses. Journal of Proteome Research
7:4756–4765. doi: 10.1021/pr800333e .

Bell SP, Stillman B. 1992. ATP-dependent recognition of eukaryotic origins of DNA replication by a multiprotein
complex. Nature 357:128–134. doi: 10.1038/357128a0 .

Chamberlain JR , Lee Y, Lane WS, Engelke DR. 1998. Puri�cation and characterization of the nuclear RNase P
holoenzyme complex reveals extensive subunit overlap with RNase MRP. Genes & Development 12:1678–1690.
doi: 10.1101/gad.12.11.1678 .

Chattopadhyay MK , Tabor CW, Tabor H. 2006. Polyamine de�ciency leads to accumulation of reactive oxygen
species in a spe2Delta mutant of Saccharomyces cerevisiae. Yeast 23:751–761. doi: 10.1002/yea.1393 .

Chen CH, Yu WC, Tsao TY, Wang LY, Chen HR, Lin JY, Tsai WY, Cheng SC. 2002. Functional and physical
interactions between components of the Prp19p-associated complex. Nucleic Acids Research 30:1029–1037.
doi: 10.1093/nar/30.4.1029 .

Chen J, Rappsilber J, Chiang YC, Russell P, Mann M, Denis CL. 2001. Puri�cation and characterization of the 1.0
MDa CCR4-NOT complex identi�es two novel components of the complex. Journal of Molecular Biology
314:683–694. doi: 10.1006/jmbi.2001.5162 .

Clarkson BK , Gilbert WV, Doudna JA. 2010. Functional overlap between eIF4G isoforms in Saccharomyces
cerevisiae. PLOS ONE 5:e9114. doi: 10.1371/journal.pone.0009114 .

elBaradi TT , van der Sande CA, Mager WH, Raue HA, Planta RJ. 1986. The cellular level of yeast ribosomal
protein L25 is controlled principally by rapid degradation of excess protein. Current Genetics 10:733–739.
doi: 10.1007/BF00405095.

Elias JE, Gygi SP. 2007. Target-decoy search strategy for increased con�dence in large-scale protein identi�cations
by mass spectrometry. Nature Methods 4:207–214. doi: 10.1038/nmeth1019 .

Eng JK , McCormack AL, Yates JR. 1994. An approach to correlate tandem mass spectral data of peptides with
amino acid sequences in a protein database. Journal of the American Society for Mass Spectrometry 5:976–989.
doi: 10.1016/1044-0305(94)80016-2.

Gasch AP, Spellman PT, Kao CM, Carmel-Harel O, Eisen MB, Storz G, Botstein D, Brown PO. 2000. Genomic
expression programs in the response of yeast cells to environmental changes. Molecular Biology of the Cell
11:4241–4257. doi: 10.1091/mbc.11.12.4241 .

Gavin AC , Aloy P, Grandi P, Krause R, Boesche M, Marzioch M, Rau C, Jensen LJ, Bastuck S, Dümpelfeld B,
Edelmann A, Heurtier MA, Hoffman V, Hoefert C, Klein K, Hudak M, Michon AM, Schelder M, Schirle M, Remor M,
Rudi T, Hooper S, Bauer A, Bouwmeester T, Casari G, Drewes G, Neubauer G, Rick JM, Kuster B, Bork P, Russell RB,
Superti-Furga G. 2006. Proteome survey reveals modularity of the yeast cell machinery. Nature 440:631–636.
doi: 10.1038/nature04532 .

Gorrini C , Harris IS, Mak TW. 2013. Modulation of oxidative stress as an anticancer strategy. Nature Reviews Drug
Discovery 12:931–947. doi: 10.1038/nrd4002 .

Gunjan A , Verreault A. 2003. A Rad53 kinase-dependent surveillance mechanism that regulates histone protein
levels in S. cerevisiae. Cell 115:537–549. doi: 10.1016/S0092-8674(03)00896-1.

Hanna J, Hathaway NA, Tone Y, Crosas B, Elsasser S, Kirkpatrick DS, Leggett DS, Gygi SP, King RW, Finley D.
2006. Deubiquitinating enzyme Ubp6 functions noncatalytically to delay proteasomal degradation. Cell
127:99–111. doi: 10.1016/j.cell.2006.07.038 .

Henriksen P , Wagner SA, Weinert BT, Sharma S, Bacinskaja G, Rehman M, Juffer AH, Walther TC, Lisby M,
Choudhary C. 2012. Proteome-wide analysis of lysine acetylation suggests its broad regulatory scope in

Cell biology | Genes and chromosomes

Dephoure et al. eLife 2014;3:e03023. DOI: 10.7554/eLife.03023 	 26 of 27

Research article

Saccharomyces cerevisiae. Molecular & Cellular Proteomics 11:1510–1522. doi: 10.1074/mcp.
M112.017251.

Hosobuchi M , Kreis T, Schekman R. 1992. SEC21 is a gene required for ER to Golgi protein transport that
encodes a subunit of a yeast coatomer. Nature 360:603–605. doi: 10.1038/360603a0 .

Huttlin EL , Jedrychowski MP, Elias JE, Goswami T, Rad R, Beausoleil SA, Villen J, Haas W, Sowa ME, Gygi SP.
2010. A tissue-speci�c atlas of mouse protein phosphorylation and expression. Cell 143 :1174–1189.
doi: 10.1016/j.cell.2010.12.001 .

Juhnke H , Charizanis C, Lati� F, Krems B, Entian KD. 2000. The essential protein fap7 is involved in the oxidative stress
response of Saccharomyces cerevisiae. Molecular Microbiology 35:936–948. doi: 10.1046/j.1365-2958.2000.01768.x .

Kawasaki-Nishi S , Bowers K, Nishi T, Forgac M, Stevens TH. 2001. The amino-terminal domain of the vacuolar
proton-translocating ATPase a subunit controls targeting and in vivo dissociation, and the carboxyl-terminal
domain affects coupling of proton transport and ATP hydrolysis. The Journal of Biological Chemistry 276:
47411–47420. doi: 10.1074/jbc.M108310200 .

Kiefhaber T , Bachmann A, Jensen KS. 2012. Dynamics and mechanisms of coupled protein folding and binding
reactions. Current Opinion in Structural Biology 22:21–29. doi: 10.1016/j.sbi.2011.09.010 .

Lee JT, Bartolomei MS. 2013. X-inactivation, imprinting, and long noncoding RNAs in health and disease. Cell
152:1308–1323. doi: 10.1016/j.cell.2013.02.016 .

Li GW, Burkhardt D, Gross C, Weissman JS. 2014. Quantifying absolute protein synthesis rates reveals principles
underlying allocation of cellular resources. Cell 157:624–635. doi: 10.1016/j.cell.2014.02.033 .

Li M , Fang X, Baker DJ, Guo L, Gao X, Wei Z, Han S, van Deursen JM, Zhang P. 2010. The ATM-p53 pathway
suppresses aneuploidy-induced tumorigenesis. Proceedings of the National Academy of Sciences of USA
107:14188–14193. doi: 10.1073/pnas.1005960107 .

Maskell DP , Hu XW, Singleton MR. 2010. Molecular architecture and assembly of the yeast kinetochore MIND
complex. The Journal of Cell Biology 190:823–834. doi: 10.1083/jcb.201002059 .

McAlister GC , Nusinow DP, Jedrychowski MP, Wuhr M, Huttlin EL, Erickson BK, Rad R, Hass W, Gygi SP. 2014.
MultiNotch MS3 enables accurate, sensitive, and multiplexed detection of differential expression across cancer
cell line proteomes. Analytical Chemistry 86:7150–7158. doi: 10.1021/ac502040v.

Meeks-Wagner D , Hartwell LH. 1986. Normal stoichiometry of histone dimer sets is necessary for high �delity of
mitotic chromosome transmission. Cell 44:43–52. doi: 10.1016/0092-8674(86)90483-6.

Nagaoka SI , Hassold TJ, Hunt PA. 2012. Human aneuploidy: mechanisms and new insights into an age-old
problem. Nature Reviews Genetics 13:493–504. doi: 10.1038/nrg3245 .

Olzscha H, Schermann SM, Woerner AC, Pinkert S, Hecht MH, Tartaglia GG, Vendruscolo M, Hayer-Hartl M,
Hartl FU, Vabulas RM. 2011. Amyloid-like aggregates sequester numerous metastable proteins with essential
cellular functions. Cell 144:67–78. doi: 10.1016/j.cell.2010.11.050 .

Ong SE, Blagoev B, Kratchmarova I, Kristensen DB, Steen H, Pandey A, Mann M. 2002. Stable isotope labeling
by amino acids in cell culture, SILAC, as a simple and accurate approach to expression proteomics. Molecular &
Cellular Proteomics 1:376–386. doi: 10.1074/mcp.M200025-MCP200 .

Oromendia AB , Dodgson SE, Amon A. 2012. Aneuploidy causes proteotoxic stress in yeast. Genes & Development
26:2696–2708. doi: 10.1101/gad.207407.112 .

Pavelka N , Rancati G, Zhu J, Bradford WD, Saraf A, Florens L, Sanderson BW, Hattem GL, Li R. 2010. Aneuploidy
confers quantitative proteome changes and phenotypic variation in budding yeast. Nature 468 :321–325.
doi: 10.1038/nature09529 .

Pu S, Wong J, Turner B, Cho E, Wodak SJ. 2009. Up-to-date catalogues of yeast protein complexes. Nucleic
Acids Research 37:825–831. doi: 10.1093/nar/gkn1005 .

Rappsilber J , Ishihama Y, Mann M. 2003. Stop and go extraction tips for matrix-assisted laser desorption/
ionization, nanoelectrospray, and LC/MS sample pretreatment in proteomics. Analytical Chemistry 75:663–670.
doi: 10.1021/ac026117i .

Reinders A , Burckert N, Hohmann S, Thevelein JM, Boller T, Wiemken A, De Virgilio C. 1997. Structural analysis
of the subunits of the trehalose-6-phosphate synthase/phosphatase complex in Saccharomyces cerevisiae and
their function during heat shock. Molecular Microbiology 24:687–695. doi: 10.1046/j.1365-
2958.1997.3861749.x.

Robinson RC, Turbedsky K, Kaiser DA, Marchand JB, Higgs HN, Choe S, Pollard TD. 2001. Crystal structure of
Arp2/3 complex. Science 294:1679–1684. doi: 10.1126/science.1066333.

Sheltzer JM , Blank HM, Pfau SJ, Tange Y, George BM, Humpton TJ, Brito IL, Hiraoka Y, Niwa O, Amon A. 2011.
Aneuploidy drives genomic instability in yeast. Science 333:1026–1030. doi: 10.1126/science.1206412.

Sheltzer JM , Torres EM, Dunham MJ, Amon A. 2012. Transcriptional consequences of aneuploidy. Proceedings of
the National Academy of Sciences of USA 109:12644–12649. doi: 10.1073/pnas.1209227109 .

Siegel JJ , Amon A. 2012. New insights into the troubles of aneuploidy. Annual Review of Cell and Developmental
Biology 28:189–214. doi: 10.1146/annurev-cellbio-101011-155807 .

Spirig U , Glavas M, Bodmer D, Reiss G, Burda P, Lippuner V, te Heesen S, Aebi M. 1997. The STT3 protein is a
component of the yeast oligosaccharyltransferase complex. Molecular & General Genetics 256 :628–637.
doi: 10.1007/s004380050611 .

Stingele S , Stoehr G, Peplowska K, Cox J, Mann M, Storchova Z. 2012. Global analysis of genome, transcriptome
and proteome reveals the response to aneuploidy in human cells. Molecular Systems Biology 8:608.
doi: 10.1038/msb.2012.40 .

Tang YC, Williams BR, Siegel JJ, Amon A. 2011. Identi�cation of aneuploidy-selective antiproliferation compounds.
Cell 144:499–512. doi: 10.1016/j.cell.2011.01.017 .

Cell biology | Genes and chromosomes

Dephoure et al. eLife 2014;3:e03023. DOI: 10.7554/eLife.03023 	 27 of 27

Research article

Thorburn RR , Gonzalez C, Brar GA, Christen S, Carlile TM, Ingolia NT, Sauer U, Weissman JS, Amon A. 2013.
Aneuploid yeast strains exhibit defects in cell growth and passage through START. Molecular Biology of the Cell
24:1274–1289. doi: 10.1091/mbc.E12-07-0520 .

Ting L, Rad R, Gygi SP, Haas W. 2011. MS3 eliminates ratio distortion in isobaric multiplexed quantitative
proteomics. Nature Methods 8:937–940. doi: 10.1038/nmeth.1714 .

Torres EM , Dephoure N, Panneerselvam A, Tucker CM, Whittaker CA, Gygi SP, Dunham MJ, Amon A. 2010.
Identi�cation of aneuploidy-tolerating mutations. Cell 143:71–83. doi: 10.1016/j.cell.2010.08.038 .

Torres EM , Sokolsky T, Tucker CM, Chan LY, Boselli M, Dunham MJ, Amon A. 2007. Effects of aneuploidy on
cellular physiology and cell division in haploid yeast. Science 317:916–924. doi: 10.1126/science.1142210.

Torres EM , Williams BR, Amon A. 2008. Aneuploidy: cells losing their balance. Genetics 179 :737–746.
doi: 10.1534/genetics.108.090878 .

Tsay YF, Thompson JR, Rotenberg MO, Larkin JC, Woolford JL Jnr. 1988. Ribosomal protein synthesis is not
regulated at the translational level in Saccharomyces cerevisiae: balanced accumulation of ribosomal proteins L16
and rp59 is mediated by turnover of excess protein. Genes & Development 2:664–676. doi: 10.1101/gad.2.6.664 .

Tu BP, Weissman JS. 2002. The FAD- and O(2)-dependent reaction cycle of Ero1-mediated oxidative protein
folding in the endoplasmic reticulum. Molecular Cell 10:983–994. doi: 10.1016/S1097-2765(02)00696-2.

Vainberg IE , Lewis SA, Rommelaere H, Ampe C, Vandekerckhove J, Klein HL, Cowan NJ. 1998. Prefoldin, a chaperone
that delivers unfolded proteins to cytosolic chaperonin. Cell 93:863–873. doi: 10.1016/S0092-8674(00)81446-4.

Villen J , Gygi SP. 2008. The SCX/IMAC enrichment approach for global phosphorylation analysis by mass
spectrometry. Nature Protocols 3:1630–1638. doi: 10.1038/nprot.2008.150 .

Vizcaino JA , Deutsch EW, Wang R, Csordas A, Reisinger F, Rios D, Dianes JA, Sun Z, Farrah T, Bandeira N, Binz PA,
Xenarios I, Eisenacher M, Mayer G, Gatto L, Campos A, Chalkley RJ, Kraus HJ, Albar JP, Martinez-Bartolomé S,
Apweiler R, Omenn GS, Martens L, Jones AR, Hermjakob H. 2014. ProteomeXchange provides globally coordi -
nated proteomics data submission and dissemination. Nature Biotechnology 32:223–226. doi: 10.1038/nbt.2839 .

Vogel C , Silva GM, Marcotte EM. 2011. Protein expression regulation under oxidative stress. Molecular & Cellular
Proteomics 10:M111.009217. doi: 10.1074/mcp.M111.009217 .

Wang Y , Yang F, Gritsenko MA, Clauss T, Liu T, Shen Y, Monroe ME, Lopez-Ferrer D, Reno T, Moore RJ,
Lopez-Ferrer D, Reno T, Moore RJ, Klemke RL, Camp DG II, Smith RD. 2011. Reversed-phase chromatography
with multiple fraction concatenation strategy for proteome pro�ling of human MCF10A cells. Proteomics
11:2019–2026. doi: 10.1002/pmic.201000722 .

Warner JR . 1999. The economics of ribosome biosynthesis in yeast. Trends in Biochemical Sciences 24:437–440.
doi: 10.1016/S0968-0004(99)01460-7.

Weaver BA , Cleveland DW. 2006. Does aneuploidy cause cancer? Current Opinion in Cell Biology 18:658–667.
doi: 10.1016/j.ceb.2006.10.002 .

Weinert BT , Scholz C, Wagner SA, Iesmantavicius V, Su D, Daniel JA, Choudhary C. 2013. Lysine succinylation is a
frequently occurring modi�cation in prokaryotes and eukaryotes and extensively overlaps with acetylation. Cell
Reports 4:842–851. doi: 10.1016/j.celrep.2013.07.024 .

Williams BR, Prabhu VR, Hunter KE, Glazier CM, Whittaker CA, Housman DE, Amon A. 2008. Aneuploidy affects
proliferation and spontaneous immortalization in mammalian cells. Science 322:703–709. doi: 10.1126/
science.1160058.

Woychik NA , Liao SM, Kolodziej PA, Young RA. 1990. Subunits shared by eukaryotic nuclear RNA polymerases.
Genes & Development 4:313–323. doi: 10.1101/gad.4.3.313 .

