
Tools For Spatiotemporally Specific Proteomic

Analysis In Multicellular Organisms

by

Kai P. Yuet

In Partial Fulfillment of the Requirements

for the Degree of

Doctor of Philosophy in Chemical Engineering

CALIFORNIA INSTITUTE OF TECHNOLOGY

Pasadena, California, United States of America

2016

(Defended May 24, 2016)

c© 2016

Kai P. Yuet

All Rights Reserved

ii

To Dave and Paul

iii

Abstract v

Tools For Spatiotemporally Specific Proteomic Analysis In
Multicellular Organisms

by
Kai P. Yuet

Abstract

The emergence of mass spectrometry-based proteomics has revolutionized the study of
proteins and their abundances, functions, interactions, and modifications. However,
in a multicellular organism, it is difficult to monitor dynamic changes in protein syn-
thesis in a specific cell type within its native environment. In this thesis, we describe
methods that enable the metabolic labeling, purification, and analysis of proteins in
specific cell types and during defined periods in live animals. We first engineered an
eukaryotic phenylalanyl-tRNA synthetase (PheRS) to selectively recognize the un-
natural L-phenylalanine analog p-azido-L-phenylalanine (Azf). Using Caenorhabditis
elegans, we expressed the engineered PheRS in a cell type of choice (i.e. body wall
muscles, intestinal epithelial cells, neurons, pharyngeal muscles), permitting proteins
in those cells – and only those cells – to be labeled with azides. Labeled proteins are
therefore subject to “click” conjugation to cyclooctyne-functionalized affinity probes,
separation from the rest of the protein pool and identification by mass spectrometry.
By coupling our methodology with heavy isotopic labeling, we successfully identified
proteins – including proteins with previously unknown expression patterns – expressed
in targeted subsets of cells. While cell types like body wall or pharyngeal muscles
can be targeted with a single promoter, many cells cannot; spatiotemporal selectivity
typically results from the combinatorial action of multiple regulators. To enhance
spatiotemporal selectivity, we next developed a two-component system to drive over-
lapping – but not identical – patterns of expression of engineered PheRS, restricting
labeling to cells that express both elements. Specifically, we developed a split-intein-
based split-PheRS system for highly efficient PheRS-reconstitution through protein
splicing. Together, these tools represent a powerful approach for unbiased discovery
of proteins uniquely expressed in a subset of cells at specific developmental stages.

Thesis Supervisor: David A. Tirrell

Thesis Supervisor: Paul W. Sternberg

Committee Member: Mark E. Davis

Committee Member: Mikhail G. Shapiro

Acknowledgements

• To my advisors, Profs. David Tirrell and Paul Sternberg: thank you for your

guidance and support. A successful doctoral experience requires a journey from

the naive first-year who puts everyone and everything on a pedestal to the

original thinker who has no qualms about challenging and defying everyone and

everything. Thank you for giving me just the right amount of rope for this

transition.

• To my committee members, Profs. Mark Davis and Mikhail Shapiro: thank

you for your advice and time.

• To Frank Truong, Jim Van Deventer, John Ngo, and Meenakshi Doma: thank

you for your friendship and for teaching me everything an effective chemical

biologist needs to know.

• To my collaborators: thank you for your assistance. I am forever grateful to

Annie Moradian, Bobby Graham, Mike Sweredoski, Roxana Eggleston-Rangel,

and Sonja Hess.

• To my colleagues: thank you for making research a fun experience. Thank you

for being great labmates, listeners, and teachers.

• To Miguel Gonzalez and Xander Rudelis: thank you for letting me be your

mentor. The intein project would not be where it is today without you.

• To Art Larenas, Elisa Brink, Joe Drew, Memo Correa, Mike Vicic, and Steve

Gould: thank you for all the work you do for our division.

• To the incoming Chemical Engineering class of 2009, Amy Fu, Brett Babin,

(Clint Regan), Devin Wiley, Jeff Bosco, Joseph Ensberg, Tristan Day: thank

you for all of the memories.

• To my parents, parents-in-law, and sisters: thank you for your love and encour-

agement.

• To my wife Amy: thank you for everything.

Published Content and

Contributions

Chapter 1 first appeared as an article in Annals of Biomedical Engineering : Kai P.

Yuet and David A. Tirrell, Annals of Biomedical Engineering, February 2014, Volume

42, Issue 2, Pages 299–311 (doi: 10.1007/s10439-013-0878-3).

Chapter 2 first appeared as an article in Proceedings of the National Academy of

Science of the United States of America: Kai P. Yuet, Meenakshi K. Doma, John T.

Ngo, Michael J. Sweredoski, Robert L. J. Graham, Annie Moradian, Sonja Hess, Erin

M. Schuman, Paul W. Sternberg, and David A. Tirrell, Proceedings of the National

Academy of Science of the United States of America, March 2015, Volume 112, Issue

9, Pages 2705–2710 (doi: 10.1073/pnas.1421567112).

Table of Contents

Abstract v

Chapter 1 Chemical Tools for Temporally and Spatially Resolved

Mass Spectrometry-Based Proteomics 1

1.1 Abstract . 2

1.2 Introduction . 2

1.3 Temporally Resolved Proteomic Analysis 4

1.3.1 Stable-Isotope Labeling with Amino Acids in Cell Culture . . . 4

1.3.2 Repurposing SILAC for Temporally Resolved Proteomic Analysis 5

1.3.3 Pulsed SILAC . 6

1.3.4 Bio-Orthogonal Non-Canonical Amino Acid Tagging 7

1.3.5 Quantitative Non-Canonical Amino Acid Tagging 10

1.3.6 O-Propargyl-Puromycin Labeling 11

1.4 Spatially Resolved Proteomic Analysis 12

1.4.1 Coupling Flow Cytometry and Mass Spectrometry 12

1.4.2 Cell-Selective BONCAT . 13

1.4.3 Ascorbate Peroxidase Labeling 16

1.5 Conclusions . 17

1.6 Figures . 18

Chapter 2 Cell-Specific Proteomic Analysis in C. elegans 27

2.1 Abstract . 28

2.2 Introduction . 28

2.3 Results and Discussion . 31

2.3.1 Engineering a C. elegans PheRS Capable of Activating Azf . . . 31

2.3.2 Characterizing Azf Labeling in C. elegans 32

2.3.3 Labeling Spatially Defined Protein Subpopulations 33

2.3.4 Identifying Pharyngeal Muscle-Specific Proteins 34

2.4 Conclusions . 38

2.5 Figures . 40

2.6 Tables . 66

2.7 Materials and Methods . 71

2.7.1 ATP-PPi Exchange Assay . 71

2.7.2 Chloroform/Methanol Precipitation 72

2.7.3 Enrichment of Azf-Labeled Proteins 73

2.7.4 Fluorescence Microscopy of Live C. elegans 74

2.7.5 Fluorescence Microscopy of Fixed C. elegans 75

2.7.6 In-Gel Fluorescence Scanning of Azf-Labeled Proteins 77

2.7.7 In-Gel Proteolytic Digestion of Azf-Labeled Proteins 79

2.7.8 Isolation of 6xHis-Tagged Proteins 80

2.7.9 Labeling in C. elegans . 81

2.7.10 Labeling in E. coli . 82

2.7.11 LC-MS/MS of Azf-Labeled Proteins 86

2.7.12 MALDI TOF-MS of 6xHis-Tagged Proteins 88

2.7.13 Plasmids and Strains . 89

2.7.14 Western Blotting . 95

Chapter 3 Split-Intein Split-Aminoacyl-tRNA Synthetase System 97

3.1 Introduction . 98

3.2 Results and Discussion . 99

3.2.1 Engineering Split System in E. coli 99

3.2.2 Characterizing Split System in C. elegans 105

3.3 Conclusions . 108

3.4 Figures . 109

3.5 Materials and Methods . 137

3.5.1 Chloroform/Methanol Precipitation 137

3.5.2 Fluorescence Microscopy of Live C. elegans 137

3.5.3 Fluorescence Microscopy of Fixed C. elegans 138

3.5.4 In-Gel Fluorescence Scanning of Azf-Labeled Proteins 140

3.5.5 Labeling in E. coli . 142

3.5.6 Plasmids and Strains . 145

Bibliography 149

List of Figures

1.1 Temporally Resolved Proteomic Analysis 18

1.2 Structures Discussed in Chapter 1 . 19

1.3 O-Propargyl-Puromycin Labeling . 21

1.4 Cell-Selective BONCAT Performed in a Mixture of Cells 23

1.5 Ascorbate Peroxidase Labeling . 25

2.1 C. elegans Adult Hermaphrodite . 40

2.2 Life Cycle of C. elegans . 41

2.3 Cell-Selective Proteomic Analysis in C. elegans 42

2.4 Structures of Phe, Azf, TAMRA-DBCO, and Diazo Biotin-DBCO . . 43

2.5 Active Site of H. sapiens PheRS . 44

2.6 Alignment of Eukaryotic PheRSs . 45

2.7 E. coli KY14 and Plasmids pKPY93/pKPY1XX 46

2.8 CePheRS: SDS/PAGE and In-Gel Fluorescence Scanning Detection of

Azf-Labeled Proteins . 47

2.9 MALDI-TOF Analysis of GFP Peptide SAFPEGYVQER 48

2.10 Eukaryotic PheRS: SDS/PAGE and In-Gel Fluorescence Scanning De-

tection of Azf-Labeled Proteins . 49

2.11 E. coli PheRS: SDS/PAGE and In-Gel Fluorescence Scanning Detec-

tion of Azf-Labeled Proteins . 50

2.12 Amino Acid Analysis of Whole E. coli Protein 51

2.13 Western Blot Detection of E. coli and C. elegans Proteins 52

2.14 In-Gel Fluorescence Scanning and Fluorescence Microscopy of hsp-

16.2 ::Thr412Gly-CePheRS C. elegans 53

2.15 Fluorescence Microscopy of Live Worms 54

2.16 Fluorescence Microscopy of Labeled Worms 55

2.17 Fluorescence Microscopy of Labeled rab-3 ::Thr412Gly-CePheRS Worms 56

2.18 Model Labeling of E. coli Lysates with Diazo Biotin-DBCO 57

2.19 Model Enrichment of E. coli Lysates with Diazo Biotin-DBCO 58

2.20 Unenriched and Enriched Samples Prepared from Labeled Worms . . 59

2.21 LC-MS/MS Analysis . 60

2.22 LC-MS/MS Analysis: Phenylalanine Count 61

2.23 LC-MS/MS Analysis: Phenylalanine Count 62

2.24 LC-MS/MS Analysis: Protein Abundance 63

2.25 Fluorescence Microscopy of Live C53C9.2 ::gfp, K03E5.2 ::gfp, and cpn-

4 ::gfp Animals . 64

2.26 Schematic of Calponin-1, CPN-4, C53C9.2, K03E5.2, T25F10.6, and

UNC-87 . 65

3.1 Split-Intein Mediated Split-Aminoacyl-tRNA Synthetase 109

3.2 Structures of Phe, Azf, and TAMRA-DBCO 110

3.3 dnaE-n Sequence . 111

3.4 dnaE-c Sequence . 112

3.5 C. elegans FARS-1 Sequence . 113

3.6 FARS-1(N, Met1-Lys187)-Int(N, DnaE) Sequence 114

3.7 Int(C, DnaE)-Cys-Phe-Asn-FARS-1(C, Gln188-Lys496) Sequence . . 115

3.8 First Version of Split-Intein Split-Synthetase System 116

3.9 Evaluating Labeling Activity of Glu26Cys-Thr412Gly-CePheRS . . . 117

3.10 FARS-1(N, Met1-Asn25)-Int(N, DnaE) Sequence 118

3.11 Int(C, DnaE)-FARS-1(C, Glu26Cys-Lys496) Sequence 119

3.12 Second Version of Split-Intein Split-Synthetase System 120

3.13 gp41-1-n Sequence . 121

3.14 gp41-1-c Sequence . 122

3.15 FARS-1(N, Met1-Gly147)-Int(N, Gp41-1) Sequence 123

3.16 Int(C, Gp41-1)-FARS-1(C, Ser148-Lys496) Sequence 124

3.17 Third Version of Split-Intein Split-Synthetase System 125

3.18 Evaluating Split-Intein Split-Synthetase System in C. elegans 126

3.19 pKPY728 . 127

3.20 Generating PS7055 and PS7058 . 128

3.21 C. elegans Hermaphrodite Gonad . 129

3.22 Fluorescence Microscopy of PS7055 Precursor 130

3.23 Fluorescence Microscopy of PS7055 131

3.24 Mapping syTi1 . 132

3.25 Verifying syTi1 . 133

3.26 Mapping syTi2 . 134

3.27 Verifying syTi2 . 135

3.28 Fluorescence Microscopy of Live and Labeled PS7055 136

List of Tables

2.1 C. elegans Methionyl-tRNA Synthetases Activation of Amino Acids . 66

2.2 C. elegans Phenylalanyl-tRNA Synthetases Activation of Amino Acids 67

2.3 Proteins Identified and Quantified from LC-MS/MS Analysis 68

2.4 Pharyngeal Proteins Identified and Quantified from LC-MS/MS Analysis 69

2.5 Abundant “Non-Pharyngeal” Proteins 70

