Supplemental Table 1

Presumed Contaminant Proteins
	Gene DB
	# Unique Peptides
	Protein Description

	Tb09.160.4250
	2
	tryparedoxin peroxidase

	Tb09.211.0110
	2
	60S ribosomal protein L10, putative

	Tb10.70.0280
	4
	chaperonin Hsp60, mitochondrial precursor

	Tb10.70.1380
	2
	40S ribosomal protein S9, putative

	Tb10.70.3160
	2
	60S ribosomal protein L30

	Tb10.70.3510
	2
	60S ribosomal protein L18a, putative

	Tb10.70.4155
	2
	60S ribosomal proteins L38, putative

	Tb10.70.5650
	4
	TEF-1 (elongation factor 1-alpha)

	Tb10.70.7010
	4
	60S ribosomal proteins L9, putative

	Tb11.01.1475
	3
	40S ribosomal protein S27, putative

	Tb11.01.1920
	2
	60S ribosomal proteins L22, putative

	Tb11.01.3110
	5
	heat shock protein 70

	Tb11.01.4050
	3
	heat shock protein HslVU, ATPase subunit HslU, putative

	Tb11.02.4150
	7
	PPDK (pyruvate phosphate dikinase)

	Tb927.1.2330
	19
	beta tubulin

	Tb927.1.2340
	12
	alpha tubulin

	Tb927.3.3270
	7
	TbPFK (ATP-dependent phosphofructokinase)

	Tb927.6.3740
	4
	heat shock 70 kDa protein, mitochondrial precursor, putative

	Tb927.6.4280
	5
	glyceraldehyde 3-phosphate dehydrogenase, glycosomal

	Tb927.8.1330
	4
	60S ribosomal proteins L2a, putative

	Tb927.8.3060
	4
	cytosolic leucyl aminopeptidase, putative

Table S1, Fisk, et.al.
