

HAL
open science

Genetic and epigenetic control of life cycle transitions in the brown alga *Ectocarpus* sp.

Simon Bourdareau

► **To cite this version:**

Simon Bourdareau. Genetic and epigenetic control of life cycle transitions in the brown alga *Ectocarpus* sp.. Development Biology. Sorbonne Université, 2018. English. NNT: 2018SORUS028 . tel-02111040

HAL Id: tel-02111040

<https://theses.hal.science/tel-02111040>

Submitted on 25 Apr 2019

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

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

Sorbonne Université

Ecole Doctorale 515 Complexité du Vivant

UMR 8227 CNRS – Sorbonne Université

Laboratoire de Biologie Intégrative des Modèles Marins

Equipe Génétique des Algues

Contrôle génétique et épigénétique des transitions du cycle de vie chez l'algue brune *Ectocarpus* sp.

*Genetic and epigenetic control of life cycle transitions in the
brown alga *Ectocarpus* sp.*

Par Simon Bourdareau

Thèse de doctorat de Biologie du développement

Dirigée par J. Mark Cock et Susana M. Coelho

Présentée et soutenue publiquement le 27 Mars 2018

Devant un jury composé de :

Dr Gareth Bloomfield, Rapporteur

Medical Research Council, UK

Dr Célia Baroux, Rapportrice

University of Zurich, Switzerland

Pr Christophe Destombe, Examineur

Sorbonne Université - CNRS

Dr Akira F. Peters, Examineur

Chercheur Indépendant

Dr Frédérique Peronnet, Invitée

Sorbonne Université - CNRS

Dr J. Mark Cock, Directeur de thèse

Sorbonne Université – CNRS

Dr Susana M. Coelho, Co-directrice de thèse

Sorbonne Université – CNRS

A ma famille

REMERCIEMENTS

Je tiens à remercier toutes les personnes qui m'ont permis d'achever ce travail. En premier lieu, je remercie mes directeurs de thèse Mark Cock et Susana Coelho. Ils m'ont permis de m'épanouir dans le travail tout au long de la thèse. Je les remercie également pour la confiance qu'ils m'ont apportée. Je ne pouvais pas souhaiter mieux pour mes premiers pas dans le monde merveilleux de la recherche. Je les remercie également pour nous avoir toujours ramené des « spécialités culinaires » des pays d'où ils revenaient même si souvent c'était gustativement répugnant.

Je remercie également les membres de mon comité de thèse, Angela Falciatore, Philippe Potin et Leila Tirichine, d'avoir suivi le projet durant ces trois années et pour l'intérêt qu'ils y ont porté.

Je veux remercier également Delphine Scornet, Laurent Pères et Josselin Guéno (mon petit Jojo) pour leur aide substantielle dans cette thèse. Sans eux, le projet n'aurait jamais abouti et ne serait pas ce qu'il est aujourd'hui.

Je remercie spécialement Leila Tirichine (Ecole Normale Supérieure, Paris) pour les conseils qu'elle a apporté lors de la mise au point du protocole de ChIP-seq. Ainsi que Damarys Loew et Bérangère Lombard (Institut Curie, Paris) pour les analyses de spectrométrie de masse des histones. De plus, je remercie José Manuel Franco-Zorrilla (CSIC, Madrid) avec qui nous avons établi une collaboration fructueuse sur l'analyse des capacités de fixation à l'ADN des facteurs de transcription.

Je remercie tous les membres de l'équipe présents et passés : la horde des post-doctorants, Olivier Godfroy, Fuli Liu, Martina Strittmatter, Komlan Avia, Svenja Heesch, Aga Lipinska, Marie-Mathilde Perrineau, Nick Toda et de contractuels Céline Caillard, Zofia Nehr, ainsi que la joyeuse tribu des doctorants (Alexandre Cormier, Josselin Guéno, Laure Mignerot, Rémi Luthringer et Yao Haiqin). Cela a été très enrichissant de rencontrer tant de personnes venues de quatre coins du monde avec tant de cultures différentes.

Je remercie également l'ensemble des doctorants du LBI2M et notamment les voisins de bureau, Céline Conan, Léa Cabioch, Hetty Kleinjan, Jojo et Yao, pour les bonnes tranches de rigolades, de délires ou de soirées.

Enfin, je remercie tous les membres du LBI2M pour leur gentillesse et pour tous les conseils échangés.

CONTENTS

Remerciements	ii
Contents	iv
Chapter 1 – General Introduction	1
SECTION I: Major evolutionary events during the emergence of the eukaryotes	3
<i>The origins of photosynthetic eukaryotes</i>	3
<i>Eukaryotic life cycles</i>	4
<i>The origin of meiotic sex</i>	5
<i>Gamete fusion is broadly conserved across eukaryotes</i>	6
<i>The necessity for “self” recognition</i>	6
<i>Diversity of life-cycles and evolutionary considerations</i>	7
SECTION II: Genetic mechanisms that regulate life-cycle progression: the role of homeodomain transcription factors	11
<i>Genetic basis of life-cycle progression</i>	11
<i>Homeodomains, a brief history of their discovery</i>	17
<i>Diversity of Homeodomain TFs</i>	18
<i>The Homeodomain is a DNA-Binding domain</i>	20
SECTION III: Epigenetic reprogramming and the specification of cell identity	23
<i>Epigenetics: a brief history and a definition</i>	23
<i>DNA Methylation</i>	24
<i>Nucleosome positioning and DNA compaction</i>	25
<i>Core Histones and Variants</i>	26
<i>Post-translational Modifications of Histones</i>	26
<i>Writers, Erasers and Readers</i>	28
SECTION IV: Using Ectocarpus to explore development and life cycle regulation	31
<i>Ectocarpus, an emerging model for evolutionary developmental biology</i>	31
<i>Genetic dissection of life-cycle progression and related developmental processes in Ectocarpus</i>	34
Objectives	36

Chapter 2 - Characterization of brown alga life cycle mutants indicates deep evolutionary origins of pathways controlling deployment of the sporophyte program 39

Manuscript (in preparation): Characterization of brown alga life cycle mutants indicates deep evolutionary origins of pathways controlling deployment of the sporophyte program 41

Abstract 41

Introduction 42

Results 43

The OUROBOROS gene encodes a TALE HD TF 43

Characterisation of additional sporophyte-to-gametophyte conversion mutants 44

sam sporophyte-to-gametophyte conversion mutants exhibit a meiotic defect 45

The SAMSARA gene encodes a TALE HD TF 46

The expression patterns of the ORO and SAM genes are consistent with roles in determining the sporophyte generation 47

ORO and SAM regulate the expression of sporophyte generation genes 47

The ORO and SAM proteins interact in vitro 48

Evolutionary origins and domain structure of the ORO and SAM genes 49

Discussion 50

Methods and Materials 52

Biological material and mutagenesis 52

Microscopy 52

Photopolarisation 52

Treatment with the sporophyte-produced diffusible factor 53

Mapping of genetic loci 53

Reconstruction and sequence correction of the ORO and SAM loci 54

Quantitative reverse transcriptase polymerase chain reaction analysis of mRNA abundance 54

RNA-seq analysis 55

Detection of protein-protein interactions 56

Searches for HD proteins from other stramenopile species 56

Phylogenetic analysis and protein analysis and comparisons 56

References 57

Figures and tables 62

79

Chapter 3 - Functional analysis of the *Ectocarpus* sp. life cycle regulators OUROBOROS and SAMSARA

Introduction	81
Material and Methods	82
<i>Plasmid Construction</i>	82
Protein Binding Microarray, DAP-seq and epitope production	82
Yeast Two-hybrid bait constructs	83
<i>Yeast Two-Hybrid cDNA library</i>	83
<i>Yeast Two-Hybrid Assay</i>	84
Strain genotypes	84
Selection of bait and prey combinations in yeast	84
Mating and screening for prey-bait interactions	84
Extraction and cloning of prey plasmids	85
Small-scale interaction screening	85
<i>Protein Binding Microarray</i>	86
<i>DAP-seq</i>	86
<i>Production of anti-ORO and anti-SAM antibodies</i>	88
<i>ChIP-nexus</i>	88
Results	90
<i>In vitro DNA-binding capacities of ORO and SAM</i>	90
<i>Genome-wide identification of ORO and SAM binding sites in vivo</i>	98
<i>Identification of ORO-interacting proteins</i>	101
Discussion	104
<i>The DNA binding sites of ORO and SAM are related to those of other TALE homeodomain TFs but exhibit some novel features</i>	104
<i>ORO and SAM interacting proteins suggest a role for TF complexes and chromatin modification in the gametophyte-to-sporophyte transition</i>	107

Chapter 4 - An efficient chromatin immunoprecipitation protocol for characterizing histone modifications in the brown alga <i>Ectocarpus</i>	113
<i>Manuscript (in preparation)</i> : An efficient chromatin immunoprecipitation protocol for characterizing histone modifications in the brown alga <i>Ectocarpus</i>	115
Introduction	115
Procedure	117
Anticipated results	123
References	124
Figures	126
Chapter 5 - Epigenetic modifications associated with life cycle transitions in the brown alga <i>Ectocarpus</i>	129
<i>Manuscript (in preparation)</i> : Epigenetic modifications associated with life cycle transitions in the brown alga <i>Ectocarpus</i>	131
Introduction	131
Results	132
<i>Ectocarpus histones and histone modifier enzymes</i>	132
<i>Identification of histone PTMs in Ectocarpus</i>	133
<i>Genome-wide distribution of selected histone PTMs</i>	133
<i>Epigenetic reprogramming during the Ectocarpus life cycle</i>	135
Discussion	136
Material and Methods	138
<i>Strains and growth conditions</i>	138
<i>Detection of histone PTMs using mass spectrometry</i>	138
<i>Detection of histone PTMs using western blots</i>	138
<i>Genome-wide detection of histone PTMs</i>	138
<i>Comparisons of sporophyte and gametophyte transcriptomes using RNA-seq</i>	140
<i>Searches for histone and histone modifying enzyme encoding genes in Ectocarpus</i>	140
References	140
Figures and Tables	146
Supplementary material	157

Chapter 6 - General Conclusions and Perspectives	171
Regulation of life cycle progression by the ORO and SAM proteins	173
Chromatin modifications during the <i>Ectocarpus</i> life cycle	176
References	181

Chapter 1

General Introduction

Figure 1. Time-scaled phylogenetic tree of the eukaryotes. Absolute time in million years (Ma) is given based on Parfrey *et al.* (2011). Lineages where complex multicellularity has arisen are indicated by red branches. Simplified lineage phylogenies are based on: for Excavates, Simpson *et al.* (2006); for Opisthokonts, Cavalier-Smith *et al.* (2014) and Cavalier-Smith *et al.* (2015); for Archaeplastids, Umen (2014); for Haptophytes and Cryptophytes, Burki *et al.* (2015); for SAR supergroup, Burki *et al.* (2007).

SECTION I: Major evolutionary events during the emergence of the eukaryotes

The origins of photosynthetic eukaryotes

Eukaryogenesis is the process whereby simple ancestral cells, thought to be similar to extant prokaryotes, acquired eukaryotic-specific characteristics such as a nucleus, mitochondria and intracellular membrane systems. The details of this process, for example regarding the order of acquisition of these characteristics, are still largely unknown and widely debated (Koumandou *et al.*, 2013). It is thought that the Last Eukaryotic Common Ancestor (LECA) emerged as the unique survivor of many evolutionary experiments. The LECA, which is defined as possessing a nuclear envelope and mitochondria, is estimated to have emerged between 1.5 and 2 billion years ago (Parfrey *et al.*, 2011; Dacks *et al.*, 2016). Based on the universality of eukaryotic complexity, the LECA must probably already have possessed multiple cellular compartments, a cytoskeleton, a complex gene regulation machinery and a large gene content including metabolic and signalling repertoires comparable to those of bacteria and archaea (Dacks *et al.*, 2016; Zaremba-Niedzwiedzka *et al.*, 2017). The emergence of the different eukaryotic lineages from this common ancestor involved gain and loss of gene families, gene duplications and mutations, which diversified the gene repertoire, providing the ability to develop in contrasting environments. The two major clades of eukaryotes, Unikonts and Bikonts (**Fig. 1**), diverged since about 1.6-1.9 billion years (Parfrey *et al.*, 2011). Unikonts, eukaryotic cells with a single flagellum or no flagella, include Amoebozoa and Opisthokonts. This latter clade includes fungi, choanoflagellates and animals. Bikonts, eukaryotic cells with two flagella (some have lost the flagella), includes Archaeplastids, Excavates and the SAR supergroup, which includes the Stramenopiles, Alveolates and Rhizaria (**Fig. 1**).

Photosynthesis was acquired by eukaryotes about 1.6 billion years ago after the enslavement of a cyanobacterium by a non-photosynthetic eukaryote (Yoon *et al.*, 2004). This event, called primary endosymbiosis, occurred in the lineage that gave rise to the Archaeplastids, which include Glaucophytes, Rhodophytes (red algae) and Chloroplastids (green algae and land plants) (Kutschera and Niklas, 2005; Keeling, 2010). Secondary endosymbiosis, the retention of a unicellular alga within a non-

photosynthetic eukaryote, is thought to have occurred several times independently during evolution. The first secondary endosymbiosis, involving the capture of a red alga, is thought to have occurred about 1.3 billion years ago, in the common ancestor of Haptophytes, Cryptophytes and SAR supergroup. Several lineages then lost their plastid, including all Rhizarians, several Alveolates and all Oomycetes (also called pseudofungi). Secondary endosymbioses have involved engulfment of a green alga. This was the case for the Euglenids, which belong to the Excavates, and for the Chlorarachniophytes, which belong to the Rhizarians. The latter event presumably occurred following loss of the plastid derived from a red alga. Several dinoflagellates seem to have acquired photosynthesis via tertiary endosymbiosis of a diatom, a haptophyte or a cryptophyte (Keeling, 2010).

Eukaryotic life cycles

Whereas bacteria and archaea reproduce asexually by cell division, most eukaryotes have sexual life cycles that involve alternation between a diploid phase and a haploid phase. Meiosis, which produces the haploid phase from diploid cells, fulfils several different tasks. First, meiosis reduces ploidy by halving DNA content, generating complete chromosome complements by independent segregation of non-homologous chromosomes. Second, meiosis produces recombinant progeny by creating double-strand breaks and repairing them via crossovers. Third, meiosis allows some deleterious alleles to be purged and some advantageous recessive alleles to be unmasked, for genes that are active during the haploid phase (Kondrashov, 1988). Gametes can originate from independent meiotic events increasing the genetic diversity of populations.

Syngamy, which involves the fusion of two haploid phase cells (gametes), restores the initial diploid DNA content.

Variants of the sexual life-cycle have evolved in some lineages, such as parasexuality in the filamentous fungus *Aspergillus nidulans*, where diploids cells are generated by fusion of two haploid hyphal cells and the haploid state is restored as a result of random loss of chromosomes from these diploid cells (Pontecorvo, 1956; Ene and Bennett, 2014).

The origin of meiotic sex

Meiosis is one of the eukaryotes' major evolutionary innovations but its origins are not clearly understood. First, it is probable that early proto-eukaryotes reproduced asexually in a similar fashion to bacteria, by DNA replication and cell fission and only later progressively acquired mechanisms to reduce ploidy in a controlled manner and to carry out meiotic recombination (Cleveland, 1947; Wilkins and Holliday, 2009).

One of the scenarios proposed for the emergence of ploidy reduction is the necessity for proto-eukaryotes to control inadvertent endoreduplications which can occur after DNA replication when mitosis aborts (Cleveland, 1947; Lenormand *et al.*, 2016). Proto-eukaryotes may have had an imperfect form of mitosis similar to the molecular mechanism that was originally acquired by bacteria to transmit their unique and circular chromosome. The emergence of multiple linear chromosomes required a more robust mechanism to ensure correct segregation.

Another scenario to explain the evolution of a mechanism of ploidy reduction proposes that meiosis evolved to balance unintended cell fusions in cases of primitive parasexuality or syngamy, both of which could be caused by selfish elements (plasmids, transposons) or integrated viruses promoting their horizontal transfer (Hickey and Rose, 1988; Lenormand *et al.*, 2016). Later, syngamy may have been favoured because it allowed deleterious mutations to be masked during the diploid phase.

The high complexity of eukaryote genomes requires that homologues be correctly segregated, requiring pairing of homologues before the initiation of meiosis. Homology search is based on double-strand breaks (DSBs) and chiasmata formation (Renkawitz *et al.*, 2013). Chiasmata are then resolved by the recombination machinery. The DNA-manipulating enzymes that carry out these processes evolved from prokaryote machinery. For example, SPO11, which creates the double stranded breaks (DSBs) necessary for the formation of crossovers, is derived from an archaeal topoisomerase VI that has lost its DNA ligation function (Bergerat *et al.*, 1997).

SPO11 and other enzymes such as RAD50 and MRE11 (which recognize DSBs), DMC1 (a recombinase that mediates DNA strand exchange) or HOP1 (a structural protein involved in the synaptonemal complex) are conserved throughout eukaryotes suggesting their acquisition by the LECA (Loidl, 2016).

Gamete fusion is broadly conserved across eukaryotes

On the opposite side of the life cycle, gametes fuse to create a diploid zygote. GENERATIVE CELL SPECIFIC 1 (GCS1) was found to be essential for fertilization in *Arabidopsis thaliana* (Mori *et al.*, 2006). The *C. reinhardtii* orthologue of GCS1, called HAPLESS 2 (HAP2), also acts as a gamete fusogen and a similar system was found in the malaria parasite *Plasmodium bergeri* (Liu *et al.*, 2008). Orthologues of HAP2-GCS1 are expressed exclusively in spermatogenic cells in cnidarians such as *Hydra* (Steele and Dana, 2009) and in the starlet sea anemone *Nematostella vectensis* (Ebchuqin *et al.*, 2014). Gamete interactions are controlled by two HAP2-GCS1 orthologues in the cellular slime mold *Dictyotellium discoideum* (Okamoto *et al.*, 2016). Taken together, these observations suggest that the HAP2-GCS1 fusogen was acquired by the common ancestor of apicomplexans, archaeplastids, amoebozoans and animals probably during an age close to that of the LECA. Interestingly, a recent study has revealed that the *C. reinhardtii* HAP2 is homologous to class II viral membrane fusion proteins and probably acts in a similar manner to these proteins (Fédry *et al.*, 2017). This study suggests a possible viral origin of syngamy early in the eukaryotic evolution story.

However, no orthologues of the HAP2-GCS1 fusogen have been found in Stramenopiles (which include oomycetes and brown algae) nor in vertebrate animals suggesting that the GCS1 system may have been replaced by another equivalent mechanism in these lineages.

The necessity for “self” recognition

One of the evolutionary consequences of syngamy was that eukaryotes needed to evolve mechanisms to restrict cell-cell attraction and fusion to cells containing homologous chromosomal content (i.e. belonging to the same species). Without an effective cell recognition system, syngamy will produce a proportion of unviable offspring, with two incompatible sets of chromosomes. Cell recognition systems act widely during the prezygotic phase. Before initiating zygote formation, cells can identify “self” partners remotely by sensing gradients of pheromones or proximately by direct cell-surface contacts. Cell recognition molecules are spatiotemporally limited and rarely constitutive. In unicellular organisms with haplontic life cycles (see the following section for a definition of this term), cells generally initiate a mitotic phase after meiosis, producing a

large quantity of vegetative cells that are unable to fuse until they perceive an exogenous signal such as a pheromone or an abiotic stress such as a nutrient depletion (usually nitrogen or carbon) and initiate gametogenesis. In yeasts and filamentous fungi, the perception of a peptide pheromone by a transmembrane receptor triggers the expression of genes that turn on the mating-type identity of the cell (Ni *et al.*, 2011). In *C. reinhardtii*, nitrogen starvation induces vegetative cells to differentiate into functional gametes (Lee *et al.*, 2008). Diversification of pheromones and cell-surface molecules are typical causes of prezygotic isolation and, consequently, speciation. In *Schizosaccharomyces pombe*, reproductively isolated populations can be genetically engineered by mutating the peptide sequence of the pheromone and its receptor (Seike *et al.*, 2015). Cell-cell recognition can also be mediated by glycoproteins present in the external layer of the gamete membrane. In *Chlamydomonas*, the glycoprotein FUS1 is expressed in the plus gamete and interacts with an unidentified receptor in the minus gamete (Misamore *et al.*, 2003). In sea urchin, the egg jelly layer surrounding the oocyte contains glycoproteins that are recognized by Receptor for Egg Jelly (REJ), which coats the sperm membrane (Moy *et al.*, 1996). Interestingly, female gametes of the brown alga *Ectocarpus siliculosus* are decorated by glycoproteins that may be involved in gamete recognition (Schmid *et al.*, 1994) and male gametes express specific REJ-like proteins (Lipinska *et al.*, 2013).

Diversity of life-cycles and evolutionary considerations

All eukaryotic sexual life cycles involve iterative alternation between meiosis and syngamy. Nonetheless, these life cycles vary widely and range between diplontic life cycles and haplontic life cycles (**Fig. 2**) (Coelho *et al.*, 2007). In a haplontic life cycle, mitotic cell divisions occur during the haploid phase. After gametogenesis, gametes fuse to give a diploid zygotic cell whose first division is meiotic, producing haploid cells. The life cycles of the green algae *Chlamydomonas reinhardtii* and members of the *Charophyceae* are typically examples of haplontic life cycles. *A contrario*, in a diplontic life cycle, mitotic cell divisions occur during the diploid phase. Functional gametes are produced directly after meiosis and fuse immediately, without undergoing any mitotic divisions, to regenerate a diploid cell. We are familiar with this life cycle, as Mammals are classic examples of organisms with diplontic life cycles. Between these two extreme

Haplontic life cycle

Diplontic life cycle

Haplo-diplontic life cycle

Figure 2. Diversity of life cycles found in eukaryotes. Life cycles involve two key events, meiosis and syngamy (gamete fusion). The relative time spent in the diploid and haploid phases determine whether the life cycle is diploid or haploid. The shortest phase generally shows reduced morphological complexity. In diploid life cycles, the haploid phase is restricted to the gametes. In haploid life cycles, the diploid phase is restricted to the zygote. Haploid-diploid life cycles correspond to organisms spending equivalent time in both phases. After Mable and Otto (1998).

cases, some organisms have evolved haploid-diploid (or haplodiplontic) life cycles, where mitotic divisions occur during both the haploid and diploid phases of the life cycle. Many green and red algae, most brown algae, some fungi, and all mosses and ferns have haploid-diploid life cycles, including model organisms such as the moss *Physcomitrella patens* or the yeast *Saccharomyces cerevisiae*. Mitotic cell divisions can either increase the number of individual cells in case of unicellular organisms (asexual reproduction) or can result in the development of either a simple or a complex multicellular body. Complex multicellularity results in the development of a three-dimensional bodyplan with differentiated cells and tissues. On the other hand, when differentiation is limited to somatic cells exhibiting limited differentiation and to gametes the organisms are considered to exhibit simple multicellularity. Multicellular haploid-diploid organisms are generally multicellular in both generations. Haploid-diploid life-cycles can be defined as (quasi)isomorphic or heteromorphic depending on whether the haploid and diploid generations are (nearly) identical or morphologically distinct (**Fig. 2**).

The majority of animals have a diplontic life cycle, indicating that this was probably the ancestral state. In terrestrial plants, the reduction of the haploid phase occurred progressively over evolutionary time. In the majority of mosses, the photosynthetic gametophyte is dominant whereas in gymnosperms and angiosperms the gametophyte is highly reduced and the sporophyte is persistent and photosynthetic. As animals and terrestrial plants are dominant in terrestrial environments, our perception of life cycle evolution may be biased in favour of the prominence of diploidy. However, haploid and haploid-diploid life cycles are common in other eukaryotic lineages and do not display a tendency to disappear over the course of evolution (Mable and Otto, 1998). This suggests that the three types of life cycles are stable and each can have evolutionary advantages. We will briefly list the advantages and disadvantages that are thought to be associated with diploid, haploid, and haploid-diploid life cycles, respectively. During the diploid phase, the diploid state of the chromosomes allows many deleterious mutations to be masked as these mutations are often recessive and will be complemented by wild-type alleles (Crow and Kimura, 1965). Also, diploid individuals can carry a larger number of alleles than haploids because there are two copies of each gene present in the cell (Paquin and Adams, 1983). This production of new allelic variants can be seen as a source of potential genetic adaptations that may allow adaptation to environmental

changes and could act to drive to the acquisition of novel functions. However, mutations accumulated during the diploid phase may be deleterious during the haploid phase. This could lead to a shortening of the haploid phase to limit the deleterious effects of such mutations.

On the other hand, during the haploid phase, mutations are not masked and can be more efficiently removed by purifying selection. Similarly, recessive advantageous mutations are immediately useful for a haploid organism. Generally, haploidy will be advantageous to organisms with longer life cycle phases whereas diploidy tends to be associated with organisms that have short life cycles or complex multicellular development (Mable and Otto, 1998).

An explanation for the stability of haploid-diploid life cycles could be that species with distinct haploid and diploid phases are able to exploit two different ecological niches in environments varying in space and time (Hughes and Otto, 1999; Rescan *et al.*, 2016). Haploid-diploid life cycles can be favoured when environmental changes occur periodically such as seasonal variations, for example (Rescan *et al.*, 2016). Finally, haploid and diploid generations can be differentiated at the transcription level. Mutations in genes which are expressed specifically in one generation do not affect the fitness of the other generation and may be favourable for the first generation in case of environmental changes (Rescan *et al.*, 2016).

To summarise, eukaryotes exhibit a broad range of life cycles and theoretical studies indicate that different types of life cycle could be advantageous under different conditions. The following section will look at what is currently known about the mechanisms that regulate life cycle progression.

SECTION II: Genetic mechanisms that regulate life-cycle progression: the role of homeodomain transcription factors

Haploid and diploid generations are constructed using information from a shared genome, which implies that genetic regulation occur during meiosis (diploid-to-haploid transition) and syngamy (haploid-to-diploid transition) to trigger the initiation of the appropriate developmental program associated with each generation. In organisms with haploid-diploid life cycles, diploid and haploid generations are morphologically and/or functionally distinct. Thus, developmental switches must be tightly controlled to avoid the production of chimeric organisms. The alternation of generations also needs to be coupled with ploidy state, indicating a need for sensing systems that assess the level of ploidy of the cell.

In this section, we will discuss the genetic mechanisms that regulate life-cycle progression and provide an overview of an important transcription factor family involved in this process, the homeodomain (HD) transcription factors (TFs).

Genetic basis of life-cycle progression

Several genetic studies have contributed to our understanding of the genetic basis of life cycle progression, particularly the haploid-to-diploid transition. The first evidence of genetic control of the haploid-to-diploid transition was found in the unicellular fungus *Saccharomyces cerevisiae* (Goutte and Johnson, 1988). The $\alpha 2$ protein and the a1 protein, produced respectively by the *MAT $\alpha 2$* locus and *MATa1* locus, bind to haploid-specific genes and repress them. $\alpha 2$ was found to share homology with *Drosophila* homeodomain proteins (Shepherd *et al.*, 1984). Similar systems, involving homeodomain proteins, were subsequently found in *Ustilago maydis* (Gillissen *et al.*, 1992), *Coprinus cinereus* (Kües *et al.*, 1992) and the human pathogen fungus *Cryptococcus neoformans* (Hull *et al.*, 2005). The latter system has been particularly well described. In *C. neoformans*, sexual development is initiated by the fusion of two haploid yeast cells of different mating-types (respectively **a** and α) resulting in the formation of dikaryotic filaments (**Fig. 3.A**)(Hull *et al.*, 2005). The nuclei that originate from **a** and α cells are strictly separated until the basidium forms. Karyogamy then occurs in the basidia, followed by the formation of meiotic structures and the production of haploid

Figure 3. Homeodomains, homeodomain-like TFs and life cycle regulation. (See legend on next page)

Figure 3. Homeodomains, homeodomain-like TFs and life cycle regulation.

A: Life cycle of *Cryptococcus neoformans*. Left panel: Haploid **a** (yellow) and α (blue) gametes (or basidiospores) fuse to produce a diploid zygote. The homeodomain TFs Sxi1 α and Sxi2a are expressed in α and **a** gametes, respectively, before fusion. After syngamy, Sxi1 α and Sxi2a interact to initiate sexual development (i.e. dikaryon and basidium development). Right panel: Zygotes resulting from a cross between a wild-type α gamete and a *sxi2a* mutant do not correctly initiate sexual development (Hull *et al.*, 2005).

B: Life cycle of the green alga *Chlamydomonas reinhardtii*. Left panel: The homeodomain TFs GSP1 and GSM1 are expressed in plus and minus gametes respectively. After syngamy, GSP1 and GSM1 form a heterodimer and move to the nucleus where they implement the early zygote program. Right panel: A diploid zygote derived from a cross between a wild-type minus gamete and a *gsp1* plus gamete fails to implement the early zygote program. The diploid cell develops in a similar manner to the vegetative cells normally found in haploid phase (Lee *et al.*, 2008).

C: Life cycle of the moss *Physcomitrella patens*. Left panel: Haploid spores develop to produce protonema filaments. Branched gametophores grow on the protonema. Males gametes are released from antheridia and swim to the neighbouring archegonia. The fertilised egg develops to produce a diploid sporophyte, which produces spores. Right panel: In the double mutant *Ppmkn1-Ppmkn6*, a functional diploid gametophyte (producing gametes) develops instead of the sporophyte generation (Sakakibara *et al.*, 2013).

D: Life cycle of the amoeba *Dictyostelium discoideum*. Left panel: *Dictyostelium* haploid spores can be one of three different mating types. Type I spores express a homeodomain-like protein MatA. Type II spores produce another homeodomain-like protein, MatB. During the sexual cycle, each type can fuse with either of the two other mating types to produce a giant diploid cell. This giant diploid cell forms a precyst and attracts and engulfs nearby haploid cells to form a macrocyst. The mature macrocyst produces new haploid spores, completing the cycle. Haploid fruiting bodies with stalks and spores appear under stress conditions such as food depletion (the social cycle). Right panel: A cross between a wild-type Type II spore and a *mata* Type I mutant results in the development of fruiting bodies with diploid spores similar to haploid cells (Hedgethorne *et al.*, 2017).

spores. Haploid **a** and α cells each express a mating-type-specific factor coded by a gene localized in their mating-type locus. Both the **a**-specific factor, encoded by *SEX INDUCER 2a* (*SXI2a*), and the α -specific factor, encoded by *SEX INDUCER 1 α* (*SXI1 α*), show similarities with homeodomain transcription factors (HD TFs). HD TFs have been classed into two groups, TALE and non-TALE, depending on whether they possess a characteristic three amino acid loop extension (abbreviated as "TALE") of the 60 amino acid homeodomain. Hull *et al.* (2005) showed that the non-TALE HD *Sxi2a* and the TALE HD (see subsection *Diversity of Homeodomain-containing TFs*) *Sxi1 α* are able to form a heterodimer. Mutation of those genes blocks sexual development and therefore affects the production of new recombinant haploid spores by meiosis. Ectopic expression of *SXI2a* in haploid α cells drives the formation of filaments and sporulation without syngamy. Involvement of HD TFs in life-cycle control is a common feature in both ascomycetes and basidiomycetes (reviewed by Lee *et al.*, 2010).

Analysis of analogous systems in more distantly-related species indicated that homeodomain-based mating systems are not rare among eukaryotes and are not limited to the fungi. The mating system of the green unicellular alga *Chlamydomonas reinhardtii*, for example, is strikingly similar to that of *Cryptococcus*. In *C. reinhardtii*, *GAMETE SPECIFIC PLUS1* and *GAMETE SPECIFIC MINUS1* encode two TALE HD TFs which are expressed specifically in plus or minus gametes, respectively, under environmental conditions that induce gametogenesis (**Fig. 3.B**). After gamete fusion, *GSP1* (a BEL class HD TF) and *GSM1* (a KNOX2 class HD TF) heterodimerize and translocate to the nucleus where they control zygote-specific gene expression (Lee *et al.*, 2008). Plus gametes that carry mutations in the *GSP1* gene are capable of fusing with minus gametes, but the zygotic genetic program is not activated and the resulting diploid cells resemble haploid vegetative cells (Nishimura *et al.*, 2012). Moreover, as observed in equivalent experiments in *C. neoformans*, ectopic expression of *GSP1* in minus gametes is sufficient to trigger the diploid program in a haploid context (Lee *et al.*, 2008).

Homeodomain-protein-encoding genes have diversified widely in land plants, evolving by gene duplication and gain of function. Land plant genomes include multiple BEL, KNOX1 and KNOX2 genes. The KNOX1 subfamily emerged during terrestrialisation of the green lineage and is involved in the development and maintenance of plant meristems. Interestingly, in early branching lineages such as Bryophytes, some KNOX2

and BELL genes have retained functions in controlling the haploid-to-diploid transition. In *Physcomitrella patens*, for example, two KNOX2 genes, *PpMKN1* and *PpMKN6*, are expressed in egg cells and nearby archegonial cells and are involved in the implementation of the diploid sporophyte program (Sakakibara *et al.*, 2013). Diploid *Ppmkn1-Ppmkn6* double mutant embryos developed aposporous gametophytes with basal protonema filaments and gametophores instead of the sporophyte (**Fig. 3.C**). Interestingly, gametophores formed antheridia and archegonia, which produced functional gametes able to generate tetraploid embryos by self-fertilization (Sakakibara *et al.*, 2013). This result suggests that these two KNOX2 genes repress the gametophyte program during the diploid stage and are required for the implementation of the sporophyte program. Furthermore, the BEL class gene *PpBELL1* is expressed in egg and ventral cells of archegonia and *PpBELL2* is expressed in mature archegonia cells and embryos (Horst *et al.*, 2016). Loss-of-function *Ppbell1* mutants fail to build sporophyte structures (but do not develop as gametophytes instead of sporophytes). A *PpBELL1* overexpression line, termed *PpBELL1oe*, produced apogamous sporophyte-like bodies on haploid caulonemal cells (Horst *et al.*, 2016).

PpBELL1 and *PpMKN* proteins (both KNOX1 and KNOX2 classes) are capable of forming different heterodimer combinations (Horst *et al.*, 2016). It is probable that some interactions between *PpBELL1* and KNOX2 class proteins are involved in the haploid-to-diploid transition. However, some interactions between KNOX1 class proteins and *PpBELL1* have probably been reemployed in different developmental processes not directly linked to the haploid-to-diploid transition. Regulatory networks involving KNOX and BEL class HDs have therefore been complexified in early terrestrial plants compared to green algae *Chlamydomonas*.

Functional analysis of angiosperm KNOX and BEL class genes has revealed roles in a range of developmental processes. However, there is currently no direct evidence of a role for orthologues BEL and KNOX genes in ploidy transitions in Angiosperms. KNOX1 class genes are expressed essentially in meristematic tissues. The maize *KNOTTED-1* HD targets many genes involved in the auxin, gibberellin and brassinosteroid hormonal pathways. The *knotted-1* mutation has dramatic effects on the development, such as the formation of reduced female and male inflorescences and leaf deformations (Smith *et al.*, 1992; Bolduc *et al.*, 2012). In *Arabidopsis*, the KNOX2 class genes, *KNAT3*, *KNAT4* and

KNAT5 are expressed in a large variety of tissues. The KNOX2 class genes have been proposed to be involved in determining leaf shape (Furumizu *et al.*, 2015) and might play a role during root development (Truernit and Haseloff, 2014). *AtKNAT7* is potentially a negative regulator of secondary wall biosynthesis in xylem fibers (Li *et al.*, 2012). In *Medicago truncatula*, the KNOX2 class gene *KNOX4* contributes to the control of seed dormancy (Chai *et al.*, 2016). It has been suggested that the numerous HD gene duplications that occurred during land plant evolution resulted in an increase in the number of interactions between KNOX and BELL proteins resulting in complex genetic regulatory networks involved in diverse processes during the diploid generation (Furumizu *et al.*, 2015; Bowman *et al.*, 2016). The diversification of the KNOX and BELL proteins may be linked to the expansion of the diploid generation in land plants.

In the slime mold *Dictyostellium discoideum*, mating type proteins (referred as homeodomain-like proteins) induce zygotic functions after fusion of compatible gametes (**Fig. 3.D**) in a similar manner to the mating type proteins of *C. reinhardtii* (Hedgethorpe *et al.*, 2017). The protein sequences of the homeodomain-like regions of these putative transcription factors only exhibit very limited similarity to canonical homeodomains but they have a similar three dimensional structure to homeodomains. Based on these observations, Hedgethorpe *et al.* (2017) suggested that the *D. discoideum* mating type proteins are a group of highly divergent homeodomains specific to the Amoebozoan lineage. Under this hypothesis, these homeodomain-like proteins would have retained ancestral functions related to the control of the haploid-to-diploid transition in this lineage.

In animals, the role of HD TFs in life cycle transitions has not been investigated. It is possible that a comparable mechanism to that observed in fungi, green algae, land plants and amoebae (i.e. based on a HD two-component system that triggers the activation of the diploid program) exists in animals but that this mechanism is difficult to detect because mutation of the HD components lead to lethality. There is however extensive knowledge about the role of animal HD TFs in the regulation of other developmental programs, with both non-TALE and TALE HD TFs playing important roles in a broad range of processes. In *Drosophila melanogaster*, the non-TALE *BITHORAX* and *ANTENNAPEDIA* genes are required for segmental development (McGinnis *et al.*, 1984a). A mutation in one of these genes causes a homeotic conversion, resulting in the

replacement of one body segment by another segment that would normally be localized somewhere else in the bodyplan. For example, the *bithorax* mutation leads to development of an anterior half of a second thoracic segment be produced at the position where there should be the anterior half of the third segment, resulting in the development of wings instead halteres (Morata and Garcia-Bellido, 1976). The *antennapedia* mutation causes the development of second thoracic legs in place of the antennae (Postlethwait and Schneiderman, 1971). The ANTENNAPEDIA and BITHORAX gene families are grouped into two genomic HOX clusters, the Antennapedia (ANT_C) and Bithorax clusters (BX-C) (Maeda and Karch, 2009 ; Ferrier and Holland, 2001). The expression patterns of the genes in these clusters along the bodyplan matches the order of the genes along the chromosome. Additional non-TALE HD TFs are also involved in animal development. Generally, in animals, TALE HD TFs act as modulators of non-TALE HD TFs (Hudry *et al.*, 2014; Merabet and Mann, 2016; Kumar *et al.*, 2017).

Homeodomains, a brief history of their discovery

The homeobox, which was first discovered by Walter Gehring and his team in 1984, is a repetitive DNA sequence identified in genes of the Bithorax and Antennapedia complexes, *ANTENNAPEDIA*, *FUSHI TARAZU* and *ULTRABITHORAX* (McGinnis *et al.*, 1984a). A few months later, Gehring discovered that this DNA homology was due to a shared protein-coding sequence in these three patterning genes (McGinnis *et al.*, 1984b). Subsequently, the homeobox was found in several invertebrate and vertebrate genomes and was shown to code for a highly conserved domain of 60 amino-acids (Carrasco *et al.*, 1984). The HD, which is the protein domain encoded by the homeobox, was born.

The first plant homeobox gene, called *KNOTTED-1*, was discovered in maize in 1992 (Smith *et al.*, 1992). This gene is expressed in vegetative apical and auxiliary meristems and controls leaf development but mutation of this gene does not cause homeotic switching, equivalent to that observed with mutant versions of animal homeobox genes. Homeoboxes and homeodomains are named based on homology to the HOX genes rather than the function of the genes and proteins in which they are found, so not all mutations of homeobox-containing genes lead to homeotic switching.

Figure 4. Homeodomain-containing transcription factors are widespread across eukaryote tree but absent in several lineages. Lineages with at least one species that possesses homeodomain transcription factors are found at the extremity of the blue branches. Absence or presence is based on Derelle *et al.* (2007) supplemented with BLAST analyses.

Diversity of Homeodomain TFs

HD TFs are not only present in animals and land plants but are widespread across all eukaryotes (**Fig. 4**). Phylogenetic tree reconstructions have shown that the TALE and non-TALE (i.e. “typical”) HD classes diverged early in eukaryote evolution (Derelle *et al.*, 2007).

The “typical” HD sequence is 60 amino-acids long because the first consensus sequence was described based on animal HOX homeodomain proteins. TALE superclass HDs (where TALE stands for Three Amino-acid Loop Extension) are 63 amino-acids long

(Fig. 5) (Bürglin, 1997). A class of TALE HDs with five amino acid length extensions have been found in oomycetes and diatoms (Derelle *et al.*, 2007).

Since their acquisition by the LECA, HD TFs have continuously evolved and diverged. Animal HDs are classified into at least 10 “typical” classes: ANTP (which includes ANTENNAPEDIA, FUSHI TARAZU, ULTRABITHORAX and ENGRAILED), PRD, LIM, POU, HNF, SINE (which includes SIX3), CUT, PROS, ZF, CERS and the TALE superclass including MEIS, IROQUOIS, PBX (which includes EXTRADENTICLE), PKNOX and TGIF subfamilies (Takatori *et al.*, 2008; Holland *et al.*, 2007; Bürglin, 1997). Land plant HDs have diverged to form 12 “typical” classes: HD-ZIP I, HD-ZIP II, HD-ZIP III, HD-ZIP IV, PLINC, WOX, NDX, DDT, PHD, LD, SAWADEE, PINTOX and the TALE subfamilies BEL and KNOX (the latter being further divided into KNOX1 and KNOX2, which includes *AtKNAT3*, classes) (Mukherjee *et al.*, 2009).

Figure 5. TALE and non-TALE homeodomains. TALE homeodomains are 63 amino acid long and contain three additional amino acids between alpha helices $\alpha 1$ and $\alpha 2$ compared to non-TALE homeodomains. The $\alpha 3$ helix includes the small region that interacts directly with DNA. Highly conserved amino acids are indicated in green. Residues that influence DNA binding specificity are indicated in blue. Residues have been numbered following Bürglin (1997). “abc” residues correspond to the extra amino acids between alpha helices $\alpha 1$ and $\alpha 2$ in TALE homeodomains. *Mm*: *Mus musculus*; *At*: *Arabidopsis thaliana*; *Dm*: *Drosophila melanogaster*; *Hs*: *Homo sapiens*; *Sc*: *Saccharomyces cerevisiae*.

MEIS HD TFs in animals and KNOX HD TFs in plants are related because they possess a conserved MEINOX domain (Bürglin, 1997). Apicomplexans, Dinoflagellates, Discicristates and some other Excavates have completely lost the HD genes families. In contrast, both vertebrate and invertebrate animals and terrestrial plants have a remarkable diversity of HD genes families with 110 homeobox genes in *Arabidopsis thaliana* and 129 in human.

The Homeodomain is a DNA-Binding domain

The HD is involved in DNA recognition. Its DNA-binding modalities have been extensively analysed with direct mutagenesis and X-ray crystallography. The HD, a 60 amino-acid long domain, is composed of three alpha helices that bind DNA by inserting the third helix in the major groove making contacts with the sugar-phosphate backbone and with the bases (**Fig. 6**). Bürglin proposed rules to number residues of a homeodomain from one to sixty (Bürglin, 1997). In the consensus core motif WFXN, the variable X residue is always set as residue 50. In the case of TALE-HD, the additional residues between positions 23 and 24 are refer to letters a, b and c respectively to comply with the previous rule (**Fig. 5**). Critical consensus residues involved in the interaction with the DNA helix are Trp-48, Phe-49, Asn-51 and Arg-53 (Kissinger *et al.*, 1990; Wolberger *et al.*, 1991). These residues are found in almost all homeodomains across the eukaryote tree and are located in the closest section of the helix to the major groove. The almost invariant residue Asn-51 is expected to establish hydrogen bonds with an adenine (**Fig. 6**). Arg-53 makes hydrogen bonds with phosphate groups on the opposite strand of the DNA. Trp-48 and Phe-49 form a hydrophobic core, stabilizing the structure and keeping the helix 1 at a distance that avoids steric encumbrance at the nearby the major groove. Several adjacent HD residues (at positions 47, 50 and 54) are not conserved but provide sequence-specific interactions (Kissinger *et al.*, 1990; Wolberger *et al.*, 1991). These residues are the main determinants for binding specificity as different HD containing the same residues at these positions tend to bind similar motifs (Berger *et al.*, 2008).

Figure 6. Homeodomains interact within major groove of DNA. A: Structure of the *Drosophila* Ultrabithorax (UBX, in green) / Extradenticle (EXD, in pink) complex bound to DNA (PDB Structure: 1B8I, Passner *et al.*, 1999). The third alpha helices of both homeodomains bind the major groove of the double strand DNA (in grey). B: Key amino acids involved in interactions with nucleotides of the target sequence for the *Saccharomyces cerevisiae* non-TALE HD MAT α 2 (Wolberger *et al.*, 1991) and the *Drosophila* TALE HD Extradenticle (Passner *et al.*, 1999). The near-invariant residues involved in DNA recognition at positions 48, 51 and 53 are indicated by green boxes. The residues that provide sequence specificity (at positions 47, 50 and 54) are indicated by blue boxes. Arrows indicate the component of the DNA with which each residue interacts.

SECTION III: Epigenetic reprogramming and the specification of cell identity

Cell identity is determined by specific patterns of gene expression during the process of development. Transcription factors play an important role in the implementation of developmental programs but other regulatory processes also make key contributions. Of particular importance are the modifications to chromatin states that are both necessary for switching on and off specific genes during development and for maintaining differentiated states within specific cell types. Moreover, these two processes interact during the deployment of a developmental program. For example, certain transcription factors, when interacting with DNA, lead to profound changes in the architecture of chromatin. These changes result in chromosomal regions being made accessible to other transcription factors that will trigger the expression of cell-specific genes. In *Ectocarpus*, the sporophyte and gametophyte developmental programs are implemented in cells that possess the same genomic content and the same ploidy (Bothwell et al, 2010), underlining the importance of epigenetic reprogramming events in life cycle regulation. In this section, we will provide an overview of the molecular mechanisms involved in epigenetic reprogramming.

Epigenetics: a brief history and a definition

Since the discovery of chromosomes by Walter Flemming in 1879 and the work of Thomas Morgan on sex-linked inheritance of genetic traits in 1911, there is no doubt that chromosomes carry the genetic information transmitted through generations. At the time that these studies were carried out, chromosomes were known to consist of proteins and nucleic acids but the contribution of each was not understood until 1953 when Francis Crick and James Watson showed that nucleic acids carry the genetic information (Watson and Crick, 1953). Nonetheless, epigenesis, i.e. the processes by which organisms develop from a seed or an embryo to give adults, remained poorly understood. The term “epigenetic”, which was introduced in 1942 by Conrad Waddington (Waddington, 1942), refers to the developmental events by which an organism is built, based on the instructions in the genetic material. Waddington imagined an “epigenetic landscape” where a ball (depiction of a stem cell) rolling in a well-defined valley (cell differentiation), moves towards its final cell fate. The modern

definition of “epigenetic” was proposed by Riggs and Porter in 1996 as “the mitotically and/or meiotically stable changes in gene function that cannot be explained by changes in the DNA sequence” (Riggs and Porter, 1996). This definition includes the idea that the same genome can be transcribed differently, through the establishment of different chromatin states, in a variety of cell types. However, this definition did not take into account the chromatin dynamics that occur during interphase which allow cells to reprogram portions of the genome to respond to environmental or developmental signal. Chromatin states can be highly dynamic and are not always transmitted to the next cell generation.

Imagined as a continuous, unidirectional restriction of cell fate by Waddington and as stable changes by Riggs and Porter, the “epigenetic landscape” has in fact been shown to be dynamic and reversible. An experiment, where human differentiated somatic fibroblasts were fused with pluripotent embryonic stem cells, showed that the fused cells were reprogrammed to a transcriptional state corresponding to that of the pluripotent cells (Cowan *et al.*, 2005). Similarly, plant cells have been shown to dedifferentiate and redifferentiate following treatment with phytohormones (reviewed by Fehér *et al.*, 2003; Grafi, 2004).

Consequently, epigenetics can be defined as the study both of the stable changes in chromatin states transmitted through generations and the chromatin regulation, dynamics and reprogramming which affect developmental cell fates.

DNA Methylation

The first molecular evidence for epigenetic modifications was found in 1948 when Hotchkiss discovered that cytosine residues could be methylated on the fifth carbon of the pyrimidic cycle if they were followed by a guanine in the DNA sequence (Hotchkiss, 1948). The cytosine residues of these CpG dinucleotides are methylated by C⁵-Cytosine DNA methyltransferases (DNMT). In mammals, DNMT3a and DNMT3b are responsible of the *de novo* deposition of methyl groups, whereas DNMT1 is required for their maintenance during chromosome replication (Chen and Li, 2006). Methylated CpG dimers are bound by methyl-CpG-binding protein, which recruits repressor complexes associated with histone deacetylase activities (Deaton and Bird, 2011). In addition, the binding of transcription factors to promoters can be reduced or prevented following

methylation of the DNA in these regions (O'Malley *et al.*, 2016; Yin *et al.*, 2017). This direct effect on transcription factor binding contributes to the repressive effect of methylated C⁵-Cytosine on gene expression.

Recent studies have shown that DNA can also be methylated on adenine residues by N⁶-A methyltransferases (N⁶-A MTases). N⁶-A MTases have been acquired several times independently by eukaryotes through horizontal transfer from prokaryotes and are therefore highly divergent (Lyer *et al.*, 2015). Interestingly, this DNA modification is found in various organisms including *C. elegans*, *Drosophila* and the green alga *Chlamydomonas reinhardtii* (Greer *et al.*, 2015; Zhang *et al.*, 2015; Fu *et al.*, 2015). *C. elegans* and *Chlamydomonas* are often considered to be species with little or no DNA methylation because, until recently, cytosine was the unique residue thought to be methylated. In *Chlamydomonas*, methylated N⁶-Adenine is associated with the transcription start sites of active genes (Fu *et al.*, 2015), suggesting that this methylation acts in a different manner to methylated C⁵-Cytosine and is rather associated with gene up-regulation.

Nucleosome positioning and DNA compaction

In 1974, Ada and Donald Olins used electron microscopy to look at the structure of chromatin (Olins and Olins, 1974). They discovered that chromatin is composed of repeated spheroid units, called nucleosomes, which do not cover the DNA molecule uniformly but are organised as “beads on a string” separated by spacer regions. Characterisation of purified mononucleosomes showed that they consisted of DNA sequences wrapped around an octamer of two copies each of the four core histones H2A, H2B, H3 and H4 (Kornberg, 1974). The linker histone H1 participates in the formation of higher order structures of compacted chromatin (Fyodorov *et al.*, 2017). Compaction of chromatin can affect accessibility to the DNA for many molecular complexes such as transcription factors, RNA polymerases and enzymes involved in DNA recombination and repair. To allow these machineries access to the DNA, chromatin must be locally slackened. Several molecular mechanisms such as ATP-dependent nucleosome sliding and eviction (also called chromatin remodeling), post-translational histone modifications or replacement of histones with variant proteins are involved in this process.

Core Histones and Variants

The core histones are assembled into four histone heterodimers, two H2A/H2B and two H3/H4, to form the nucleosome core particle. The four core histones all have a tridimensional structure with disordered N- and C-terminal tails and a central Histone-Fold Domain (HFD). The HFD of each histone consists of three alpha-helices linked by two loops ($\alpha 1$ -L1- $\alpha 2$ -L2- $\alpha 3$). In a heterodimer, the L1 loop of one histone interacts with the L2 loop of the second histone. The $\alpha 2$ and $\alpha 3$ helices are positioned on the outside face of the nucleosome and interact with the DNA through positive electrostatic charges. To assemble the nucleosome, two H3/H4 heterodimers interact in a head to head arrangement with the two H3 components. A H2A/H2B dimer interacts with half of the H3/H4-H3/H4 tetramer via the HFDs of the H4 and the H2B (McGinty and Tan, 2014).

The role played by histone variants is not completely understood although it has been observed that the replacement of canonical histones by variant histone proteins, within a particular nucleosome, changes the properties of the nucleosome and the interactions with DNA and with chromatin remodelers and modifiers (Talbert and Henikoff, 2017). It is commonly accepted that the insertion of variants destabilizes the nucleosome structure by modifying the amino-acid environment of interacting regions. Furthermore, some specific variants can be associated with particular chromatin states. In plants, the canonical H2A is associated with highly expressed genes bodies whereas the variant H2A.Z is enriched around the nucleotide-depleted region of the transcription start sites. Conversely, H2A.Z is located in the body of genes with low expression levels (Jiang and Berger, 2017).

In centromeric chromatin, nucleosome composition alternates between canonical H3-containing nucleosomes and CENP-A variant nucleosomes. CENP-A exhibits a highly divergent N-terminal extension facilitating interaction with the kinetochore by recruiting the inner kinetochore protein CENP-C (Goutte-Gattat *et al.*, 2013).

Post-translational Modifications of Histones

Over the last decade, the detection of proteins modifications has progressed significantly with the development of mass spectroscopy technologies of increasing sensitivity. Histones can be modified by the enzymatic addition of a broad range of moieties as a result of post-translational modifications (PTMs). These modifications include not only

methylation, acetylation and ubiquitination but also the recently discovered propionylation, butyrylation, crotonylation, malonylation, succinylation, formylation, citrullination, phosphorylation and hydroxylation (Huang *et al.*, 2014). Most of these modifications occur on lysines, serines and threonines, which are very abundant in histones.

Histone acetylation occurs on lysine side chains. This modification is thought to neutralize the positive charge of the amino acids (Strahl and Allis, 2000). As a result, acetylated lysines do not contribute to the electrostatic interactions with the DNA leading to decompaction of the chromatin. Consequently, acetylation is consistently associated with upregulation of gene expression. Moreover, the acetylated lysine residues may also be targets for methylation and acetylation of a lysine may therefore prevent it from being methylated (Yang, 2016). As methylation is commonly associated with repression of gene expression, this antagonistic action will also tend to favour increased gene expression.

Most methylation sites are located in the side chains of lysine and arginine residues. In contrast to the effect of acetylation, added methyl groups preserve the positive charge of lysines and arginines. The lysine residues can be mono-, di, or trimethylated increasing the complexity (Zhang and Reinberg, 2001). Methylation can be either involved in up- or downregulation of gene expression depending of the lysine concerned and its genome localization (Lawrence *et al.*, 2016).

Side chain modifications can affect genome regulation by destabilising the nucleosome assembly, notably if the modifications occur within the HFD (Bowman and Poirier, 2015). Modifications to the N-terminal extensions of histones are easily accessible and therefore act often as recognition sites for molecular complexes involved in writing or erasing of PTMs, or in remodelling of the chromatin compaction to higher states.

Writers, Erasers and Readers

Chromatin modification enzymes (or Modifiers) are proteins that add or remove chemical groups to the side chains of histone amino acids. Writers, i.e. enzymes that graft modifications onto histones, include acetyltransferases, methyltransferases, kinases and ubiquitinases. Erasers, i.e. the enzymes that remove modifications, include deacetylases, demethylases, phosphatases and deubiquitinases (Bannister and Kouzarides, 2011).

Histone acetyltransferases (HAT) can be categorized in three families, the Gcn5-related N-acetyltransferases (GNAT), the MYST family (named after the four first discovered members MOZ, YBF2, SAS2 and TIP60) and the p300/CBP family (standing for CREB-Binding Protein), together with a divergent fungal-specific member called RTT109 (Lee and Workman, 2007). HATs catalyse the transfer of an acetyl group from acetyl-coenzyme A to the ϵ -amino group of a lysine (Yang and Seto, 2008). Histone deacetylases (HDAC) can be categorised in two families, the classical HDAC family (classes I, II and IV) and the SIRT family (class III), also called sirtuins, which require NAD⁺ as cofactor (Yang and Seto, 2008).

All known lysine methyltransferases catalyse the deposition of one or more methyl group onto the ϵ -amino group of a lysine using S-adenosyl methionine as cofactor (Cheng and Zhang, 2007). The histone lysine methyltransferases (HMT) fall into two families, the SET family (named after the first three members identified in *Drosophila*: Suppressor of variegation, Enhancer of zeste homolog2 (EZH2) and Trithorax) (Jones and Gelbart, 1993; Tschiersch *et al.*, 1994) and the seven β -strand lysine methyltransferases (or 7 β SMTs), of which only DOT1 (and its orthologs) is known to have an activity on histones (Feng *et al.*, 2002). Histone lysine demethylases (KDM) are classified into two groups depending on their mechanism of action. Lysine specific demethylases (LSD) catalyse the oxidation reaction using an FAD molecule, whereas Jumonji-C domain-containing enzymes (JmjC) use α -ketoglutarate to catalyse the oxidation reaction (Garcia *et al.*, 2016).

Chromatin readers possess domains that can recognize specific histone modifications. Bromodomains precisely target acetylated lysines, whereas chromodomains and tudor

domains bind to methylated lysines and arginines respectively. Reader domains can be present in chromatin writers, erasers and remodelers.

The signalling networks that involve histone modifications, writers and erasers have not yet been globally understood. These networks are highly complex due to the large number of transcription factors and small and long non-coding RNA components involved and because of the additional control mediated by DNA methylation and the spatial regulation of chromatin.

SECTION IV: Using Ectocarpus to explore development and life cycle regulation

Characterisation of the molecular processes that regulate the life cycle can provide important insights into the regulations of key developmental processes. In particular, uncoupling development programs from the life cycle stage with which they are associated can provide essential information about the underlying molecular mechanisms. The question of regulation of life cycle progression is difficult to address in classical model organisms such as *Drosophila*, mouse or *Arabidopsis* either because they only have one life cycle generation or because they have two generations but one is reduced and difficult to access. In both cases, it is very difficult, or even impossible, to identify mutations that cause switching between life cycle generations and this type of mutant can be extremely useful for the dissection of life cycle regulation. This type of mutant can however be identified in multicellular organisms with haploid-diploid life cycles consisting of two developmentally independent generations.

Ectocarpus, an emerging model for evolutionary developmental biology

The brown algae, taxonomically defined as the *Phaeophyceae*, are photosynthetic organisms with an independent evolutionary history to those of the green and red lineages, the fungi and the animals. Stramenopiles, the group to which brown algae belong, diverged from other well-studied multicellular lineages more than a billion years ago (**Fig. 1**). Brown algae are one of the few eukaryotic lineages that have evolved complex multicellularity. Analysis of their life cycles, sexual reproduction, developmental processes and gene regulation mechanisms are of particular interest as their evolutionary distance from other lineages means that they exhibit a large number of novel features. On the other hand, when mechanisms are conserved compared with other major lineages this can provide glimpses into the early evolutionary story of the eukaryotes.

Ectocarpus was the first brown alga to be sequenced (Cock *et al.*, 2010) and has since emerged as a genetic model. *Ectocarpus* is a small filamentous alga which can reach 30 cm in length in the wild but can grow easily and becomes fertile under laboratory conditions when less than 2 cm long. *Ectocarpus* species are distributed in temperate

Figure 7. Haploid-diploid life cycle of the brown alga *Ectocarpus* sp. Uni. sp.: Unilocular sporangia; Pluri. sp.: Plurilocular sporangia; G: Plurilocular gametangia (See text for details).

regions of both hemispheres but are not found in tropical seas nor in the Antarctic region. These species grow on rocks, pebbles and other abiotic substrates and as epiphytes on marine macrophytes such as brown, red or green algae and on seagrass (Charrier *et al.*, 2008).

Ectocarpus has a haploid-diploid life cycle alternating between a haploid gametophyte and a diploid sporophyte (**Fig. 7**). Both generations are multicellular and develop from free-swimming cells. The sporophyte develops mitotically from a zygote to produce prostrate (basal) filaments which are attached to the substrate. Branching upright filaments grow from the basal filaments and develop two types of spore-containing reproductive structures (plurilocular and unilocular sporangia). Plurilocular sporangia produce spores via mitosis, which, after germination, give rise to new sporophytes. Meiosis occurs in unilocular sporangia resulting in the release of haploid meiospores. These meiospores develop into either male or female gametophytes depending on which sex chromosome (U or V) they inherited during meiosis. Gametophytes carrying the U sex chromosome are female, whereas those with a V sex chromosome are male (Ahmed *et al.*, 2014). Plurilocular gametangia, i.e. the structures that produce gametes, develop on mature gametophytes. Swimming (flagellated) male and female gametes are released by the gametophytes and fuse to give rise to a new diploid zygote, restarting the sexual life cycle. Alternatively, gametes that fail to fuse with a gamete of the opposite sex may develop spontaneously into a haploid sporophyte through parthenogenesis. Such haploid sporophytes are called partheno-sporophytes and are morphologically indistinguishable from diploid sporophytes.

Currently, the tools available for *Ectocarpus* as a model system include a well-annotated genome (Cock *et al.*, 2010; Cormier *et al.*, 2017), transcriptomic data based on microarrays (Dittami *et al.*, 2009) and RNA-seq technologies (Ahmed *et al.*, 2014; Luthringer *et al.*, 2015; Lipinska *et al.*, 2015; Macaisne *et al.*, 2017), a catalog of small and long non-coding RNAs (Tarver *et al.*, 2015; Cormier *et al.*, 2017), genetic maps based on classic genetic markers (Heesch *et al.*, 2010) and RAD sequencing (Avia *et al.*, 2017) and a collection of mutants generated with ultraviolet light (Godfroy *et al.*, 2015). Some reverse and forward genetic tools are still under development such as TILLING methodology, RNA interference (Macaisne *et al.*, 2017) and genetic transformation.

Genetic dissection of life-cycle progression and related developmental processes in Ectocarpus

Functional analysis of mutants affected in life-cycle progression, development or morphology, provide a tremendous amount of information about the molecular mechanisms underlying an organism's biology. The recent identification of the genes affected in *Ectocarpus* mutants has demonstrated the feasibility of using this emerging model organism to study developmental pathways in a distant lineage relative to animals and land plants.

Several mutants, affected in development, have been already characterized in *Ectocarpus*. The *immediate upright (imm)* mutant was the first to be described and characterized (Peters *et al.*, 2008; Macaisne *et al.*, 2017). Contrary to the wild-type, the *imm* mutant sporophyte directly produces functional upright filaments from the zygote and therefore shunts the deployment of the basal system, replacing the latter with a small rhizoid. Transcriptomic data showed clearly that the cell identity of the *imm* mutant is closely related to that of the wild-type upright filament. The gametophyte generation is not affected in terms of morphogenesis indicating that *IMMEDIATE UPRIGHT* is involved in a generation-specific process and therefore presumably acts downstream of the master regulators that implement the sporophyte developmental program. Interestingly, the *IMMEDIATE UPRIGHT* gene is part of a large gene family in *Ectocarpus* and other brown algae. This family includes a viral gene EsV-1-7. The IMM protein has a repeated motif with four conserved cysteines and histidines evoking potentially a new class of zinc-fingers. Outside the brown algae, IMM-like proteins are found sporadically in opisthokonts, archaeplastids, oomycetes and in some viral genomes, suggesting possible virus-mediated horizontal transfer and maybe a viral origin of this gene family in brown algae.

A second mutant, called *distag (dis)* has lost the ability to attach to the substrate. *DISTAG* encodes a Tubulin-specific chaperone D (TBCCd1) protein and the *dis* mutation affects the formation of the Golgi and the cytoskeleton and the positioning of the nucleus in initial cells leading to loss of the basal system during development (Godfroy *et al.*, 2017).

Other *Ectocarpus* mutants are affected in life cycle transitions. The first mutant of this type to be identified was called *ouroboros (oro)*. This mutant exhibits conversion of the

sporophyte into a functional gametophyte (Coelho *et al.*, 2011). Parthenotes derived from *oro* gametes develop as partheno-gametophytes instead of partheno-sporophytes. Alok Arun showed during his thesis that the *oro* mutation corresponds to an 11 bp deletion in the gene with the LocusID Ec-14_005920 (Arun, 2012). This gene is predicted to encode a TALE HD transcription factor. Three additional mutants exhibit a similar phenotype (parthenotes from these mutants also develop into partheno-gametophytes). None of these three lines are mutated in the *ORO* gene. However, all three carry mutations in a second gene with the LocusID Ec-27_006660, which also encodes a TALE HD transcription factor that has been called *SAMSARA* (*SAM*).

The *oro* and *sam* mutations generate phenotypes that are comparable to those observed in *Physcomitrella* when the TALE-HD-encoding genes *PpMKN1*, *PpMKN6* and *PpBELL1* are modified or in *Chlamydomonas* when *GSP1* and *GSM1* are modified (see SECTION II: Genetic basis of life-cycle progression). In all these cases, mutations cause the reiteration of the program associated with the haploid phase during the diploid phase (or after parthenogenesis).

Objectives

The general aim of this PhD thesis was to study the genetic and epigenetic regulatory processes involved in the transition between the gametophyte and the sporophyte generations in *Ectocarpus* sp. The work focused on understanding the role of two TALE homeodomain transcription factors called OUROBOROS (ORO) and SAMSARA (SAM), which appear to be master regulators of this transition. The thesis also involved a study of chromatin dynamics during the life cycle of *Ectocarpus*. More specifically the objectives of this thesis were:

1. To determine whether ORO and SAM are able of forming a heterodimer (Chapter 2). This analysis was incorporated in a manuscript which is in the process of being submitted for publication. The study also included phenotypic characterisation, identification of the two genes, comparative transcriptome analysis and expression analysis of *ORO* and *SAM* during life cycle.
2. To identify DNA binding sites of ORO and SAM using *in vitro* methods such as protein binding microarrays and DAP-seq and *in vivo* methods such as ChIP-nexus (Chapter 3) and to identify proteins that interact with the transcription factors using yeast two-hybrid screening (Chapter 3).
3. To set up a chromatin immunoprecipitation (ChIP) protocol to analyse genome-wide bind of transcription factors and genome-wide distributions of specific histone modifications (Chapter 4).
4. To analyse the genome-wide distribution of six histone modifications (H3K4me3, H3K9ac, H3K27ac, H3K9me2, H3K9me3, H3K27me2) during both the gametophyte and sporophyte generations to investigate in-depth the chromatin changes that occur during the life cycle (Chapter 5).

Chapter 2

Characterization of brown alga life cycle mutants indicates deep evolutionary origins of pathways controlling deployment of the sporophyte program

The Eukaryote sexual cycle alternates between two major processes: meiosis and syngamy. Meiosis takes place during the diploid generation and allows the chromosome number to be reduced by half, producing haploid cells. Syngamy, on the other hand, restores the initial number of chromosomes by fusion of two haploid gametes to form a zygote. Multicellular development can occur during only the diploid phase (diplontic life cycle), during only the haploid phase (haplontic life cycle) or in both phases (haplo-diplontic life cycle). In all these cases, the developmental pathways leading to the development of the uni- or multicellular organism must be initiated at the correct stage of the life cycle. Implementation of these pathways at the wrong stage would have dramatic consequences for the organism. This chapter presents the characterisation of *Ectocarpus* strains carrying mutations in two genes, *OUROBOROS* (or *ORO*) and *SAMSARA* (or *SAM*), that encode Three Amino-Acid Length Extension homeodomain transcription factors (TALE HD TFs), called *OUROBOROS* (or *ORO*) and *SAMSARA* (or *SAM*). These two mutations induce marked modifications of life-cycle progression, causing initiation of the gametophyte program at stages of the life cycle where the sporophyte program should be expressed. The chapter has been prepared in the form of a manuscript that will be submitted for publication shortly. My contribution to this work focused on demonstrating heterodimerization between the *ORO* and *SAM* proteins.

Characterisation of brown alga life cycle mutants indicates deep evolutionary origins of pathways controlling deployment of the sporophyte program

Alok Arun^{1,†,a}, Susana M. Coelho^{1,a}, Akira F. Peters², Simon Bourdareau¹, Laurent Peres¹, Delphine Scornet¹, Martina Strittmatter^{1,‡}, Agnieszka P. Lipinska¹, Haiqin Yao¹, Olivier Godfroy¹, Gabriel J. Montecinos¹, Komlan Avia¹, Nicolas Macaisne^{1,§}, Christelle Troadec³, Abdelhafid Bendahmane³, J. Mark Cock^{1,*}

¹CNRS, Sorbonne Université, UPMC University Paris 06, Algal Genetics Group, UMR 8227, Integrative Biology of Marine Models, Station Biologique de Roscoff, CS 90074, F-29688, Roscoff, France, ²Bezhin Rosko, 29250, Santec, France, ³Institut National de la Recherche Agronomique (INRA), Institute of Plant Sciences Paris-Saclay (IPS2), CNRS, Université Paris-Sud, Bâtiment 630, 91405, Orsay, France

^aJoint first author

^{*}Author for correspondence (cock@sb-roscoff.fr)

[†]Current address: Institute of Sustainable Biotechnology, Department of Science and Technology, Inter American University of Puerto Rico, Barranquitas Campus, PO Box 517, 00794, Puerto Rico, USA

[‡]Current address: CNRS, Sorbonne Université, UPMC University Paris 06, UMR 7144, Adaptation and Diversity in the Marine Environment, Station Biologique de Roscoff, CS 90074, F-29688, Roscoff, France

[§]Current address: Magee-Womens Research Institute, University of Pittsburgh School of Medicine, Pittsburgh, Pennsylvania 15213, USA

Short title: *Ectocarpus* life cycle regulation

Key words: Brown algae; *Ectocarpus*; TALE homeodomain transcription factor; life cycle

Abstract

Three amino acid loop extension homeodomain transcription factors (TALE HD TFs) act as life cycle regulators in green algae and land plants. In the moss *Physcomitrella patens*, these regulators are required for the deployment of the diploid sporophyte generation. We show here that mutations in either of two TALE HD TF genes, *OUROBOROS* or *SAMSARA*, in the brown alga *Ectocarpus* result in conversion of the sporophyte generation into a gametophyte. The *OUROBOROS* and *SAMSARA* proteins interact *in vitro*, suggesting that they act as a heterodimer in a similar manner to TALE HD TF life cycle regulators in the green lineage. Taken together these observations indicate that TALE-HD-TF-based life cycle regulation systems have an extremely ancient origin, dating back to the crown radiation of the eukaryotes, and that these systems have been independently adapted to regulate life-cycle-related developmental programs in multicellular lineages of at least two different eukaryotic supergroups, the Archaeplastida and the Chromalveolata.

INTRODUCTION

Meiosis arose early in eukaryotic evolution and most extant eukaryotes have a sexual life cycle that involves an alternation between haploid and diploid phases (Speijer et al., 2015). In these cycles, meiotic divisions halve the number of chromosomes leading to the haploid state whereas syngamy (gamete fusion) brings together two sets of chromosomes, restoring diploidy (Coelho et al., 2007). Many cellular and developmental processes need to be precisely coordinated with life cycle progression. For example, in animals with sexual life cycles, embryogenesis is specifically initiated in the cell that results from syngamy, the zygote. For multicellular organisms with haploid-diploid life cycles, coordination of life cycle and development is further complicated because two different developmental programs need to be deployed appropriately at different time points within a single life cycle. The haploid-diploid life cycles of many plants and macroalgae, for example, involve the development of a gametophyte generation during the haploid phase of the cycle and the development of a sporophyte generation during the diploid phase (Cock et al., 2013).

Genetic analyses have implicated homeodomain transcription factors (HD TFs) in the regulation of life cycle progression in the green lineage (green algae and land plants; (Horst et al., 2016; Lee et al., 2008; Sakakibara et al., 2013) and in fungi (Hull et al., 2005), and recent work indicates a similar role for homeodomain-like transcription factors in slime molds (Hedgethorpe et al., 2017). The plus and minus gametes of the unicellular green alga *Chlamydomonas* each express a HD TF of the three amino acid loop extension (TALE) family: Gsm1 and Gsp1, respectively (Lee et al., 2008). When two gametes fuse to form a zygote, these two proteins heterodimerise and move to the nucleus, where they orchestrate the diploid phase of the life cycle. Gsm1 and Gsp1 correspond to the knotted-like homeobox (KNOX) and BEL TALE HD TF classes in land plants, respectively, and members of these classes have also been shown to play a role in life cycle regulation in *Physcomitrella patens*. In this moss, deletion of two KNOX genes, *MKN1* and *MKN6*, blocks initiation of the sporophyte program leading to conversion of this generation of the life cycle into a diploid gametophyte (Sakakibara et al., 2013). Similarly, the moss BEL class gene *BELL1* is required for the induction of the sporophyte developmental program and ectopic expression of *BELL1* in gametophytic tissues induces the development of apogametic sporophytes during the gametophyte generation of the life cycle (Horst et al., 2016). *P. patens* KNOX and BEL proteins have been shown to form heterodimers (Horst et al., 2016) and it is therefore possible that life cycle regulation also involves KNOX/BEL heterodimers in this species.

In fungi, pairs of HD TFs act in a similar manner to those of the green lineage, forming heterodimers to direct the deployment of diploid-phase processes such as meiosis and sporulation (Gillissen et al., 1992; Goutte and Johnson, 1988; Hull et al., 2005; Kües et al., 1992). In both *Chlamydomonas* and in the fungal species where homeodomain expression and localisation has been studied, the two HD TFs that constitute a dimer pair have been shown to be synthesised in gametes of opposite mating type so that

heterodimerisation can only occur after gamete fusion (Hull et al., 2005; Lee et al., 2008; Urban et al., 1996).

Induction of zygotic functions in *Dictyostelium discoideum* involves genetic interaction between mating type loci suggesting that heterodimerisation (in this case of homeodomain-like mating type proteins) may also play a role in initiating the diploid program in slime molds (Hedgethorpe et al., 2017).

Chromatin modification also appears to be involved in the regulation of the gametophyte to sporophyte transition. Mutations in the *P. patens* Polycomb Repressive Complex 2 (PRC2) complex genes *PpFIE* and *PpCLF* lead to the production of sporophyte-like bodies on the side branches of gametophytic protonema filaments (Mosquna et al., 2009; Okano et al., 2009). *Arabidopsis* mutants affected in PRC2 function also produce sporophyte-like structures (e.g. Guitton and Berger, 2005). The recent demonstration that PpCLF is required for tri-methylation of lysine 27 of Histone H3 proteins at the *BELL1* locus (Pereman et al., 2016) suggests that PRC2 acts, at least in part, by directly repressing TALE HD TF life cycle regulatory genes.

The filamentous alga *Ectocarpus* has emerged as a model system for the brown algae (Cock et al., 2015; Coelho et al., 2012a). This alga has a haploid-diploid life cycle that involves alternation between multicellular sporophyte and gametophyte generations. A mutation at the *OUROBOROS* (*ORO*) locus has been shown to cause the sporophyte generation to be converted into a fully functional (gamete-producing) gametophyte (Coelho et al., 2011; **Fig. 1A**). This mutation therefore induces a phenotype that is essentially identical to that observed with the *P. patens* *mkn1 mkn6* double mutant, but in an organism from a distinct eukaryotic supergroup (the stramenopiles), which diverged from the green lineage over a billion years ago (Eme et al., 2014).

Here we identify mutations at a second locus, *SAMSARA*, that also result in conversion of the sporophyte generation into a gametophyte. Interestingly, both *OUROBOROS* and *SAMSARA* encode TALE HD TFs and the two proteins heterodimerise *in vitro*. These observations suggest that TALE-HD-TF-based life cycle regulatory systems have deep evolutionary origins and have been adapted in at least two eukaryotic supergroups to coordinate the implementation of developmental programs in multicellular organisms with life cycle progression.

RESULTS

The *OUROBOROS* gene encodes a TALE HD TF

Ectocarpus lines carrying the *oro* mutation are unable to deploy the sporophyte developmental program and develop as gametophytes (**Fig. 1B**). This mutation has been shown to behave as a single-locus, recessive, Mendelian factor (Coelho et al., 2011). To identify the mutated locus, a family of 2,000 siblings segregating the *oro* mutation was

generated by crossing the *oro* mutant line (Ec494) (Coelho et al., 2011) with an outcrossing line, Ec568 (Heesch et al., 2010); **Table S1**). An amplified fragment length polymorphism (AFLP) approach (Vos et al., 1995) was combined with bulked segregant analysis using two pools of 50 *oro* and 50 wild type individuals from the segregating population to identify two flanking AFLP markers located at 20.3 cM and 21.1 cM on either side of the *ORO* locus. For 23 (12 *oro* and 11 wild type) of the 100 individuals, no recombination events were detected within the 41.4 cM interval between the two markers. Screening of these 23 individuals with the microsatellite markers previously developed for a sequence-anchored genetic map (Heesch et al., 2010) identified one marker within the 41.4 cM interval (M_512) and located the *ORO* locus to near the bottom of chromosome 14 (Cormier et al., 2017). The family of 2,000 siblings and an additional 15 microsatellite markers from this region, including 11 new markers developed based on the genome sequence (**Table S2**), allowed the *oro* mutation to be mapped to a 34.5 kbp (0.45 cM) interval, which contained five genes (**Fig. 1C**). Analysis of an assembled, complete genome sequence for a strain carrying the *oro* mutation (strain Ec597; European Nucleotide Archive PRJEB1869; (Ahmed et al., 2014) together with Sanger method resequencing of ambiguous regions demonstrated that there was only one mutation within the mapped interval: an 11 bp deletion in the gene with the LocusID Ec-14_005920. This locus, which is predicted to encode a TALE homeodomain transcription factor, was therefore given the gene name *OUROBOROS* (*ORO*). The deletion was in exon six and was predicted to cause a frame shift within the homeobox region of the coding sequence (**Fig. 1C**).

Characterisation of additional sporophyte-to-gametophyte conversion mutants

A large population of about 14,000 germlings that had been mutagenised by irradiation with ultraviolet light was visually screened under a light microscope for additional life cycle mutants. Three mutant lines were isolated that closely resembled the *oro* mutant in that gamete-derived parthenotes did not adopt the normal sporophyte pattern of development but rather resembled gametophytes. Young, germinating individuals exhibited the wavy pattern of filament growth typical of the gametophyte and, at maturity, never produced unilocular reproductive structures, which are a feature uniquely observed during the sporophyte generation (**Fig. 2A-C, S1**). As had been previously observed with the *oro* mutant, these strains iteratively produced partheno-gametophytes in multiple successive asexual generations.

Zygote formation was observed when crosses were carried out between the three newly-isolated mutant lines and wild-type female strains (**Table S1**). These crosses demonstrated that, not only did the mutants resemble gametophytes morphologically, but that they had also acquired gametophyte function, producing gametes (i.e. zooids capable of fusing with a gamete of the opposite sex) rather than spores. The zygotes

resulting from these crosses germinated to produce organisms with sporophyte morphology, indicating that the mutations were recessive.

To determine whether the three new life cycle mutants corresponded to defective alleles of the *ORO* gene, complementation tests were carried out by crossing with a female *oro* strain (Ec560; **Table S1**). The diploid progeny of these crosses exhibited wild type phenotypes (development of the sporophyte generation) indicating that complementation had occurred and therefore that the three new mutations were probably not at the same genetic locus as the *oro* mutation (**Table S1**). The three new mutations were designated *samsara-1*, *samsara-2* and *samsara-3* (*sam-1*, *sam-2* and *sam-3*).

Gametophytes exhibit a more marked negative phototropic response to unilateral light than sporophytes (Peters et al., 2008) and the *oro* mutant has also been shown to exhibit this gametophyte-like characteristic (Coelho et al., 2011). This was also the case for *sam-1*, *sam-2* and *sam-3* individuals, where more than 85% of the parthenotes germinated away from unidirectional light, behaving in a manner that was not significantly different from wild type gametophytes but was significantly different from wild-type partheno-sporophytes (**Fig. 2D**).

Ectocarpus sporophytes produce a diffusible factor that induces gametophyte initial cells to switch to the sporophyte developmental program (Arun et al., 2013). If the cell walls of gametophyte filament cells are removed by digestion to produce single cell protoplasts and these protoplasts are allowed to regenerate, they normally grow into gametophytes. However, when the cells are allowed to regenerate in cell-free conditioned medium from a sporophyte culture, the protoplasts regenerate into sporophytes. The *oro* mutant is not susceptible to this diffusible factor (*oro* protoplasts regenerate as gametophytes in sporophyte-conditioned medium) indicating that *ORO* is required for the diffusible factor to direct deployment of the sporophyte developmental pathway (Arun et al., 2013). We show here that the *sam-1* mutant is also resistant to the action of the diffusible factor. Congo red staining of individuals regenerated from *sam-1* protoplasts that had been treated with the diffusible factor detected no sporophytes, whereas control treatment of wild type gametophyte-derived protoplasts resulted in the conversion of 7.5% of individuals into sporophytes (**Fig. 2E, Table S3**). Therefore, in order to respond to the diffusible factor, cells must possess functional alleles of both *ORO* and *SAM*.

***sam* sporophyte-to-gametophyte conversion mutants exhibit a meiotic defect.**

When they reached maturity, hybrid sporophytes resulting from crosses between the *sam* mutants and either wild type or *oro* female strains failed to produce functional unilocular sporangia (the reproductive structures where meiosis occurs; **Fig. 1A**). Unilocular sporangia began to form on the diploid hybrid sporophytes but then aborted

at an early stage (**Fig. 2F**). In wild type unilocular sporangia a single mother cell undergoes a meiotic division to produce a tetrad of haploid cells and this is followed by several rounds of mitotic divisions to generate about a hundred haploid meio-spores (**Fig. 2F**). Microscopic analysis of aborted unilocular sporangia stained with Hoechst 3343 showed that these structures never contained more than four nuclei indicating that abortion was either concomitant with or closely followed meiosis (**Fig. 2F**). The infertility phenotype appeared to be dominant because the hybrid sporophytes were heterozygous for the *sam* mutations. However, as meiosis occurred in the aborted unilocular sporangia, it is also possible that the two (haploid) meiotic daughter cells that contained a mutant *sam* allele were unable to develop further and that this led, indirectly, to complete arrest of development of the unilocular sporangium. Finally, note that the sterility of the *oro* x *sam* hybrid sporophytes was presumably due to the presence of the *sam* mutations, rather than the *oro* mutation, because the same phenotype was observed in crosses with wild type (*ORO*) strains and because sporophytes heterozygous for the *oro* mutation have been shown to be fertile (Coelho et al., 2011).

Taken together, the above analyses indicated that the three *sam* mutants closely resembled the *oro* mutant in that they carry recessive mutations that cause the sporophyte to be converted into a fully functional gametophyte, but that they exhibited an additional phenotype that was not observed with the *oro* mutant: infertility of heterozygous, hybrid sporophytes due to abortion of unilocular sporangia.

The *SAMSARA* gene encodes a TALE HD TF

The *Ectocarpus* genome contains three genes that are predicted to encode TALE HD TFs: the *ORO* gene (LocusID Ec-14_005920) and two additional genes with the LocusIDs Ec-27_006660 and Ec-04_000450, located on chromosomes 27 and four, respectively, of the current genetic map (Avia et al., 2017; Cormier et al., 2017). Resequencing of the latter two genes in the three *sam* mutants identified three genetic mutations, all of which were predicted to severely affect the function of Ec-27_006660 either by introducing premature stop codons or by preventing intron splicing (**Fig. 2G**). We were not able to confirm that these mutations co-segregate with the *Sam*⁻ phenotype due to the sterility of the diploid sporophytes derived from crosses involving *sam* strains, but the identification of three disruptive mutations in the same gene in the three independent *sam* mutants strongly indicates that these are the causative lesions. Ec-27_006660 was therefore given the gene name *SAMSARA* (*SAM*).

The expression patterns of the *ORO* and *SAM* genes are consistent with roles in determining the sporophyte generation

Analysis of mRNA abundance based on RNA-seq data indicated that the *ORO* transcript was present throughout the life cycle but was particularly abundant in gametes (**Fig. 3A**). *SAM* was expressed principally during the sporophyte generation but was most abundant in female gametes. The peak of mRNA abundance for both *ORO* and *SAM* at the gamete stage are consistent with a role in initiating sporophyte development following gamete fusion.

Gametophytes carrying *oro* or *sam* mutations did not exhibit any obvious phenotypic defects, despite the fact that both genes are expressed during this generation (although *SAM* expression was very weak). In *P. patens*, GUS fusion experiments failed to detect expression of KNOX genes in the gametophyte but RT-PCR analysis and cDNA cloning has indicated that KNOX (and BEL) transcripts are expressed during this generation (Champagne and Ashton, 2001; Sakakibara et al., 2008, 2013). However, no phenotypes were detected during the haploid protonema or gametophore stages in KNOX mutant lines (Sakakibara et al., 2008, 2013; Singer and Ashton, 2007) and the RT-PCR only amplified certain regions of the transcripts. Consequently, these results have been interpreted as evidence for the presence of partial transcripts during the gametophyte generation. To determine whether the *ORO* and *SAM* transcripts produced in *Ectocarpus* were incomplete, RNA-seq data from male and female, immature and mature gametophytes was mapped onto the *ORO* and *SAM* gene sequences. This analysis indicated that full-length transcripts of both the *ORO* and *SAM* genes are produced during the gametophyte generation (**Fig. S2**).

Quantitative PCR experiments demonstrated that sporophyte and gametophyte marker genes (Peters et al., 2008) were down- and up-regulated, respectively, in *sam* mutant lines (**Fig. 3B**), as has been previously demonstrated for the *oro* mutant (Coelho et al., 2011). This result is consistent with the observed morphological and functional conversion to the gametophyte generation.

***ORO* and *SAM* regulate the expression of sporophyte generation genes**

To investigate the genetic mechanisms underlying the switch from the gametophyte to the sporophyte program directed by the *ORO* and *SAM* genes, we characterised the gene expression networks associated with the two generations of the *Ectocarpus* life cycle. Comparative analysis of sporophyte and gametophyte RNA-seq data identified 1167 genes that were differentially regulated between the two generations (465 upregulated in the sporophyte and 702 upregulated in the gametophyte; **Table S4**). The predicted functions of these generation-biased genes was analysed using a system of manually-assigned functional categories, together with analyses based on Gene Ontology (GO) terms and Kyoto Encyclopaedia of Genes and Genomes (KEGG) pathways. The set of

generation-biased genes was significantly enriched in genes belonging to two of the manually-assigned categories: "Cell wall and extracellular" and "Cellular regulation and signalling" and for genes of unknown function (**Table S4, Figure 3C**). Enriched GO terms also included several signalling- and cell wall-associated terms and terms associated with membrane transport (**Table S5, Figure 3D**). The gametophyte-biased gene set was enriched for several cell signalling KEGG pathways whereas the sporophyte-biased gene was enriched for metabolic pathways (**Table S6, Figure 3E**). We also noted that the generation-biased genes included 23 predicted transcription factors and ten members of the EsV-1-7 domain family (**Table S4**; (Macaisne et al., 2017)). The latter were significantly enriched in the sporophyte-biased gene set (χ^2 test $p=0.001$).

Both the sporophyte-biased and the gametophyte-biased datasets were enriched in genes that were predicted to encode secreted proteins (Fisher's Exact Test $p=2.02e^{-8}$ and $p=4.14e^{-6}$, respectively; **Table S4**). Analysis of GO terms associated with the secreted proteins indicated a similar pattern of enrichment to that observed for the complete set of generation-biased genes (terms associated with signalling, cell wall and membrane transport; **Table S5**). **Figure 3C** illustrates the relative abundances of manually-assigned functional categories represented in the generation-biased genes predicted to encode secreted proteins.

The lists of differentially expressed genes identified by the above analysis were used to select 200 genes that showed strong differential expression between the sporophyte and gametophyte generations. The pattern of expression of the 200 genes was then analysed in the *oro* and *sam* mutants and a third mutant, *imm*, that does not cause switching between life cycle generations (Macaisne et al., 2017) as a control. **Figure 3F** shows that mutation of either the *ORO* or the *SAM* gene leads to upregulation of gametophyte generation genes and downregulation of sporophyte generation genes, consistent with the switch from sporophyte to gametophyte phenotypic function. Moreover, *oro* and *sam* mutants exhibited similar patterns of expression but the patterns were markedly different to that of the *imm* mutant. Taken together with the morphological and reproductive phenotypes of the *oro* and *sam* mutants, this analysis supports the conclusion that *ORO* and *SAM* are master regulators of the gametophyte-to-sporophyte transition.

The ORO and SAM proteins interact *in vitro*

HD TFs often associate as heterodimeric complexes. This phenomenon has been commonly observed for homeodomain transcription factors that act as life cycle regulators or mating type determinants (Banham et al., 1995; Horst et al., 2016; Hull et al., 2005; Kämper et al., 1995; Lee et al., 2008). The *ORO* and *SAM* proteins were also shown to be capable of forming a stable heterodimer using an *in vitro* pull-down

approach (**Fig. 4**). Deletion analysis indicated that the interaction between the two proteins was mediated by their homeodomains.

These data suggest that SAM and ORO associate *in vivo* to form a heterodimeric transcription factor analogous to the Gsm1/Gsp1 heterodimer in *Chlamydomonas*. Heterodimer formation would be consistent with the very similar phenotypes of the *oro* and *sam* mutants (at least as far as their roles in regulating the initiation of the sporophyte developmental program is concerned) and with the similar effects of *oro* and *sam* mutations on the expression of life-cycle-regulated genes (**Fig. 3F**).

Taken together, the sequence similarity between ORO and SAM, the evidence that these proteins can heterodimerise *in vitro* and the effects of the mutations on gene transcription provide additional support for our identification of the *oro* and *sam* mutations as the causal loci of the Oro⁻ and Sam⁻ phenotypes.

Evolutionary origins and domain structure of the *ORO* and *SAM* genes

To investigate the evolutionary origins of the *ORO* and *SAM* genes, we searched for homologous genes in other brown algae using either complete genome sequences, where available (*Saccharina japonica*; (Ye et al., 2015); *Cladosiphon okamuranus*; (Nishitsuji et al., 2016)), or transcriptome data. Although there has been considerable divergence of TALE HD-TF sequences during brown algal evolution, all the genes identified could be clearly classified as orthologues of *ORO*, *SAM* or Ec-04_000450 and no additional TALE HD-TFs were detected in any of the species analysed (**Fig. 5A, Table S7**). Orthologues of all three genes were present in a broad range of brown algal species suggesting that the common ancestor of the brown algae may already have possessed three TALE HD TFs corresponding to *ORO*, *SAM* and Ec-04_000450. However, additional complete genome sequences, particularly for species from basal groups, will be required to describe the evolutionary history of these genes more precisely.

Comparison of brown algal *ORO* and *SAM* orthologues identified conserved domains both upstream and downstream of the HDs in both *ORO* and *SAM* (**Figs. 5B,C, S5**). These domains do not correspond to any known domains in public domain databases and were not found in any other proteins in the public sequence databases. In particular, the conserved domains share no detectable similarity with domains that are associated with TALE HDs in the green (Viridiplantae) lineage, such as the KNOX, ELK and BEL domains. The homeodomain is the only domain that is found in both the *ORO* and *SAM* proteins (**Fig. 5**).

Interestingly, both the *ORO* and *SAM* proteins possess regions that are predicted to be highly disordered (**Fig. 5B**). Intrinsically disordered regions are a common feature in transcription factors and the flexibility conferred by these regions is thought to allow them to interact with a broad range of partners (Niklas et al., 2015), a factor that may be important for master developmental regulators such as the *ORO* and *SAM* proteins.

Heterodimerisation appears to be a conserved feature of brown algal and green lineage TALE HD TFs (**Fig. 4** and Lee et al., 2008) despite the lack of domain conservation. However, in *Ectocarpus* heterodimerisation involves the ORO and SAM HDs whereas in *Chlamydomonas*, it is the KNOX1 and KNOX2 domains of Gsm1 that interact with the C-terminal region of Gsp1 (which includes the HD, Ala and DE domains).

To identify more distantly-related orthologues of ORO and SAM, we searched for TALE HD TFs in a broad range of stramenopile species. All the species analysed possessed at least two TALE HD TFs, with some species possessing as many as 14 (**Table S7**). In almost all cases, similarity between these proteins and ORO and SAM was limited to the homeodomain and this domain did not provide enough information to construct well-supported phylogenetic trees, preventing robust identification ORO or SAM orthologues. We therefore searched for the presence of the additional protein domains conserved in brown algal ORO and SAM proteins. Only one non-brown-algal TALE HD TF, from the raphidophyte *Heterosigma akashiwo*, possessed similarity to these domains, allowing it to be classed tentatively as an ORO orthologue (gene identifier 231575mod; **Figs. 5A,C, Table S7**). The transcriptome of this strain also included a truncated TALE HD TF transcript similar to SAM but more complete sequence data will be required to confirm orthology with SAM (gene identifier 296151; **Fig. 5A, Table S7**). This analysis allowed the origin of ORO to be traced back to the common ancestor with the raphidophytes (about 360 Mya; Brown and Sorhannus, 2010) but the rate of divergence of the non-HD regions of ORO and SAM precluded the detection of more distantly related orthologues.

We also investigated whether the positions of homeobox introns provided any information about the phylogenetic relationships of homeodomain proteins across the stramenopiles. Intron position and phase were strongly conserved for homeoboxes of *ORO* and *SAM* orthologues within the brown algae but were not shared with homeoboxes from other stramenopile groups (**Fig. S3**). These observations are consistent with a similar analysis of plant homeobox introns, which showed that intron positions were strongly conserved in recently diverged classes of homeobox genes but concluded that homeobox introns were of limited utility to deduce ancient evolutionary relationships (Mukherjee et al., 2009).

Interestingly, genomes corresponding to several diverse stramenopile lineages outside the brown algae are predicted to encode proteins with more than one HD (**Table S7**). It is possible that these proteins have the capacity to bind regulatory sequences in a similar manner to heterodimers of proteins with single HDs.

DISCUSSION

The analysis presented here demonstrates that two TALE HD TFs are required for the deployment of the sporophyte program during the life cycle of the brown alga

Ectocarpus. The parallels with life cycle regulation in the green lineage, where TALE HD TFs have also been shown to regulate deployment of the sporophyte program (Horst et al., 2016; Sakakibara et al., 2013), are striking. Knockout of the KNOX class TALE HD TF genes *MKN1* and *MKN6* in *Physcomitrella patens* result in conversion of the sporophyte generation into a functional gametophyte (Sakakibara et al., 2013), essentially the same phenotype as that observed with *Ectocarpus oro* or *sam* mutants despite the fact that more than a billion years of evolution separate the two lineages (Eme et al., 2014). The similarities between life cycle regulators in the two lineages suggests that they may be derived from a common ancestral system that would therefore date back to early eukaryotic evolution. The presence of life cycle regulators based on homeodomain or homeodomain-like proteins in fungi and slime molds provides further support for an ancient origin of these systems (Hedgethorpe et al., 2017; Hull et al., 2005; Nasmyth and Shore, 1987; Van Heeckeren et al., 1998).

It has been proposed that the ancestral function of homeodomain-based life cycle regulators was to detect syngamy and to implement processes specific to the diploid phase of the life cycle such as repressing gamete formation and initiating meiosis (Perrin, 2012) and references therein). With the emergence of complex, multicellular organisms, it would not have been surprising if additional processes such as developmental networks had come under the control of these regulators as this would have ensured that those developmental processes were deployed at the appropriate stage of the life cycle (Cock et al., 2013). Indeed, it has been suggested that modifications to homeodomain-based regulatory circuits may have played an important role in the emergence of sporophyte complexity in the green lineage (Bowman et al., 2016; Lee et al., 2008). Key events may have included the replacement of the Gsp1-like class of BELL-related1 genes with alternative (true BEL-class) proteins and diversification of both the true BEL-class and the KNOX-class TALE HD TFs. In particular, the emergence and subfunctionalisation of two KNOX subfamilies early in streptophyte evolution is thought to have facilitated the evolution of more complex sporophyte transcriptional networks (Furumizu et al., 2015; Sakakibara et al., 2013). In the brown algae, ORO and SAM also function as major developmental regulators but, in this lineage, the emergence of a multicellular sporophyte has not been associated with a marked expansion of the TALE HD TF family. However, there does appear to have been considerable divergence of the ORO and SAM protein sequences during brown algal evolution, perhaps reflecting the evolution of new functions associated with multicellular development and divergence of the sporophyte and gametophyte developmental programs.

Interestingly, diploid sporophytes heterozygous for *sam* mutations exhibited abortive development of unilocular sporangia at a stage corresponding to the meiotic division of the mother cell. At first sight it might seem surprising that a gene should play an important role both directly following the haploid to diploid transition (initiation of sporophyte development) and at the opposite end of the life cycle, during the diploid to haploid transition (meiosis). However, these phenotypes make more sense when viewed

from an evolutionary perspective, if the ORO SAM system originally evolved as a global regulator of diploid phase processes.

There is now accumulating evidence for an ancient role for HD TFs in life cycle regulation in both the bikont and unikont branches of the eukaryotic tree of life (Hedgethorpe et al., 2017; Horst et al., 2016; Hull et al., 2005; Lee et al., 2008; Sakakibara et al., 2013) and this study) and these systems appear to have been adapted to coordinate life cycle progression and development in at least two multicellular eukaryotic lineages (land plants and brown algae). One particularly interesting outstanding question is whether HD TFs also play a role in coordinating life cycle progression and development in animals? Analysis of the functions of TALE HD TFs in unicellular relatives of animals may help provide some insights into this question.

METHODS AND MATERIALS

Biological material and mutagenesis

The *Ectocarpus* strains used in this study are described in **Table S1**. Strain cultivation, genetic crosses, raising of sporophytes from zygotes and isolation of meiotic families were carried out as described (Coelho et al., 2012b, 2012c). Life cycle mutants were obtained by ultra-violet irradiation of gametes of the strain Ec32, as previously described (Coelho et al., 2011). Many of the gametophyte-like individuals identified in the mutagenised population were unstable and reverted to sporophyte phenotypes after several generations of gamete parthenogenesis. These individuals, which had presumably experienced epigenetic modifications, were not studied further.

Microscopy

Young germlings and adult filaments of *Ectocarpus* sp. were imaged under inverted (CKX41, Olympus, Tokyo, Japan or DMi8, Leica, Wetzlar, Germany) or upright (BX41, Olympus, Tokyo, Japan) microscopes. Young germlings were settled on coverslips at low density. Nuclei of developing meio-spores in unilocular sporangia were stained with Hoechst 33342 (Thermofisher).

Photopolarisation

Photopolarisation tests were carried out by growing gametophytes and sporophytes from initial cells (meio-spores or parthenogenetic gametes) at low density in 5 cm (7-8 mL) Petri dishes under unidirectional white light. Germlings were scored (mean n=138 per Petri dish) as being orientated towards one of four quadrants (towards the light, away from the light or in one of the two quadrants perpendicular to the light). Individuals that germinated into the quadrant away from the light were scored as exhibiting negative phototrophy.

Treatment with the sporophyte-produced diffusible factor

Sporophyte-conditioned medium, gametophyte-conditioned medium and protoplasts were produced as previously described (Arun et al., 2013). Protoplasts were allowed to regenerate either in sporophyte-conditioned medium supplemented with osmoticum or in gametophyte-conditioned supplemented with osmoticum as a control. Congo red staining was used to distinguish sporophytes from gametophytes (Arun et al., 2013). At least 60 individuals were scored per treatment per experiment. Results are representative of three independent experiments.

Mapping of genetic loci

AFLP analysis was carried out essentially as described by Vos et al. (Vos et al., 1995). DNA was extracted from 50 wild type and 50 *oro* individuals derived from a cross between the outcrossing line Ec 568 and the *oro* mutant Ec 494 (**Table S1**). Equal amounts of DNA were combined into two pools, for bulk segregant analysis. Pre-selective amplification was carried out with an EcoRI-anchored primer and an MseI-anchored primer, each with one selective nucleotide, in five different combinations (EcoRI+T / MseI+G; EcoRI+T / MseI+A; EcoRI+C / MseI+G; EcoRI+C / MseI+A; EcoRI+A / MseI+C). These reactions were diluted 1:150 for the selective amplifications. The selective amplifications used an EcoRI-anchored primer and an MseI-anchored primer, each with three selective nucleotides, in various different combinations. The PCR conditions for both steps were 94°C for 30 sec, followed by 20 cycles of DNA amplification (30 sec at 94°C, 1 min at 56°C and 1 min at 72°C) and a 5 min incubation at 72°C except that this protocol was preceded by 13 touchdown cycles involving a decrease of 0.7°C per cycle for the selective amplifications. PCR products were analysed on a LI-COR apparatus.

Microsatellite-based mapping initially employed two equimolar pools of genomic DNA corresponding to 12 wild type and 12 *oro* individuals that did not exhibit any recombination events within a 41.4 cM region spanning the *ORO* locus together with the microsatellite markers used to generate the first *Ectocarpus* genetic map (Heesch et al., 2010). Fine mapping employed a segregating population of 2,000 individuals derived from the cross between the *oro* mutant line (Ec494) and the outcrossing line Ec568 and additional microsatellite markers within the mapping interval (**Table S2**) designed based on the *Ectocarpus* genome sequence (Cock et al., 2010). PCR reactions contained 5 ng of template DNA, 1.5 µl of 5xGoTaq reaction buffer, 0.25 units of GoTaq-polymerase (Promega), 10 nmol MgCl₂, 0.25 µl of dimethyl sulphoxide, 0.5 nmol of each dNTP, 2 pmol of the reverse primer, 0.2 pmol of the forward primer (which included a 19-base tail that corresponded to a nucleotide sequence of the M13 bacteriophage) and 1.8 pmol of the fluorescence marked M13 primer. The PCR conditions were 94°C for 4 min followed by 13 touch-down cycles (94°C for 30 sec, 65-54°C for 1 min and 72°C for 30 sec) and 25 cycles at 94°C for 30 sec, 53°C for 1 min and 72°C for 30 sec. Samples were genotyped by electrophoresis on an ABI3130xl Genetic Analyser (Applied Biosystems)

and analysis with Genemapper version 4.0 (Applied Biosystems).

Reconstruction and sequence correction of the *ORO* and *SAM* loci

The sequence of the 34.5 kbp mapped interval containing the *ORO* gene (chromosome 27, 5463270-5497776) in the wild type *Ectocarpus* reference strain Ec32 included one short region of uncertain sequence 1026 bp downstream of the end of the *ORO* open reading frame. The sequence of this region was completed by PCR amplification and Sanger sequencing and confirmed by mapping Illumina read data to the corrected region. The corrected *ORO* gene region has been submitted to Genbank under the accession number KU746822.

Comparison of the reference genome (strain Ec32) supercontig that contains the *SAM* gene (sctg_251) with homologous supercontigs from several independently assembled draft genome sequences corresponding to closely related *Ectocarpus* sp. strains (Ahmed et al., 2014; Cormier et al., 2017) indicated that the sctg_251 was chimeric and that the first three exons of the *SAM* gene were missing. The complete *SAM* gene was therefore assembled and has been submitted to Genbank under the accession number KU746823.

Quantitative reverse transcriptase polymerase chain reaction analysis of mRNA abundance

Total RNA was extracted from wild-type gametophytes and partheno-sporophytes (Ec32) and from *sam-1* (Ec374) and *sam-2* (Ec364) partheno-gametophytes using the Qiagen RNeasy Plant mini kit and any contaminating DNA was removed by digestion with Ambion TURBOTM DNase (Life Technologies). The generation marker genes analysed were Ec-20_001150 and Ec-26_000310 (sporophyte markers), and Ec-23_004240 and Ec-21_006530 (gametophyte markers), which are referred to as *IDW6*, *IDW7*, *IUP2* and *IUP7* respectively, in Peters *et al.* (Peters et al., 2008). Following reverse transcription of 50-350 ng total RNA with the ImPro II TM Reverse Transcription System (Promega), quantitative RT-PCR was performed on LightCycler® 480 II instrument (Roche). Reactions were run in 10 µl containing 5 ng cDNA, 500nM of each oligo and 1x LightCycler® 480 DNA SYBR Green I mix (Roche). The sequences of the oligonucleotides used are listed in **Table S8**. Pre-amplification was performed at 95°C for 5 min, followed by the amplification reaction consisting of 45 cycles of 95°C for 10 sec, 60°C for 30 sec and 72°C for 15 sec with recording of the fluorescent signal after each cycle. Amplification specificity and efficiency were checked using a melting curve and a genomic DNA dilution series, respectively, and efficiency was always between 90% and 110%. Data were analysed using the LightCycler® 480 software (release 1.5.0). A pair of primers that amplified a fragment which spanned intron 2 of the *SAM* gene was used to verify that there was no contaminating DNA (**Table S8**). Standard curves generated from serial dilutions of genomic DNA allowed quantification for each gene. Gene expression was normalized against the reference gene *EEF1A2*. Three technical replicates were performed for the standard curves and for each sample. Statistical analysis (Kruskal-Wallis test and Dunn's Multiple Comparison Post Test) were

performed using the software GraphPadPrism5.

RNA-seq analysis

RNA for RNA-seq analysis was extracted from duplicate samples (two biological replicates) of approximately 300 mg (wet weight) of tissue either using the Qiagen RNeasy plant mini kit with an on-column Deoxyribonuclease I treatment or following a modified version (Peters et al., 2008) of the protocol described by (Apt et al., 1995). Briefly, this second protocol involved extraction with a cetyltrimethylammonium bromide (CTAB)-based buffer and subsequent phenol-chloroform purification, LiCl-precipitation, and DNase digestion (Turbo DNase, Ambion, Austin, TX, USA) steps. RNA quality and concentration was then analysed on 1.5% agarose gel stained with ethidium bromide and a NanoDrop ND-1000 spectrophotometer (NanoDrop products, Wilmington, DE, USA). Between 21 and 93 million sequence reads were generated for each sample on an Illumina Hi-seq2000 platform (**Table S9**). Raw reads were quality trimmed with Trimmomatic (leading and trailing bases with quality below 3 and the first 12 bases were removed, minimum read length 50 bp) (Bolger et al., 2014). High score reads were aligned to the *Ectocarpus* reference genome (Cock et al., 2010); available at Orcae; (Sterck et al., 2012) using Tophat2 with the Bowtie2 aligner (Kim et al., 2013). The mapped sequencing data was then processed with HTSeq (Anders et al., 2014) to obtain counts for sequencing reads mapped to exons. Expression values were represented as TPM and TPM>1 was applied as a filter to remove noise.

Differential expression was detected using the DESeq2 package (Bioconductor; (Love et al., 2014) using an adjusted p-value cut-off of 0.05 and a minimal fold-change of 2. Heatmaps were generated using the Heatplus package for R (Ploner, 2015) and colour schemes selected from the ColorBrewer project (<http://colorbrewer.org>).

The entire set of 16,724 protein-coding genes in the *Ectocarpus* Ec32 genome were manually assigned to one of 22 functional categories (**Table S10**) and this information was used to determine whether sets of differentially expressed genes were enriched in particular functional categories compared to the entire nuclear genome (χ^2 test). Blast2GO (Conesa and Götze, 2008) was used to detect enrichment of GO-terms associated with the genes that were consistently up- or downregulated in pairwise comparisons of the wild type gametophyte, the *sam* mutant and the *oro* mutant with the wild type sporophyte. Significance was determined using a Fisher exact test with an FDR corrected p-value cutoff of 0.05. Sub-cellular localisations of proteins were predicted using Hectar (Gschloessl et al., 2008). Sets of secreted proteins corresponded to those predicted to possess a signal peptide or a signal anchor.

Detection of protein-protein interactions

Pull-down assays were carried out using the MagneGST™ Pull-Down System (PROMEGA, Madison, WI) by combining human influenza hemagglutinin (HA)-tagged and glutathione S-transferase (GST) fusion proteins. *In vitro* transcription/translation of HA-tagged ORO proteins was carried out using the TNT® Coupled Wheat Germ Extract System (PROMEGA, Madison, WI). GST-tagged SAM proteins were expressed in *Escherichia coli*. Protein production was induced by adding IPTG to a final concentration of 2mM and shaking for 20 h at 16°C. After the capture phase, beads were washed four times with 400 µL of washing buffer (0.5% IGEPAL, 290 mM NaCl, 10 mM KCl, 4.2 mM Na₂HPO₄, 2 mM KH₂PO₄, at pH 7.2) at room temperature. Beads were then recovered in SDS-PAGE loading buffer, and proteins analysed by SDS-PAGE followed by Clarity™ chemiluminescent detection (BIORAD, Hercules, CA). The anti-HA antibody (3F10) was purchased from Roche, and the anti-GST antibody (91G1) from Ozyme.

Searches for HD proteins from other stramenopile species

Searches for homeodomain proteins from additional brown algal or stramenopile species were carried out against the NCBI, Uniprot, oneKP (Matasci et al., 2014) and iMicrobe databases and against sequence databases for individual stramenopile genomes (*Nannochloropsis oceanica*, *Aureococcus anophagefferens*, *Phaeodactylum tricornutum*, *Thalassiosira pseudonana*, *Pseudo-nitzschia multiseriis*) and transcriptomes (*Vaucheria litorea*, *Heterosigma akashiwo*) using both Blast (Blastp or tBlastn) and HMMsearch with a number of different alignments of brown algal TALE HD TF proteins. GenomeView (Abeel et al., 2012) was used together with publically available genome and RNA-seq sequence data (Nishitsuji et al., 2016; Ye et al., 2015) to improve the gene models for some of the brown algal TALE HD TFs (indicated in **Table S7** by adding the suffix "mod" for modified to the protein identifier).

Phylogenetic analysis and protein analysis and comparisons

Multiple alignments were generated with Muscle in MEGA7 (Tamura et al., 2011). Phylogenetic trees were then generated with RAxML (Stamatakis, 2015) using 1000 bootstrap replicates and the most appropriate model based on an analysis in MEGA7. Domain alignments were constructed in Jalview (<http://www.jalview.org/>) and consensus sequence logos were generated with WebLogo (<http://weblogo.berkeley.edu/logo.cgi>). Intrinsic disorder in protein folding was predicted using SPINE-D (Zhang et al., 2012), low complexity regions with SEG (default parameters, 12 amino acid window; (Wootton, 1994) and secondary structure with PSIPRED (Buchan et al., 2013).

AUTHOR CONTRIBUTIONS

S.M.C., O.G., D.S. and A.F.P. isolated life cycle mutants and carried out culture work. A.A., A.F.P., D.S., C.T. and A.B. performed the positional cloning. L.P. and S.B. analysed protein interactions. H.Y. and S.M.C. carried out diffusible factor experiments. M.S., G.J.M., N.M. and D.S. generated expression and sequence data. A.P.L., K.A. and J.M.C. analysed data. J.M.C. designed and supervised the research and wrote the article with help from all the authors.

ACKNOWLEDGMENTS

This work was supported by the Centre National de la Recherche Scientifique; Agence Nationale de la Recherche (project Bi-cycle ANR-10-BLAN-1727, project Idealg ANR-10-BTBR-04-01 and project Saclay Plant Sciences (SPS), ANR-10-LABX-40); Interreg Program France (Channel)-England (project Marinexus); the Sorbonne Université and the European Research Council (SexSea grant agreement 638240 and ERC-SEXPARTH). A.A. and H.Y. were supported by a fellowship from the European Erasmus Mundus program and the China Scholarship Council, respectively. We thank the ABiMS platform (Roscoff Marine Station) for providing computing facilities and support.

REFERENCES

- Abeel, T., Van Parys, T., Saeys, Y., Galagan, J., and Van de Peer, Y. (2012). GenomeView: a next-generation genome browser. *Nucleic Acids Res* *40*, e12.
- Ahmed, S., Cock, J.M., Pessia, E., Luthringer, R., Cormier, A., Robuchon, M., Sterck, L., Peters, A.F., Dittami, S.M., Corre, E., et al. (2014). A Haploid System of Sex Determination in the Brown Alga *Ectocarpus* sp. *Curr Biol* *24*, 1945–1957.
- Anders, S., Pyl, S.T., and Huber, W. (2014). HTSeq — A Python framework to work with high-throughput sequencing data. *BioRxiv Prepr*.
- Apt, K.E., Clendennen, S.K., Powers, D.A., and Grossman, A.R. (1995). The gene family encoding the fucoxanthin chlorophyll proteins from the brown alga *Macrocystis pyrifera*. *Mol Gen Genet* *246*, 455–464.
- Arun, A., Peters, N.T., Scornet, D., Peters, A.F., Cock, J.M., and Coelho, S.M. (2013). Non-cell autonomous regulation of life cycle transitions in the model brown alga *Ectocarpus*. *New Phytol* *197*, 503–510.
- Avia, K., Coelho, S.M., Montecinos, A.E., Cormier, A., Lerck, F., Mauger, S., Faugeron, S., Valero, M., Cock, J.M., and Boudry, P. (2017). High-density genetic map and identification of QTLs for responses to high temperature and low salinity stresses in the model alga *Ectocarpus* sp. *Sci. Rep.* *7*, 43241.

Banham, A.H., Asante-Owusu, R.N., Gottgens, B., Thompson, S., Kingsnorth, C.S., Mellor, E., and Casselton, L.A. (1995). An N-Terminal Dimerization Domain Permits Homeodomain Proteins To Choose Compatible Partners and Initiate Sexual Development in the Mushroom *Coprinus cinereus*. *Plant Cell* 7, 773–783.

Bolger, A.M., Lohse, M., and Usadel, B. (2014). Trimmomatic: a flexible trimmer for Illumina sequence data. *Bioinforma. Oxf. Engl.* 30, 2114–2120.

Bowman, J.L., Sakakibara, K., Furumizu, C., and Dierschke, T. (2016). Evolution in the Cycles of Life. *Annu. Rev. Genet.*

Brown, J.W., and Sorhannus, U. (2010). A molecular genetic timescale for the diversification of autotrophic stramenopiles (Ochrophyta): substantive underestimation of putative fossil ages. *PLoS One* 5.

Buchan, D.W.A., Minneci, F., Nugent, T.C.O., Bryson, K., and Jones, D.T. (2013). Scalable web services for the PSIPRED Protein Analysis Workbench. *Nucleic Acids Res.* 41, W349–357.

Champagne, C.E.M., and Ashton, N.W. (2001). Ancestry of KNOX genes revealed by bryophyte (*Physcomitrella patens*) homologs. *New Phytol.* 150, 23–36.

Cock, J.M., Sterck, L., Rouzé, P., Scornet, D., Allen, A.E., Amoutzias, G., Anthouard, V., Artiguenave, F., Aury, J., Badger, J., et al. (2010). The *Ectocarpus* genome and the independent evolution of multicellularity in brown algae. *Nature* 465, 617–621.

Cock, J.M., Godfroy, O., Macaisne, N., Peters, A.F., and Coelho, S.M. (2013). Evolution and regulation of complex life cycles: a brown algal perspective. *Curr Opin Plant Biol* 17, 1–6.

Cock, J.M., Godfroy, O., Strittmatter, M., Scornet, D., Uji, T., Farnham, G., Peters, A.F., and Coelho, S.M. (2015). Emergence of *Ectocarpus* as a model system to study the evolution of complex multicellularity in the brown algae. In *Evolutionary Transitions to Multicellular Life*, I. Ruiz-Trillo, and A.M. Nedelcu, eds. (Dordrecht: Springer), pp. 153–162.

Coelho, S., Peters, A.F., Charrier, B., Destombe, C., Valero, M., and Cock, J. (2007). Complex life cycles of multicellular eukaryotes: new approaches based on the use of model organisms. *Gene* 406, 152–170.

Coelho, S.M., Godfroy, O., Arun, A., Le Corguillé, G., Peters, A.F., and Cock, J.M. (2011). *OUROBOROS* is a master regulator of the gametophyte to sporophyte life cycle transition in the brown alga *Ectocarpus*. *Proc Natl Acad Sci USA* 108, 11518–11523.

Coelho, S.M., Scornet, D., Rousvoal, S., Peters, N., Darteville, L., Peters, A.F., and Cock, J.M. (2012a). *Ectocarpus*: A model organism for the brown algae. *Cold Spring Harb. Protoc* 2012, 193–198.

Coelho, S.M., Scornet, D., Rousvoal, S., Peters, N., Darteville, L., Peters, A.F., and Cock, J.M. (2012b). Genetic crosses between *Ectocarpus* strains. *Cold Spring Harb Protoc* 2012, 262–265.

- Coelho, S.M., Scornet, D., Rousvoal, S., Peters, N.T., Dartevelle, L., Peters, A.F., and Cock, J.M. (2012c). How to cultivate *Ectocarpus*. *Cold Spring Harb Protoc* 2012, 258–261.
- Conesa, A., and Götz, S. (2008). Blast2GO: A comprehensive suite for functional analysis in plant genomics. *Int. J. Plant Genomics* 2008, 619832.
- Cormier, A., Avia, K., Sterck, L., Derrien, T., Wucher, V., Andres, G., Monsoor, M., Godfroy, O., Lipinska, A., Perrineau, M.-M., et al. (2017). Re-annotation, improved large-scale assembly and establishment of a catalogue of noncoding loci for the genome of the model brown alga *Ectocarpus*. *New Phytol.* 214, 219–232.
- Eme, L., Sharpe, S.C., Brown, M.W., and Roger, A.J. (2014). On the age of eukaryotes: evaluating evidence from fossils and molecular clocks. *Cold Spring Harb. Perspect. Biol.* 6.
- Furumizu, C., Alvarez, J.P., Sakakibara, K., and Bowman, J.L. (2015). Antagonistic roles for KNOX1 and KNOX2 genes in patterning the land plant body plan following an ancient gene duplication. *PLoS Genet.* 11, e1004980.
- Gillissen, B., Bergemann, J., Sandmann, C., Schroeer, B., Bölker, M., and Kahmann, R. (1992). A two-component regulatory system for self/non-self recognition in *Ustilago maydis*. *Cell* 68, 647–657.
- Goutte, C., and Johnson, A.D. (1988). a1 protein alters the DNA binding specificity of alpha 2 repressor. *Cell* 52, 875–882.
- Gschloessl, B., Guermeur, Y., and Cock, J. (2008). HECTAR: a method to predict subcellular targeting in heterokonts. *BMC Bioinf* 9, 393.
- Guitton, A.E., and Berger, F. (2005). Loss of function of MULTICOPY SUPPRESSOR OF IRA 1 produces nonviable parthenogenetic embryos in *Arabidopsis*. *Curr Biol* 15, 750–754.
- Hedgethorpe, K., Eustermann, S., Yang, J.-C., Ogden, T.E.H., Neuhaus, D., and Bloomfield, G. (2017). Homeodomain-like DNA binding proteins control the haploid-to-diploid transition in *Dictyostelium*. *Sci. Adv.* 3, e1602937.
- Heesch, S., Cho, G.Y., Peters, A.F., Le Corguillé, G., Falentin, C., Boutet, G., Coëdel, S., Jubin, C., Samson, G., Corre, E., et al. (2010). A sequence-tagged genetic map for the brown alga *Ectocarpus siliculosus* provides large-scale assembly of the genome sequence. *New Phytol* 188, 42–51.
- Horst, N.A., Katz, A., Pereman, I., Decker, E.L., Ohad, N., and Reski, R. (2016). A single homeobox gene triggers phase transition, embryogenesis and asexual reproduction. *Nat. Plants* 2, 15209.
- Hull, C.M., Boily, M.-J., and Heitman, J. (2005). Sex-specific homeodomain proteins Sxi1alpha and Sxi2a coordinately regulate sexual development in *Cryptococcus neoformans*. *Eukaryot. Cell* 4, 526–535.

- Kämper, J., Reichmann, M., Romeis, T., Bölker, M., and Kahmann, R. (1995). Multiallelic recognition: nonself-dependent dimerization of the bE and bW homeodomain proteins in *Ustilago maydis*. *Cell* 81, 73–83.
- Kim, D., Pertea, G., Trapnell, C., Pimentel, H., Kelley, R., and Salzberg, S.L. (2013). TopHat2: accurate alignment of transcriptomes in the presence of insertions, deletions and gene fusions. *Genome Biol* 14, R36.
- Kües, U., Richardson, W.V., Tymon, A.M., Mutasa, E.S., Göttgens, B., Gaubatz, S., Gregoriades, A., and Casselton, L.A. (1992). The combination of dissimilar alleles of the A alpha and A beta gene complexes, whose proteins contain homeo domain motifs, determines sexual development in the mushroom *Coprinus cinereus*. *Genes Dev.* 6, 568–577.
- Lee, J.H., Lin, H., Joo, S., and Goodenough, U. (2008). Early sexual origins of homeoprotein heterodimerization and evolution of the plant KNOX/BELL family. *Cell* 133, 829–840.
- Love, M.I., Huber, W., and Anders, S. (2014). Moderated estimation of fold change and dispersion for RNA-seq data with DESeq2. *Genome Biol* 15, 550.
- Macaisne, N., Liu, F., Scornet, D., Peters, A.F., Lipinska, A., Perrineau, M.-M., Henry, A., Strittmatter, M., Boo, S.M., and Cock, J.M. (2017). The *Ectocarpus IMMEDIATE UPRIGHT* gene encodes a member of a novel family of cysteine-rich proteins with an unusual distribution across the eukaryotes. *Development* 409–418.
- Matasci, N., Hung, L.-H., Yan, Z., Carpenter, E.J., Wickett, N.J., Mirarab, S., Nguyen, N., Warnow, T., Ayyampalayam, S., Barker, M., et al. (2014). Data access for the 1,000 Plants (1KP) project. *GigaScience* 3, 17.
- Mosquna, A., Katz, A., Decker, E.L., Rensing, S.A., Reski, R., and Ohad, N. (2009). Regulation of stem cell maintenance by the Polycomb protein FIE has been conserved during land plant evolution. *Development* 136, 2433–2444.
- Mukherjee, K., Brocchieri, L., and Bürglin, T.R. (2009). A comprehensive classification and evolutionary analysis of plant homeobox genes. *Mol. Biol. Evol.* 26, 2775–2794.
- Nasmyth, K., and Shore, D. (1987). Transcriptional regulation in the yeast life cycle. *Science* 237, 1162–1170.
- Niklas, K.J., Bondos, S.E., Dunker, A.K., and Newman, S.A. (2015). Rethinking gene regulatory networks in light of alternative splicing, intrinsically disordered protein domains, and post-translational modifications. *Front Cell Dev Biol* 3, 8.
- Nishitsuji, K., Arimoto, A., Iwai, K., Sudo, Y., Hisata, K., Fujie, M., Arakaki, N., Kushiro, T., Konishi, T., Shinzato, C., et al. (2016). A draft genome of the brown alga, *Cladosiphon okamuranus*, S-strain: a platform for future studies of “mozuku” biology. *DNA Res. Int. J. Rapid Publ. Rep. Genes Genomes*.
- Okano, Y., Aono, N., Hiwatashi, Y., Murata, T., Nishiyama, T., Ishikawa, T., Kubo, M., and Hasebe, M. (2009). A polycomb repressive complex 2 gene regulates apogamy and gives

evolutionary insights into early land plant evolution. *Proc Natl Acad Sci U S A* *106*, 16321–16326.

Pereman, I., Mosquna, A., Katz, A., Wiedemann, G., Lang, D., Decker, E.L., Tamada, Y., Ishikawa, T., Nishiyama, T., Hasebe, M., et al. (2016). The Polycomb group protein CLF emerges as a specific tri-methylase of H3K27 regulating gene expression and development in *Physcomitrella patens*. *Biochim. Biophys. Acta* *1859*, 860–870.

Perrin, N. (2012). What uses are mating types? The “developmental switch” model. *Evolution* *66*, 947–956.

Peters, A.F., Scornet, D., Ratin, M., Charrier, B., Monnier, A., Merrien, Y., Corre, E., Coelho, S.M., and Cock, J.M. (2008). Life-cycle-generation-specific developmental processes are modified in the *immediate upright* mutant of the brown alga *Ectocarpus siliculosus*. *Development* *135*, 1503–1512.

Ploner, A. (2015). Heatplus: Heatmaps with row and/or column covariates and colored clusters. R package version 2.22.0. <https://github.com/alexploner/Heatplus>.

Sakakibara, K., Nishiyama, T., Deguchi, H., and Hasebe, M. (2008). Class 1 KNOX genes are not involved in shoot development in the moss *Physcomitrella patens* but do function in sporophyte development. *Evol. Dev.* *10*, 555–566.

Sakakibara, K., Ando, S., Yip, H.K., Tamada, Y., Hiwatashi, Y., Murata, T., Deguchi, H., Hasebe, M., and Bowman, J.L. (2013). KNOX2 genes regulate the haploid-to-diploid morphological transition in land plants. *Science* *339*, 1067–1070.

Singer, S.D., and Ashton, N.W. (2007). Revelation of ancestral roles of KNOX genes by a functional analysis of *Physcomitrella* homologues. *Plant Cell Rep.* *26*, 2039–2054.

Speijer, D., Lukeš, J., and Eliáš, M. (2015). Sex is a ubiquitous, ancient, and inherent attribute of eukaryotic life. *Proc. Natl. Acad. Sci. U. S. A.* *112*, 8827–8834.

Stamatakis, A. (2015). Using RAxML to Infer Phylogenies. *Curr. Protoc. Bioinforma.* *51*, 6.14.1-14.

Sterck, L., Billiau, K., Abeel, T., Rouzé, P., and Van de Peer, Y. (2012). ORCAE: online resource for community annotation of eukaryotes. *Nat Methods* *9*, 1041.

Tamura, K., Peterson, D., Peterson, N., Stecher, G., Nei, M., and Kumar, S. (2011). MEGA5: molecular evolutionary genetics analysis using maximum likelihood, evolutionary distance, and maximum parsimony methods. *Mol Biol Evol* *28*, 2731–2739.

Urban, M., Kahmann, R., and Bölker, M. (1996). Identification of the pheromone response element in *Ustilago maydis*. *Mol. Gen. Genet. MGG* *251*, 31–37.

Van Heeckeren, W.J., Dorris, D.R., and Struhl, K. (1998). The mating-type proteins of fission yeast induce meiosis by directly activating *mei3* transcription. *Mol. Cell. Biol.* *18*, 7317–7326.

Vos, P., Hogers, R., Bleeker, M., Reijans, M., van de Lee, T., Hornes, M., Frijters, A., Pot, J., Peleman, J., and Kuiper, M. (1995). AFLP: a new technique for DNA fingerprinting. *Nucleic Acids Res.* *23*, 4407–4414.

Wootton, J.C. (1994). Non-globular domains in protein sequences: automated segmentation using complexity measures. *Comput. Chem.* *18*, 269–285.

Ye, N., Zhang, X., Miao, M., Fan, X., Zheng, Y., Xu, D., Wang, J., Zhou, L., Wang, D., Gao, Y., et al. (2015). *Saccharina* genomes provide novel insight into kelp biology. *Nat Commun* *6*, 6986.

Zhang, T., Faraggi, E., Xue, B., Dunker, A.K., Uversky, V.N., and Zhou, Y. (2012). SPINE-D: accurate prediction of short and long disordered regions by a single neural-network based method. *J. Biomol. Struct. Dyn.* *29*, 799–813.

FIGURES AND TABLES

Figure 1. The *oro* life cycle mutation corresponds to a TALE homeodomain transcription factor gene. A. Life cycle of wild type and *oro* mutant *Ectocarpus*. The wild type sexual cycle (upper panel) involves production of meio-spores by the diploid sporophyte via meiosis in unilocular (single-chambered) sporangia (US). The meio-spores develop as haploid, dioecious (male and female) gametophytes. The gametophytes produce gametes in plurilocular gametangia (PG), which fuse to produce a diploid sporophyte. Gametes that fail to fuse can develop parthenogenetically to produce a partheno-sporophyte, which can produce spores by apomeiosis or following endoreduplication to engender a new generation of gametophytes. PS, plurilocular sporangium (asexual reproduction). Gametes of the *oro* mutant (lower panel) are unable to initiate the sporophyte program and develop parthenogenetically to produce partheno-gametophytes. The mutation is recessive so a cross with a wild type gametophyte produces diploid sporophytes with a wild type phenotype. B. Young gamete-derived parthenotes of wild type and *oro* strains. The wild type exhibits sporophyte morphology whereas the *oro* mutant exhibits gametophyte morphology. Arrowheads indicate round, thick-walled cells typical of the sporophyte for the wild type and long, wavy cells typical of the gametophyte for the *oro* mutant. Scale bars correspond to 20 μm . C. Schematic representation of the 34,507 bp interval on chromosome 14 between the closest recombining markers to the *ORO* locus (M_133_107 and M_133). Protein coding exons are shown as boxes (blue for *ORO*, green for flanking genes). Genes above the line are transcribed to the right, genes below the line to the left. The position of the single mutation within the mapped interval (a deletion within exon six of the gene Ec-14_005920) is indicated. The extent of the deletion is indicated by dashes. Nucleotides and amino acids in lower case indicate mutations and coding changes induced by mutations, respectively.

B.

C.

Figure 2. Phenotypic and genetic characterisation of *sam* life cycle mutants. A.-C. The *sam-1* mutant exhibits gametophyte-like morphological characteristics. Different stages of early development from germination to young, branched germlings and mature sexual structures of A. wild type gametophyte (strain Ec32), B. wild type partheno-sporophyte (strain Ec32) and C. *sam-1* mutant (strain Ec374). PG, plurilocular gametangia; PS, plurilocular sporangium; US, unilocular sporangium. Size bars indicate 20 μm for all panels except the panels where 50 indicates 50 μm . D. *sam* mutants exhibit a gametophyte-like photopolarisation response to unidirectional light. Different letters above the boxplot indicate significant differences (Wilcoxon test, $p\text{-value} < 0.01$). SP, wild type partheno-sporophyte; GA, wild type gametophyte; *sam-1*, *sam-1* mutant; *sam-2*, *sam-2* mutant; *sam-3*, *sam-3* mutant; n, number of replicates for each strain; i, total number of individuals scored for each strain. E. The *sam-1* mutant is resistant to treatment with sporophyte conditioned medium. Representative images of congo red staining of wild type gametophyte (WT GA) and sporophyte (WT SP) filaments and of individuals regenerated from *sam-1* protoplasts that had been treated either with sporophyte conditioned medium containing the diffusible factor (*sam-1* SCM) or with gametophyte conditioned medium as a control (*sam-1* GCM). Congo red only stains the gametophyte generation. Scale bars correspond to 20 μm . F. Abortion of unilocular sporangia in diploid sporophytes heterozygous for the *sam-1*, *sam-2* or *sam-3* mutation. Unilocular sporangia of a wild type (*SAM/SAM*) strain at an immature stage during meiosis (IUS) and at maturity when the sporangium contains about 100 meiospores as a result of several rounds of mitosis following the initial meiotic division (MUS). Unilocular sporangia of strains that were heterozygous for one of the *sam* mutations never developed beyond the four nucleus stage indicating developmental arrest at or closely following meiosis. Images are representative of $n=19$ (Ec17), $n=23$ (Ec768), $n=20$ (Ec833) and $n=14$ (Ec361) unilocular sporangia. Hoescht was used to stain nuclei. Scale bars correspond to 20 μm . G. Schematic representation of the reconstructed *SAM* gene. Protein coding exons are shown as red boxes. Genes above the line are transcribed to the right, genes below the line to the left. The locations of the three *sam* mutations are indicated. The two underlined bases correspond to the intron 1 splicing donor site. Indels are indicated by dashes. Nucleotides and amino acids in lower case indicate mutations and coding changes induced by mutations, respectively.

Figure 3. Gene expression analysis. A. Abundance of *ORO* and *SAM* transcripts during different stages of the life cycle. Error bars indicate standard errors, TPM, transcripts per million, blue, *ORO*; red, *SAM*. B. Quantitative reverse transcription PCR analysis of the abundances of transcripts of generation marker genes in wild type gametophytes and partheno-sporophytes and in *sam-1* and *sam-2* mutant strains. The graphs indicate mean values \pm standard error of transcript abundances for two gametophyte marker genes, Ec-23_004240 and Ec-21_006530, and two sporophyte marker genes, Ec-20_001150 and Ec-26_000310. Data were from five independent experiments. Asterisks indicate significant differences compared to the wild type partheno-sporophyte. * $p \leq 0.05$, ** $p \leq 0.01$, *** $p \leq 0.001$, **** $p \leq 0.0001$. wt SP, wild type partheno-sporophyte; wt GA, wild type gametophyte; *sam-1*, *sam-1* partheno-gametophyte; *sam-2*, *sam-2* partheno-gametophyte. C. Word cloud representations of the relative abundances (\log_2 gene number) of manually assigned functional categories in the set of genes that were differential regulated between the sporophyte and gametophyte generations (upper panel) and in the subset of those genes that encode secreted proteins (lower panel). Genes of unknown function and categories with less than six (upper panel) or three (lower panel) genes were omitted. Asterisks indicate functional categories that were significantly over- or under-represented in the two datasets compared with the entire nuclear genome. Note that the two panels use different scales. D, E. Significantly overrepresented GO terms (D) and KEGG pathways (E) associated with genes that are differential regulated between the sporophyte and gametophyte generations compared with the entire genome. The most specific GO terms are shown. F. Expression of life-cycle-regulated genes in wild type and mutant strains. Relative abundance of transcripts of the 200 genes that were most strongly differentially expressed between the wild type SP and GA generations. All mutant individuals were gamete-derived parthenotes. SP, wild type partheno-sporophyte; GA, wild type gametophyte; *oro*, *oro* mutant; *sam*, *sam* mutant; *imm*, *immediate upright* mutant, TPM, Transcripts Per Kilobase Million.

Figure 4. Detection of ORO-SAM heterodimerisation *in vitro* using a pull-down assay. A. Schematic representation of the ORO and SAM constructs used for the pull-down experiments. "Interaction?" indicates whether an interaction was detected between ORO and SAM constructs. See **figure 5** for details concerning the domain structure. B. Pull-down assay between SAM and different versions of the ORO protein. C. Pull-down assay between different versions of the SAM protein and full-length ORO protein. Note that all ORO proteins were fused with the HA epitope. FL, full-length; HD, homeodomain.

B.

C.

Figure 5. ORO and SAM conservation and domain conservation. A. Unrooted maximum likelihood tree based on an alignment of ORO, SAM and Ec-04_000450 orthologues from diverse brown algal species and the raphidophyte *Heterosigma akashiwo*. Protein sequences were aligned with Muscle and the phylogenetic tree generated using RAxML with the JTT+G model and 1000 bootstrap replicates. Bootstrap support values are indicated at each node. Cok, *Cladosiphon okamuranus*; Csi, *Colpomenia sinuosa*; Dvi, *Desmarestia viridis*; Esp, *Ectocarpus* sp.; Hea, *Heterosigma akashiwo*; Hfu, *Hizikia fusiformis*; Iok, *Ishige okamurai*; Kcr, *Kjellmaniella crassifolia*; Pfa, *Petalonia fascia*; Pla, *Punctaria latifolia*; Sja, *Saccharina japonica*; Smu, *Sargassum muticum*; Sva, *Sargassum vachellianum*; Slo, *Scytosiphon lomentaria*; Upi, *Undaria pinnatifida*. Protein sequences are given in **Table S7**. B. Domain structure of the ORO and SAM TALE homeodomain transcription factors. Conservation indicates residues that are strongly (blue) or less strongly (orange) conserved across the brown algae, secondary structure indicates α -helix (green) and β -strand (red), the disorder plots indicate disordered (red) and ordered (green) regions of the proteins. Q1-4, A1 and G1 indicate regions rich in glutamine, alanine and glycine, respectively. Dotted lines indicate corresponding intron positions. C. Conserved domains in ORO and SAM proteins. The sequence logos summarise sequence conservation for each domain within the brown algae and indicate the limits of each domain. The numbering at the bottom indicate the conserved 60 residues of the homeodomain and xxx indicates the three additional amino acids in TALE HD TFs. Cok, *Cladosiphon okamuranus*; Csi, *Colpomenia sinuosa*; Dvi, *Desmarestia viridis*; Dun, *Dictyopteris undulata*; Esp, *Ectocarpus* sp.; Hea, *Heterosigma akashiwo*; Hfu, *Hizikia fusiformis*; Iok, *Ishige okamurai*; Kcr, *Kjellmaniella crassifolia*; Pfa, *Petalonia fascia*; Pla, *Punctaria latifolia*; Sja, *Saccharina japonica*; Smu, *Sargassum muticum*; Sva, *Sargassum vachellianum*; Sdo, *Scytosiphon dotyi*; Slo, *Scytosiphon lomentaria*; Upi, *Undaria pinnatifida*. Protein sequences are given in **Table S7**.

Figure S1. Morphological characteristics and response to unidirectional light of *sam* mutants. A.-J. The *sam-2* and *sam-3* mutants exhibit gametophyte-like morphological characteristics. A.-E. *sam-2* mutant (strain Ec364), F.-J. *sam-3* mutant (strain Ec793). A.-D. and F.-I. show different stages of early development from germination to young, branched germling. E. and J. plurilocular gametangia. Size bars indicate 20 μm for all panels except C., D. and I., where the size bar indicate 50 μm . See **Fig. 3** for the equivalent developmental stages of wild type sporophytes and gametophytes.

sam-2 mutant

sam-3 mutant

Figure S2. Evidence for the production of full-length *ORO* and *SAM* transcripts during the gametophyte generation. Immature and mature male and female gametophyte Illumina RNA-seq data was mapped onto the *ORO* and *SAM* gene sequences using Tophat2. Blue boxes, *ORO* and *SAM* coding exons; orange, RNA-seq reads; purple, gaps introduced during mapping corresponding to introns.

A. ORO

B. SAM

Figure S3. Intron conservation in homeobox genes. A. Conservation of introns in *Ectocarpus* (Ec), *C. okamuranus* (Co) and *S. japonica* (Sj) *ORO* and *SAM* genes. Schematic representation of the coding regions of *ORO* and *SAM* genes showing the positions and phase of introns. Conserved intron positions, based on sequence similarity, are indicated by grey lines. Intron boundaries at similar positions but not linked by a grey line are also likely to be ancestral but it is not possible to verify homology because these regions of the proteins are too diverged. Protein identifiers are Ec-*ORO*, Ec-14_005920; Co-*ORO*, Cok_S_s017_4976.t2; Sj-*ORO*, SJ07622; Ec-*SAM*, Ec-27_006660; Co-*SAM*, Cok_S_s018_5094mod; Sj-*SAM*, SJ10977mod where the suffix "mod" indicates that the original gene model has been modified (see **Table S7**). B. Positions of homeobox introns in stramenopile homeobox genes, life cycle regulators from the green lineage, fungal mating type regulators and selected metazoan homeobox genes. Intron positions are colour coded according to phase: 0, red; 1, blue; 2, orange. The numbering at the bottom indicate the conserved 60 residues of the homeodomain and xxx indicates the three additional amino acids in TALE HD TFs. Numbers in brackets indicate total number of introns in the coding region. The asterisk indicates a stop codon. Esp, *Ectocarpus* sp.; Cok, *Cladosiphon okamuranus*; Sja, *Saccharina japonica*; Noc, *Nannochloropsis oceanica*; Ptr, *Phaeodactylum tricornutum*; Pmu, *Pseudo-nitzschia multiseriata*; Cre, *Chlamydomonas reinhardtii*; Ppa, *Physcomitrella patens*; Sce, *Saccharomyces cerevisiae*; Uma, *Ustilago maydis*; Cne, *Cryptococcus neoformans*; Dme, *Drosophila melanogaster*. Note that *Phytophthora infestans* gene 05545 has two homeoboxes.

A.

B.

Stramenopiles

Esp ORO (8)
 Cok ORO (8)
 Sja ORO (8)
 Esp SAM (8)
 Cok SAM (8)
 Sja SAM (8)
 Esp Ec-04_000450 (4)
 Noc 4876 (1)
 Noc 502 (0)
 Ptr EG02213.t1 (4)
 Ptr EG01287.t1 (1)
 Ptr J50050.t1 (0)
 Ptr J41109.t1 (0)
 Pma 121340.1 (2)
 Pma 26070.1 (0)
 Pma HD (0)
 Pms 64091 (5)
 Pms 14800 (5)
 Pin 1080 (0)
 Pin 05545a (1)
 Pin 05545b
 Pin 20186 (1)
 Pin 01135 (2)

Green lineage

Cre GSM1 (5)
 Cre GSP1 (8)
 Ppa MKN1-3 (5)
 Ppa MKN6 (5)
 Ppa BELL1 (4)

Fungi

Sce MATA1 (0)
 Sce MATA1 (2)
 Uma be2 (0)
 Uma bw1 (1)
 Cne Sxi1alpha (2)
 Cne Sxi2a (3)

Animals

Mmu PKNOX1 (9)
 Mmu PBX3 (8)
 Dme Antp (2)
 Dme Ey (7)

KLPKRSRLPAAAVKEMRTWLDQHWDD
 KSPKRSRLPAAAVKEMRTWLDQHWDD
 KPAKRSRLPAAAVKEMRTWLDQHWDD
 RKRVSFKYDEETTSILTEWFLAHKRW
 RKRVSFKYDEETTSILTEWFLAHKRW
 RKRVSFKYDEETTSILTEWFLSHKRW
 RKGSRHRLTPQAKEILEGWLANHWLN
 ASPSSSSSSSSASALLQDWLLSHWSH
 TGKSRREL PNGAVATLKRWLLSPEHFSHPYPSTQDQAQLMAATG
 NKRKSTSLPTEVEYLKAWMMSPEHIAHPYPTQEKAKIMADTC
 RNKSRREL PAGAVATLKAUWLLSPEHFTHPYPTPQDQVMLMQKTG
 KEAIAVKYSKWQTDILMNWMIQHVDE PFPKQGEI HQLMDMTG
 SESSPIATKQDLSKYMTAWLRENWTN PYPDDQGLATMAQACH
 RNKSRRELPTGAVATLKAUWLLSPEHFTHPYPTPQDQVMLMQKTG
 GKRKSASLPSETVEYLKAWMMSPEHIAHPYPTQEKVEIMKATK
 GRGRSNLSLPTHVVDYLTWLMSPHINHPYPSAEAKARVADTG
 RNKSRRELPTGAVATLKAUWLLSPEHFTHPYPTPQDQVMLMQKTG
 GKRKSASLPSETVEYLKAWMMSPEHIAHPYPTQEKVEIMKDTK
 VPKRSLSKLKKLMDHWFENLHH PYPTEEEKWLAREGG
 KSRRELPPHTVAILKGMWLSREHVKH PYPTEEDKQMLLKTG
 APRNSLSPRGHKILQEWVNNANARREY PYPNDNERMQLAKDTS
 TRRGTLPHEAKNVLKAWMFSPEHFAH PYPSEEEKEELANEAG
 GNVKRSRINRKSNEFLIAWFLAHKDN PYPSPDERVEIAEKTG

QRPKVGKLPAAATQLLKGWDDNFVW
 DALLQLRSKLRGSACQLWALAHIVH
 RKRRAGKLPETTTVLKAWQAHQSKW
 RKRRAGKLPETTTVLKAWQAHQSKW
 AWRPQRGLPERAVSVLRAWLFEHFLH
 PYPSEEDKKQLGEAAA
 PPHSRSEKESLAAYTG
 PYPTEDEKERLIQETG
 PYPTEDEKEQLIETG
 PYPKDVDKLSLAKQTG

KPYRGRHFTKENVRILESWFKNIE
 SPKGSISIPQARAFLEQVFRK
 VVGCRLSEDLPAYHMRKHFLHTLDN
 PLKTGRGHDSEAVRILEQAFKHS
 DNSPKPSEPPIDHTVVRVRLWFLDNLAY
 GTKRPSFPFATLHVLESAYSRC
 PYLDTKGLNLMKNST
 QSLNSKEKEEVAKCCG
 PYPTQEEKEGLVRLTNESTARVGLSKANRPPLEVHQLTLWF
 PNITPAEKFRLESEVTG
 PYPYTAQQKDFLAKTAG
 TVLSAESAIAEAAS

ITTKQVENWFINIRMREWRPA
 ITTKQVENWFINIRMREWRPA
 ITTKQVENWFINIRMREWRPA
 LTTLQISNWFNKRKRHWTPV
 LTTLQISNWFNKRKRHWTPV
 LTTLQISNWFNKRKRHWTPV
 ITVTQVNNWMMNVRVRCRTK
 VNAEKVDTWMMNQRTWTWPR
 IDKKQLKNWFTNARRRIWKPL
 IELKQLTNWFTNARRRIWKPL
 IDKKQLKNWFTNARRRIWKPM
 LTTQSQVINWFTNVRKRNRKAT
 TPTTVVNNWLNARTRKWRRA
 IDKKQLKNWFTNARRRIWKPM
 IELKQLTNWFTNARRRIWKPM
 IDKKQLKNWFTNARRRIWKPM
 IELKQLTNWFTNARRRIWKPM
 ITLEQVNNWFTNARRRIWKPM
 ISMKQLTNWFTNARRRIWKPM
 LDVSVQDVGWVTSLEQMTPIR
 IEVKQLSNWFTNARRRIWKPM
 LAEQQVRNWFANMRKRHWKPM

LNNTQINWFINQRKRHWKHH
 KSTKQVTDWFTNWRARHWRPA
 LELKQVNNWFINQRKRHWKHH
 LELKQVNNWFINQRKRHWKHH
 LTRSQVSNWFINARVRLWKPM

LSRIQIKNWVSNRRRKEKTI
 ITPLQVRVWINKRMRK*
 PYPTEDEKERLIQETG
 LKPKQVTIWFQNRNRKGGKN
 IQRSQVSDLTNYRRRAGWTD
 ITPQQRVTRWFQNRNRKGGKTR

LTTLQVNNWFINARRRILQPM
 ITVSQVSNWFGNKRIRYKKN
 LTERQIKIWFQNRNRKGGKN
 LPEARIQVWFSNRRRAGWTD

.....|.....|.....xxx
|.....
 10 20 30

|.....|.....|
 |.....|.....|
 40 50 60

Chapter 3

Functional analysis of the *Ectocarpus* sp. life cycle regulators OUROBOROS and SAMSARA

This chapter presents an analysis of the *in vitro* DNA binding specificities of the TALE homeodomain life cycle regulators OUROBOROS (ORO) and SAMSARA (SAM) and describes the use of the yeast two-hybrid system to detect proteins that interact with ORO and SAM. The results presented here will constitute a base for future work aimed at further characterising the mode of action of ORO and SAM and linking the activity of these two proteins to epigenetic modifications associated with life cycle progression.

INTRODUCTION

ORO and SAM, two TALE class homeodomain-containing transcription factors, are master regulators of life-cycle progression in the brown alga *Ectocarpus sp.* Mutation of either *ORO* or *SAM* leads to the development of a functional gametophyte instead of a sporophyte (Coelho *et al.*, 2011; Arun *et al.*, unpublished, Chapter 2). This Chapter focuses on analyses of the DNA binding preferences of ORO and SAM and on the identification of proteins that associate with these two proteins and may therefore act as cofactors to regulate gene expression.

Transcriptional regulation of developmental pathways depends on the specificity of recognition of *cis* regulatory sequences by transcription factors (TFs). Distributed throughout the genome, these short sequence motifs allow the TFs to bind to the genes under their control. Specific binding occurs when TFs exhibit a high affinity for a reduced repertoire of recognized sequences. In addition, TFs can bind with weak affinity to variants of the bound sequence (Slattery *et al.*, 2014). Weak affinity binding should not be confused with non-specific binding (driven by electrostatic interactions between negatively-charged DNA and positively-charged amino-acids) nor with non-consensus binding (caused by the tendency for TFs to be attracted by repeated tracts of nucleotides) (Slattery *et al.*, 2014). TFs trigger gene expression by binding to *cis* elements in their target genes. In general, binding of the TF to DNA is not sufficient to initiate gene expression. TFs usually need to recruit other proteins or complexes such as chromatin-remodelling factors and histone-modifier enzymes (methyltransferases and acetyltransferases), which modify the local chromatin environment resulting in nucleosome compaction and histone post-translational modifications in the vicinity of transcription start sites (Kadonaga, 1998; Barrett and Wood, 2008; Voss and Hager, 2014). Transcription factors can also recruit, or be recruited by, others TFs to stabilise their DNA accessibility and enhance their transcriptional activity.

In this chapter we aimed to both characterise the specificity of ORO and SAM binding to target sequences in genomic DNA and to identify proteins that interact with these two proteins. We used a range of approaches to assess and characterise the DNA binding preferences of ORO and SAM and to identify the gene regulatory network involved in the morphological transition between the gametophyte and sporophyte generations. These included two *in vitro* approaches, protein binding microarrays (PBM, Berger and Bulyk,

2009) and DNA Affinity Purification (DAP-seq, O'Malley *et al.*, 2016; Bartlett *et al.*, 2017), and an *in vivo* methodology, chromatin immunoprecipitation with nucleotide resolution through exonuclease treatment, unique barcode and single ligation (ChIP-nexus, He *et al.*, 2015). A search for ORO and SAM interacting proteins was carried out using the Yeast Two-Hybrid (Y2H) system and a cDNA library representing the sporophyte proteome. Evidence that ORO and SAM interact to form a dimer *in vitro* was presented in Chapter 2. Here, we focus on the identification of additional ORO/SAM interacting proteins.

MATERIAL AND METHODS

1.1 Plasmid construction

All constructs were generated using the single-step directional cloning In-Fusion Cloning system (Takara Bio/Clontech). First, the DNA fragment to be inserted was amplified by PCR using the high fidelity CloneAmp HiFi PCR premix and oligonucleotides containing, at the 5' end, a minimum of 15 bases pairs which were homologous to the plasmid region near the insertion site. Amplification products were purified on an agarose gel and extracted using the NucleoSpin Gel and PCR clean-up kit (Macherey-Nagel). Then, *in vitro* homology-based recombination was used to fuse the target linearized vector and the DNA insert. Finally, recombination products were transformed into *Escherichia coli* Stellar Cells (Clontech). In-frame ligation of each construct was confirmed by sequencing.

Protein Binding Microarray, DAP-seq and epitope production

Fragments of the *ORO* (corresponding to amino acids 180-356) and *SAM* (corresponding to amino acids 1-291) coding sequences were inserted into an *EcoRI/BamHI*-digested pMAL-c2x plasmid (New England Biolabs) containing the Maltose Binding Protein (MBP) gene from *E. coli* without its peptide signal (allowing the expressed MBP fusion protein to be retained in the cytosol). The construct is under the control of the strong and constitutive hybrid pTAC promoter and a *lacI/lacO* induction system.

Yeast Two-hybrid bait constructs

The full-length *ORO* and *SAM* coding sequences and various sub-fragments of these sequences were inserted into an *EcoRI/BamHI*-digested pGBKT7 plasmid (Takara Bio/Clontech). This plasmid encodes the DNA-binding domain of the *Saccharomyces cerevisiae* GAL4 transcription factor following by a 34-aa linker containing a Myc tag which allows production of a GAL4-DBD – Myc – Protein product (where DBD is the DNA binding domain). The pCGAL-BK plasmid was engineered from the pGBK plasmid to obtain a rearranged plasmid which allows the expression of a Myc – Protein – GAL4-DBD construct (i.e. inversion of the two protein domains).

1.2 Yeast Two-Hybrid cDNA library

Total RNA was extracted from 200 mg of 3-week-old basal filaments of Ec32 partheno-sporophytes using the RNeasy Plant Mini kit (Qiagen). cDNA library and plasmid integration were carried out using 500 ng of total RNA with the high throughput Make Your Own “Mate & Plate” Library System (Takara Bio/Clontech). cDNA first-strand synthesis was performed using the SMART MMLV Reverse Transcriptase and the CDS III oligonucleotide containing a poly-dT stretch. SMART III oligonucleotide was added to the reverse transcription following manufacturer recommendations. Next, single-strand cDNAs were amplified by long-distance PCR using the high fidelity Advantage2 Polymerase and primers which bind the CDS III and SMART III regions added during the cDNA first-strand synthesis. Amplified double-strand cDNAs were purified on CHROMA SPIN columns and the size range of the cDNA was checked on an agarose gel.

Purified cDNAs containing the flanking SMART III and CDS III sequences and the linearized pGADT7-Rec plasmid were co-transformed into *S. cerevisiae* strain Y187 using an optimized lithium acetate-mediated protocol available in the Yeastmaker Yeast Transformation System (Takara Bio/Clontech). This co-transformation protocol uses the homologous recombination machinery of the yeast cell to generate recombinant clones between the target plasmid and the cDNA library *via* SMARTIII and CDS III sequences. Transformants were grown on selective SD/-Leu agar plates and incubated at 30°C for 4 days. Then, transformants were harvested using YPDA + 25 % glycerol and frozen at -80°C. These transformants contained at least one plasmid construction encoding

recombinants between the transcriptional activation domain (TAD) of GAL4 and a random, nearly full length cDNA coding region.

1.3 Yeast Two-Hybrid Assay

Strain genotypes

The GAL4 system uses a combination of the DBD and TAD of the GAL4 protein to activate reporter genes which complement allotropic phenotypes or produce reporter proteins. The Y2H Gold and Y187 strains are unable to grow in minimum medium that lacks specific amino-acids or nucleic acid precursors such as leucine (*leu2*), tryptophane (*trp1*), histidine (*his3*) and adenine (*ade2*). The specific requirements depend on the genotype of each strain. Moreover, both strains carry deletions of the *Gal4* and *Gal80* (negative regulator of Gal4) genes. In addition, the Y2H Gold strain carries three reporter constructs GAL2 – Ade2, LYS2:GAL1 – His3 and MEL1 – Aur1-C. The three reporter constructs contain an upstream activating sequence that is recognised by the GAL4-DBD. The coding regions of these reporter genes correspond to *ADE2* and *HIS3* which complement the *ade2* and *his3* genotypes and the *AUR1-C* gene, which confers resistance to Aureobasidin A. As the Y2H Gold and Y187 strains are of opposite mating-type, genetic crosses between a Y2H Gold clone and a Y187 clone are possible.

Selection of bait and prey combinations in yeast

Bait constructs (pGBKT7 plasmids) were individually transformed into the *S. cerevisiae* Y2H Gold strain (Matchmaker Gold Yeast Two-Hybrid System from Takara Bio/Clontech) and grown on selective SD/-Trp agar plates with autotrophy being conferred by the *TRP3* gene. Prey constructs (pGADT7-Rec plasmids) were transformed into the Y187 strain and grown on selective SD/-Leu plates with autotrophy being conferred by the *LEU2* gene. Again, transformations were performed using the Yeastmaker Yeast Transformation System.

Mating and screening for prey-bait interactions

An overnight culture of the bait construct was incubated in SD/-Trp liquid medium until the optical density at 600 nm reached 0.8. Then, cells were pelleted and resuspended in 4 ml SD/-Trp. One millilitre of the prey library (from a -80°C stock) was combined with

the bait in 45 ml 2x YPDA. This mating culture was incubated for 24 hours at 30°C on an orbital shaker.

The resulting diploid yeasts are capable of growing on selective SD/-Trp/-Leu/+Aureobasidin A agar plates at 30°C for 3 days. This medium reduces the number of diploid colonies by keeping only those with are resistant to the Aureobasidin A. Screening for interaction between the prey and bait proteins was carried out by transferring the diploid yeast colonies to a high stringency selective SD/-Trp/-Leu/-Ade/-His medium.

Extraction and cloning of prey plasmids

Prey plasmids were extracted from positive diploid yeast colonies with the Easy Yeast Plasmid Isolation kit (Takara Bio/Clontech). These plasmids were transformed into *E. coli* Stellar Cells strain and selected on LB agar plates with ampicillin. Plasmids were then extracted from propagated *E. coli* clones and sequenced. Sequences were blasted against the *Ectocarpus* genome and transcript database. GAL4-TAD – protein fusion constructs were sequenced to verify that they were in-frame and did not contain any mutations.

Small-scale interaction screening

Purified plasmids containing strongly interacting candidates were independently retransformed into strain Y187.

Colonies carrying bait constructs and prey candidates were selected from fresh agar plates and mixed in 200 µl of YPDA in tubes with a screw cap. Mixed cultures were incubated for 20 hours at 30°C on an orbital shaker. Tubes were incubated horizontally to avoid cell sedimentation and improve mating.

Prey candidates were also tested against several sub-fragments and deletions of the bait construct to determine which domain of the bait protein was responsible for the interaction. Prey candidates were additionally tested against an empty bait construct (pGBKT7 empty) as a control.

1.4 Protein Binding Microarray

Protein Binding Microarray (PBM) experiments were carried out in collaboration with José Manuel Franco-Zorrilla (CSIC, Madrid). PBM analysis was based on Franco-Zorrilla *et al.* (2014). Briefly, pMAL-c2x plasmids encoding MBP-ORO and MBP-SAM protein fusions were transformed into *E.coli* BL21 strain for expression. Bacterial cultures were induced at 18°C for 24 hours with 300 µM IPTG. Expression was assessed by SDS-PAGE and Coomassie staining. Remaining cultures were pelleted, resuspended in 1 ml 1x binding buffer and sonicated as described in Franco-Zorrilla *et al.* (2014) and Godoy *et al.* (2011). Clear extracts were obtained by centrifugation. The binding mixture was adjusted to contain 2% milk and 0.89 µg denatured salmon sperm. PBM11 contains all possible double-stranded 11-mers, synthesized by Agilent Technologies. Arrays were incubated with the binding mixture for 2.5h at room temperature and then washed three times with 1% PBS-Tween 20, 0.01% PBS-Triton X-100. TF-bound arrays were incubated with a rabbit polyclonal anti-MBP (Abcam) for 16 hours and then washed as previously. A secondary goat anti-rabbit DyLight 549-conjugated antibody was used to identify targeted probes using a microarray scanner. Arrays were scanned twice to quantify the DNA and the DNA-protein complexes. Normalization of probe intensities and calculation of the enrichment scores (also called E-scores) for each possible 8-mer were carried out with the PBM Analysis Suite (Berger and Bulyk, 2009).

For each transcription factor, we selected the 8-mers with E-scores higher than 0.45 to generate a high affinity primary motif. Position Weight Matrices (PWM) were built with MEME (Bailey and Elkan, 1994; Bailey *et al.*, 2009). *In silico* site-directed mutagenesis analysis was carried out by sorting 8-mers containing the primary 6 bp motif modified at a single base. Mutated 8-mers were retained as secondary 8-mers if their median value was higher than 0.3. Cluster analysis to compare binding preferences of ORO and SAM with KNAT3 and KNAT6 from *Arabidopsis thaliana*, CUP9 from *Saccharomyces cerevisiae* and TGIF1 and MEIS1 from *Homo sapiens* was carried out using PBM data available in the CIS-BP database (cisbp.cabr.utoronto.ca/; Weirauch *et al.*, 2014).

1.5 DAP-seq

DNA Affinity Purification (DAP) experiments were carried out following the protocol from O'Malley *et al.* (2016) and Bartlett *et al.* (2017) with some modifications. Genomic

DNA for the *Ectocarpus* Ec32 strain was fragmented to a target size of 200 bp using a Covaris M220 ultrasonicator. Fragmented DNA was purified and concentrated using AMPure XP magnetic beads (Agencourt). Ten micrograms of blunt-ended, fragmented DNA was obtained with the NEBNext End Repair Module (New England Biolabs) and purified with the NucleoSpin Gel and PCR clean-up kit (Macherey-Nagel). Next, deoxyribo-adenine was added to the blunt ends with the NEBNext dA-Tailing Module (New England Biolabs) and the fragments were purified again with the NucleoSpin Gel and PCR clean-up kit (Macherey-Nagel). Double-stranded adaptors were ligated to the dA-tailed, fragmented DNA using the NEBNext Quick Ligation Module (New England Biolabs), purified with AMPure XP magnetic beads (Agencourt) and eluted in 52 μ l 10 mM Tris HCl pH 8. MBP-ORO and MBP-SAM constructs were produced under conditions similar to those of the PBM experiments in the BL21 strain. Bacteria were mechanically lysed in 1 ml of MBP Column Binding buffer (200 mM NaCl, 20 mM Tris-HCl pH 7.4, 1 mM EDTA, 1mM DTT) with cOmplete ULTRA antiproteases tablets (Roche). Recombinant proteins were immobilized on amylose magnetic beads (New England Biolabs) and washed three times with 1 ml of MBP Column Binding buffer. Ligated DNA was mixed with amylose magnetic beads and incubated for one hour at room temperature on a rotating agitator. The beads were then washed four times with MBP Column Binding buffer and boiled for 10 minutes at 98°C in a thermal cycler. Free DAP-DNA was amplified with the Illumina TruSeq Universal and Illumina TruSeq Index primers to allow multiplexing. Sequencing was carried out on an Illumina MiSeq platform with a v3 MiSeq Reagent Kit and pair-end sequencing primers over 75 cycles.

Reads were trimmed using Cutadapt v1.8.3 and mapped onto the *Ectocarpus* genome v3.0 with Bowtie v1 using default parameters in pair-end mode. Peak calling was carried out with the MACS2 (Zhang *et al.*, 2008) callpeak module and a minimal FDR of 0.001 (-q 0.001) in pair-end mode (-f BAMPE) with removal of duplicates (--keep-dup 1). Fasta sequences of bound regions were retrieved using the BedTools getfasta module. Motifs were found with the MEME program set with any number of repetitions (-mod anr), minimal motif size of 6 bp (-minw 6), maximal motif size of 10 bp (-maxw 10) for 30 motifs (-nmotifs 30) and reverse complement analysis (-revcomp) on the top 100 peaks ranked by decreasing -log₁₀FDR. *De novo* motif discovery was also performed using the KMAC module of GEM peak caller software using all peaks or peaks that were not localized in transposable elements (Guo *et al.*, 2012; Guo *et al.*, 2017).

1.6 Production of anti-ORO and anti-SAM antibodies

Recombinant proteins MBP – ORO (residues 180-356) and MBP – SAM (residues 1-291) were produced. Two rabbits were immunized per recombinant protein following the Speedy 28-Day program (Eurogentec). Pre-immune bleeds (hereafter called PPI) were performed before the first injection. Then, 100 µg of purified protein were used per rabbit and per injection. Three injections were performed at 0, 10 and 18 days. The final bleed was carried out to sample serum containing antibodies (hereafter called SAB) at the twenty-eighth day.

1.7 ChIP-nexus

The ChIP-nexus protocol for *Ectocarpus* combines the cross-linking, nuclei extraction and immunoprecipitation protocols developed for the standard ChIP-seq protocol (see Chapter 4) with an on-bead library preparation protocol developed by He *et al.* (2015). ChIP-nexus is a derivative of the ChIP-exo protocol developed by in Rhee and Pugh (2012). Two grams for each of the two replicates of fresh 3-week old *Ectocarpus* Ec32 strain partheno-sporophytes were crosslinked with 1% formaldehyde for 8 minutes. The crosslinking reaction was quenched using 400 mM glycine in PBS for 5 minutes. Partheno-sporophytes were washed twice with PBS and quickly frozen in liquid nitrogen. Nuclei were isolated using an optimized Nuclei Isolation Buffer (see Chapter 4). Chromatin fragments were obtained by sonication of isolated nuclei with a Covaris M220 in Nuclei Lysis Buffer (see Chapter 4). Five hundred microliter aliquots of tenfold diluted sonicated chromatin were used per immunoprecipitation. Each aliquot contained the equivalent of 200 mg of starting tissue. Rabbit polyclonal serum raised against either ORO or SAM proteins or a rabbit pre-immune serum collected before immunization, were used for each immunoprecipitation (10 µl). Sonicated chromatin and serum were co-incubated on a rotating agitator at 4°C overnight. Chromatin-IgG complexes were captured using 100 µl of a mix of Dynabeads Protein A and Protein G-coupled magnetic beads (ratio 1:1) for 2 hours under gentle rotation. ChIP samples were then washed with Wash buffers A to D and 10mM Tris pH 7.5 from the He *et al.* (2015) protocol. The next steps were carried out on the chromatin-IgG complexes immobilized on magnetic beads. First, the ChIP DNA was end repaired. Desoxyribo-adenine was then added to DNA ends and Nexus adaptors were ligated with Quick Ligase (New England Biolabs). Contrary to standard Illumina adaptors, Nexus adaptors contain a pair of head-

to-head sequences for library amplification separated by a *Bam*HI site and a 5' end random barcode. After adaptor ligation, DNA was digested with λ -exonuclease from the 5' to 3' end until it encountered a crosslinked protein. Digested DNA was eluted at 65°C and 1000 rpm for 20 minutes and reverse crosslinked for at least 6 hours in an Eppendorf Thermomixer. The DNA was purified by carrying out an RNase A digestion (0.1 mg) followed by a Proteinase K digestion (0.2 mg) and then a phenol-chloroform-isoamyl alcohol extraction. The DNA was precipitated using glycogen, 20 μ l NaOAc and 500 μ l ethanol and resuspended in 12 μ l of Nuclease-Free water. Nexus samples were denatured by incubating at 95°C for 5 minutes. Single-stranded DNA circularization was performed using the CirLigase ssDNA Ligase (Epicentre). This step allows circularisation of single-stranded DNA from denatured samples. Intramolecular ligation has a higher probability to occur than intermolecular ligation. Circular single-stranded DNA is annealed with a cut oligonucleotide complementary to the head-to-head adaptors separated by a *Bam*HI site. Then, single-stranded DNA was digested with FastDigest *Bam*HI. This step allows the adaptors to be distributed to each end of the DNA fragment. Illumina TruSeq Universal and Index sequencing adaptors were added by PCR using Phusion High-Fidelity DNA Polymerase (New England Biolabs). Finally, libraries were purified on an agarose gel, excised on a Dark Reader transilluminator (Clare Chemical) and extracted with the MinElute Gel Extraction kit (Qiagen). Libraries were sequenced on an Illumina HiSeq 4000 platform with single-end sequencing primer over 50 cycles by the Swiss company Fasteris.

Sequencing read data were analyzed using the Q-nexus pipeline (Hansen *et al.*, 2016). The first program of this pipeline is Flexcat, which was set as follows: `-tl5 -tt -t -ml 0 -er 0.2 -ol 4 -app --ss`. Flexcat allows adaptor trimming and transfer of the random barcode in the header. Trimmed reads were mapped against the *Ectocarpus* genome v3.0 using Bowtie v1 and the following parameters: `-k 1 -m 1 --chunkmbs 512 --strata --best -S`. Then, mapped reads were filtered using Nexcat software, removing reads that were mapped to the same position and had the same random barcode. This step allows PCR duplicates to be removed whilst retaining real molecular duplicates. Finally, peaks were called using the saturation-based method available in Q with the `--nexus` mode.

RESULTS

In vitro DNA-binding capacities of ORO and SAM

ORO and *SAM* are predicted to encode two TALE-HD TFs. A Protein Binding Microarray (PBM) experiment was carried out to confirm that these proteins are able to interact with DNA and to determine the DNA-binding specificities of the two factors. The PBM is designed to present all possible double-stranded 11-mers (PBM11 design) to a test TF (Godoy *et al.*, 2011). PBM data are analysed using the PBM Analysis Suite and the non-parametric enrichment score (E-score) is used to rank k-mers as a function of TF affinity. E-scores range from -0.5 (lowest enrichment) to +0.5 (highest enrichment). 8-mers with a E-score > 0.45 are considered to be high affinity sequences. Motifs with a score greater than 0.3 (but lower than 0.45) are considered to represent weak affinity. Analysis of high affinity 8-mers (E-score > 0.45), provide the TF binding motif.

ORO bound 58 8-mers at high affinity whereas *SAM* bound only 15 8-mers at high affinity. The highest affinity 8-mer (TGACGTCA) recognized by both *ORO* and *SAM* was ranked as the highest affinity 8-mer for *ORO* (E-score = 0.489) and the second highest affinity 8-mer for *SAM* (E-score = 0.475). This 8-mer included a 4 bp TGAC motif, which has been previously identified in the binding motifs of several other TALE homeodomain TFs that contain a homeodomain with the “WFI₅₀N” motif (Knoepfler *et al.*, 1997; Krusell *et al.*, 1997; Bertolino *et al.*, 1995). All of the high affinity 8-mers bound by *SAM* contained the TGAC motif or the shorter sequence GAC. In contrast, a majority of the high affinity 8-mers bound by *ORO* (77.6%) contained a TGATG motif suggesting that the two transcription factors have different binding preferences. Primary position weight matrix (PWMs) motifs were built for both *ORO* and *SAM* based on the frequency of each nucleotide using the MEME software (**Fig. 1**).

Figure 1. Position Weight Matrices (PWMs) of DNA binding sites for SAM (left) and ORO (right). Upper panel: Motifs obtained using protein-binding microarray data and MEME applied to k-mers with an E-score>0.45. Lower panel: Motifs obtained with MEME using the top 100 reproducible DAP-seq peaks, with KMAC using all DAP-seq peaks and with KMAC using only the DAP-seq peaks not localized in transposable elements.

We evaluated the affinity of ORO and SAM for their primary motifs using *in silico* directed mutagenesis (**Fig. 2**). The large number of probes on the PBM means that every 8-mer is represented, and any particular 6 bp sequence can be found in 48 different 8-mers, allowing multiple testing of binding to any 6 bp motif. *In silico* mutagenesis of the primary motif can be carried out by substituting individual nucleotides within the motif with one of the three alternative nucleotides. Sequences recognised with very low or zero affinity have a median E-score lower than 0.3, whereas median E-scores of between 0.3 and 0.45 correspond to weak affinity. As expected, the highest E-score distribution was obtained for the 8-mers that contained 6 bp sequences corresponding to the PWMs for both ORO and SAM (**Fig. 2.A-B**). For ORO, the mutated motif AGATGT (replacement of the first thymine by an adenine) had E-scores between 0.12 and 0.41 (median 0.32) and could be a weak affinity sequence (**Fig. 2.A**). Mutation of any other nucleotide positions in the motif drastically affected the affinity for the ORO protein. These results indicate that ORO binds a specific motif corresponding to the primary element 5'-TGA[C/T]G[T/G]-3'. In contrast, SAM bound strongly to several additional 6 bp sequences that did not contain its primary motif (**Fig. 2.B**). For SAM, therefore, it appears that the first, fifth and sixth positions of the primary motif can be modified with only minor effects on DNA binding activity. SAM therefore binds to the primary motif 5'-TGAC[A/C/G][C/T]-3' and exhibits a small repertoire of secondary motifs.

To summarise, ORO appears to bind its primary motif in a highly specific manner, whereas SAM is more permissive. These results suggest that binding of an ORO/SAM heterodimer to DNA would primarily be guided by ORO and that, in this situation, SAM may be able to bind to any sequence sufficiently similar to its primary motif.

Figure 2. Protein-binding microarray E-score distributions for mutagenized 6 bp sequences bound by A: ORO and B: SAM. Boxplots indicate the distribution of E-score for each 6 bp sequence. Mutations of the primary motif are indicated by coloured letters in the sequence under each boxplot. Boxplots coloured in yellow indicate that 6 bp sequences (those with a E-score>0.45) contribute to the primary motif. Blue boxplots correspond to 6 bp sequences with weak affinity (median E-score>0.3). Green boxplots indicate 6 bp sequences with low or no affinity.

Figure 3. Differences in protein-binding microarray k-mer binding for ORO and SAM. Scatterplot comparing 8-mer E-scores. High and low affinity sequences presented in Figures 1 and 2 are highlighted in colour. The distribution indicates strong differences in binding preferences between ORO and SAM for high and low affinity 6 bp sequences despite possessing the same highest-affinity sequence (TGACGT).

When the E-score for each 8-mer was compared between the ORO PBM experiment and the SAM PBM, we found that 8-mers bound by ORO were weakly bound by SAM (**Fig. 3**). Conversely, 8-mers bound by SAM were also weakly bound by ORO. This observation suggests that the sequence repertoires of the binding sites of the two factors are different. Interestingly, however, SAM and ORO exhibited a similar affinity for 8-mers containing the TGACGT sequence.

For higher E-scores, k-mers exhibit similar E-scores between different PBM designs. Hence, comparison with other TALE homeodomain-containing TFs is possible (Berger and Bulyk, 2009). Several PBM analysis have been already done for some “WFI₅₀N” TALE-homeodomain containing TFs such as CUP9 from *S. cerevisiae*, MEIS1 and TGIF1 from *H. sapiens* and KNAT3 and KNAT6 from *A. thaliana* (Berger *et al.*, 2008; Badis *et al.*, 2008; Weirauch *et al.*, 2014). K-mers with E-scores higher than 0.45 were retrieved from the CIS-BP database (Weirauch *et al.*, 2014). Hierarchical clustering analysis using centroid linkage showed that high E-score k-mers bound by SAM are comparable to those already obtained for the two KNOXII class TALE-homeodomain TFs KNAT3 and KNAT6 from *A. thaliana* (**Fig. 4**). However, other “WFI₅₀N” TALE-homeodomain TFs such as MEIS1, TGIF1 or CUP9 seem to have different k-mer preferences even if they bound to a TGAC core motif. It is surprising that SAM bound similar sequences to KNOXII class TFs as position 50 of the homeodomain is a threonine instead of an isoleucine. In contrast, ORO, which is a “WFI₅₀N” TF, bound both the TGAC core and a TGATG core which is a binding preference that has not been described before. Among homeodomain-containing TFs already analysed using PBM, ORO is the only TF that binds to the TGATG core. Interestingly, the combination of the asparagine at position 47, the isoleucine at position 50 and the methionine at position 54 has never been described before. These results suggest that, in the case of ORO, the methionine at position 54 may be involved differently in DNA interaction than lysine or arginine in the other TFs. Conversely, for SAM, the threonine at position 50 may not influence binding preference compared to other TFs.

	EcORO	ScCUP9	HsMEIS1	HsTGIF1	EcSAM	AtKNAT6	AtKNAT3
Position 47	Asn	Asn	Asn	Asn	Asn	Asn	Asn
Position 50	Ile	Ile	Ile	Ile	Thr	Ile	Ile
Position 54	Met	Arg	Arg	Arg	Lys	Lys	Lys

Figure 4. Comparison of high affinity (E-score>0.45) protein-binding microarray preferences of ORO and SAM with those of several TGAC-binding homeodomain TFs. Hierarchical clustering analysis with centroid linkage was applied to the following TFs: CUP9 (*Saccharomyces cerevisiae*), MEIS1 and TGIF1 (*Homo sapiens*), KNAT3 and KNAT6 (*Arabidopsis thaliana*). 8-mers with E-score>0.45 for each TF were downloaded from the CIS-BP database (cisbp.cabr.utoronto.ca). Motifs were obtained using 8-mers from each cluster with MEME software. The residues predicted to be involved in determining sequence specificity at positions 47, 50 and 54 are indicated for each TF.

Genome-wide identification of ORO and SAM binding sites in vivo

A ChIP-nexus approach was used to identify ORO and SAM binding sites in the genome of *Ectocarpus in vivo*. Two independent batches of antibodies were raised for each transcription factor in rabbits using MBP-ORO 180-356 and MBP-SAM 1-291 recombinant proteins as epitopes. For each batch, pre-immune serums were sampled before the first immunisation. Cross-reaction and specificity of each antibody was assessed by western blot against the full-length versions of the ORO protein (residues 1 to 356), the SAM protein (residues 1 to 949) and of the third TALE homeodomain-containing transcription factor encoded by the *Ectocarpus* genome (Locus ID Ec-04_000450), together with the following truncated proteins: ORO 1-167, SAM 1-291. All proteins were produced with a HA-tag using recombinant clones in pGADT7-AD and the TNT Quick Coupled Transcription/Translation System (Promega). Expression of the HA-tag proteins was verified using an anti-HA antibody. The two batches of anti-ORO antibodies (SAB0339 and SAB0340) did not cross-react with HA-SAM nor with HA-Ec-04_000450 (**Fig. 5.A**). Similarly, the anti-SAM antibodies (SAB1646 and SAB1647) did not cross-react with HA-ORO nor HA-Ec-04_000450 (**Fig. 5.B**). Moreover, the anti-ORO antibodies did not recognize the N-terminal domain of ORO (residues 1 to 167). Background noise was relatively low and comparable to that of the respective pre-immune-serums (PPI0339, PPI0340 and PPI1646, PPI1647).

The above experiments confirmed that the anti-ORO and anti-SAM antibodies specifically detected their respective proteins, but we were unable to detect the ORO and SAM proteins in total protein extracts from basal filaments of partheno-sporophytes. Transcripts of the two genes are present at this stage (**Chap. 2, Fig. 3A**) but it is possible that the proteins are not sufficiently abundant to be detected by western blot. We nonetheless attempted to detect DNA-bound ORO and SAM proteins using the ChIP-nexus approach and partheno-sporophyte tissue. *ORO* and *SAM* transcripts are more abundant in gametes than in partheno-sporophytes (**Chap. 2, Fig. 3A**) but, since chromatin immunoprecipitation methods require large amounts of tissue, it was not possible to carry out ChIP experiments on isolated gametes. The experimental design consisted of two independent antibodies batches per transcription factor and two biological replicates. For each antibody or pre-immune serum, two immunoprecipitations were performed per replicate and pooled. The objective, with this strategy was to only retain

Figure 5. Western blot validation of Rabbit polyclonal antibodies raised against A: ORO (SAB0339, SAB0340) and B: SAM (SAB1646, SAB1647). For each antibody (SAB) or pre-immune serum (PPI), cross-reactivity was assessed against the following HA-tagged proteins: Ec-04_000450 (the third homeodomain-containing TF found in the genome), the full SAM protein (residues 1 to 949), the N-terminal part of SAM (residues 1 to 291), the full ORO protein (residues 1 to 356) and the N-terminal domain of ORO (residues 1 to 167). Red arrows indicate the band corresponding to each HA-tagged protein.

peaks that were detected with the anti-TF antibodies but not with their respective pre-immune sera. The replicate antibodies would also have allowed us to only retain peaks detected by the two antibodies raised independently against the same protein. Unfortunately, no differential peaks were detected when we compared the immunoprecipitation experiments using the anti-ORO and anti-SAM antibodies and their respective pre-immune sera. There are several possible reasons why the ChIP-nexus experiment was not successful. First, it is possible that the cross-linking time was not sufficiently long and therefore that the transcription factors were detached from the DNA during sonication. Also, it is possible that the partheno-sporophyte stage does not express sufficient ORO and SAM proteins for successful ChIP experiments. Finally, the antibodies we produced may not be suitable for chromatin immunoprecipitation experiments as they were only tested on western blots and we do not know if they function efficiently for immunoprecipitation.

In order to replace the ChIP-nexus experiment, we used the recently published method called DAP-seq (O'Malley *et al.*, 2016; Bartlett *et al.*, 2017). The DAP-seq approach investigates interactions between recombinant TFs and genomic DNA *in vitro* without the need to develop antibodies or transgenic lines overexpressing the TF. In addition, as genomic DNA is used, binding capacities which are genomic context-dependant can be screened.

The number of peaks identified in the different replicates fluctuated between 588 and 1840 and seemed to depend on the depth of sequencing of the input sample. The fraction of reads in the peaks was relatively low for all the samples (between 1.49% and 9.05%). Among peaks detected for each replicate, 274 and 410 peaks were found in the two ORO and SAM replicates respectively. Ninety one percent and 87% of the peaks for ORO and SAM respectively tended to be localized in genomic regions corresponding to transposable elements.

We performed *de novo* motif discovery using MEME on the top 100 most reproducible peaks and with KMAC on either all peaks or only on reproducible peaks that localised to non TE regions. All analyses consistently retrieved motifs comparable with those obtained using PBM (**Fig. 1.**). About 50% of the ORO peaks contained the TGA[T/C]GT motif (therefore found using both PBM and DAP-seq). Similarly, approximately 58% of SAM peaks exhibited the TGACAC motif (also obtained using PBM) while 70% of SAM

peaks possessed the GGACAC motif, which had also been found with KMAC in the DAP-seq data. Surprisingly, the GGACAC motif corresponded to a secondary motif found by *in silico* mutagenesis in PBM, suggesting that binding preferences of SAM are different depending on the genomic context. Only 22 peaks colocalised in both the ORO and the SAM datasets and possessed the two TF motifs.

However, although ORO and SAM bound motifs in the DAP-seq experiments that corresponded to the motifs detected using PBM, we could retrieve no clear peaks located in close proximity to genes exhibiting differential expression in the sporophyte and gametophyte generations.

Identification of ORO-interacting proteins

The ability of ORO and SAM to interact with other proteins was assessed using a GAL4-based Yeast Two-Hybrid (Y2H) assay. Unfortunately, SAM was poorly expressed and poorly folded in *Saccharomyces cerevisiae* and therefore interactions with SAM could not be analysed. The following section therefore focuses on the experiments carried out with the ORO protein.

The Y2H assay is based on restoration of functionality to a split TF protein (in our case the yeast TF GAL4) whose DNA Binding Domain (DBD) and the Transcriptional Activation Domain (TAD) are each separately fused to a different protein (the prey and bait proteins) to test for interaction between these two proteins. If the interaction between the two proteins of interest occurs, the function of the split transcription factor is restored triggering the expression of reporter genes. Plasmids containing the DBD-fused and TAD-fused constructions can be introduced into yeast strains of opposite sex so that mating can be used to screen for multiple combinations of prey and bait proteins. Moreover, using the recombination machinery of *S. cerevisiae*, it is possible to rapidly construct full-length transcript libraries with any mRNA source. We constructed a Y2H GAL4-TAD recombinant library using mRNA extracted from Ec32 strain partheno-sporophytes. The library contained about nine million independent clones with a mean insert size about 2 kbp. Screening of 40 random clones showed that the library contained about 99% recombinants. The full-length ORO coding region was fused to the GAL4-DBD domain. High-throughput interaction analysis was carried out by mating the

strain expressing the GAL4-DBD – ORO fusion protein with the strain containing the GAL4-TAD library.

ORO was found to interact with three different TFs, a putative basic leucine zipper-containing TF (or bZIP, Ec-08_005050) and two Nuclear Factor YC TFs (or NF-YC) corresponding to a gene duplication (Ec-26_004240 and Ec-26_004250). Full prey clones were obtained for the genes Ec-26_004240 and Ec-26_004250 (**Fig. 6.A**) whereas the clone obtained for Ec-08_005050 was partial. However, the structure of the Ec-08_005050 gene is unclear because RNA-seq mapping and EST tag data do not strongly support the predicted 3'end part of the coding region, which was absent from the yeast two hybrid clone. Otherwise, the Ec-08_005050 clone does contain the putative bZIP domain.

Figure 6. Yeast-two hybrid screen detection of interactions between the N-terminal domain of ORO and three different TFs: two Nuclear Factor Y C subunits (NF-YC) and a basic Leucine Zipper-containing TF (bZIP TF). A: Regions of the cDNA sequences obtained in the Y2H clones for the bZIP TF (Ec-08_005050) and the two NF-YCs (Ec-26_004240 and Ec-26_004250). B. Direct Y2H assay tests for interaction between the three TFs and several fragments and deletion constructs of ORO. Left panel: Growth on the SD/-Leu/-Trp/-Ade/-His indicates protein-protein interactions. Right panel: Protein domain composition of each ORO construction. C: Sequence alignment of the N-terminal domain of ORO proteins from diverse brown algae. Species and clades are indicated at the beginning of each row. Highly conserved amino-acids are indicated by a inverted triangle above the sequences. Amino-acids with similar chemical properties at the same position are indicated by a dot. Residue position is given relative to the *Ectocarpus* sp sequence. D: Helix wheel projection of residues 34 to 73, which are involved in the interaction with the bZIP TF. Coloured circles indicate the hydrophilicity of each amino acid (scale from green to red: green circles correspond to the most hydrophilic residues while red circles correspond to the most hydrophobic residues). Blue circles indicate amino acids with acidic lateral chains. Amino acids indicated in deep blue are highly conserved in brown algae. Amino acids surrounded by a black circle correspond the amino acids of the motif L-X7-L-X7-R-X7-LE-X6-F. (See opposite page).

Deletion analysis was used to identify the domains of the ORO protein involved in the interaction with the three partner TFs identified by Y2H (**Fig. 6.B**). First, absence of interaction between the GAL4-TAD alone and the three partner TFs confirmed that none of the three interactions was due to this part of the GAL4-TAD – ORO construction. Moreover the three partner TFs interacted with both the GAL4-TAD – ORO construction and an inverted ORO – GAL4-TAD construction, confirming that the interaction was not due to new conformational modules that appeared in the GAL4-TAD – ORO recombinant protein. Deletion analysis indicated that the three partner TFs interacted with the conserved N-terminal domain of ORO. Indeed, the partner TFs interact with the N-terminal domain alone, indicating that this domain is both necessary and sufficient. Furthermore, the bZIP TF interacts specifically with a small segment of ORO, between amino-acids 29 and 74. The two NF-YC TFs interact with a wider region of ORO, between amino-acids 29 and 115. Deletions demonstrated that these regions were necessary for the interaction.

The N-terminal domain of ORO is conserved in ORO proteins from multiple brown algal species but corresponds to no other previously described domain and has not been reported in other homeodomain TFs among the eukaryotes. A more in-depth analysis of the amino-acid composition of the N-terminal domain suggested that it is bipartite. The first part, from residues 29 to 74, consists of a motif L-X7-L-X7-R-X7-LE-X6-F that is conserved across brown algal ORO proteins (**Fig. 6.C-D**). If this region forms an alpha helix, as is predicted by PSIPRED, the conserved residues LLRLF would all be exposed in the same face and could probably establish interactions in the same manner as a leucine zipper (**Fig. 6.D**). The bZIP TF may interact with ORO *via* these five residues and this interaction may involve the leucine zipper domain of the bZIP TF.

DISCUSSION

The DNA binding sites of ORO and SAM are related to those of other TALE homeodomain TFs but exhibit some novel features

Structural data have shown that the primary binding specificity of homeodomain-containing transcription factors is determined by specific amino-acids residues in the third alpha helix of the homeodomain (at positions 47, 50 and 54). These residues established hydrogen bonds with the major groove of the DNA (Wolberger *et al.*, 1991;

Klemm *et al.*, 1994; Li *et al.*, 1995; Passner *et al.*, 1999). DNA-binding specificities can vary depending on the residue composition at the three positions (47, 50 and 54) and at some additional positions in the N-terminal arm (Berger *et al.*, 2008; Noyes *et al.*, 2008). Some other amino-acid residues, such as the PYP motif between the second and third helices, may also be involved in interacting with DNA (Pelossof *et al.*, 2015). Homeodomain TFs belonging to the same family tend to exhibit similar preferred recognition sites because of their similar amino acid composition (Noyes *et al.*, 2008). The involvement of multiple residues in DNA recognition could explain why SAM shows similar binding preferences to *AtKNAT3* and *AtKNAT6* despite the presence of a hydrophilic threonine instead a hydrophobic isoleucine at position 50 of the homeodomain. It is possible that different homeodomain residue compositions can result in similar binding preferences. KNAT TFs (KNOX2 TALE homeodomain TFs) in *A. thaliana* are orthologous to GSM1 in *C. reinhardtii* and to MKN1 and MKN6 in *P. patens*. In Chapter 2, we suggest that ORO and SAM have evolved from a common ancestor with the KNOX2/BELL system. As SAM and KNAT TFs bind to a TGAC core, it is tempting to imagine that this binding specificity was inherited from a common ancestor but this may be an unwise assumption, given the differences at key residues and the influence that modifications to single residues can have on binding specificity.

PBM data suggest that ORO binds to a new TGATG core motif and to the TGAC sequence (**Fig. 1.**). Presumably, this recognition specificity is determined by the methionine at position 54 but again, we cannot exclude that other residues are involved.

DAP-seq has been proposed as a simple and efficient alternative to more sophisticated or technically difficult methods such as *in vivo* ChIP-seq or *in vitro* SELEX-seq (O' Malley *et al.*, 2016; Bartlett *et al.*, 2017). When applied to several *A. thaliana* TFs, DAP-seq identified up to 80% of the peaks found using ChIP-seq but failed to find binding sites for *Arabidopsis* TALE homeodomain-TFs.

DAP-seq is not the first method that has been used to effectively identify TF binding sites in genomic DNA. PB-seq (Guertin *et al.*, 2012), DIP-chip (Liu *et al.*, 2005) and DAP-ChIP (Rajeev *et al.*, 2014) have already been used successfully. Also, genomic context PBM (gcPBM) experiments have been used to decipher the binding preferences of two bHLH TFs with similar binding preferences. This study indicated that sequence affinity must be also influenced by the sequence surrounding the main recognition motif (Gordân *et*

al., 2013). The short motifs bound by TFs are found thousands of times in a genome but not all these motifs are actually bound by TFs in *in vitro* experiments. Several authors have suggested that DNA recognition involves a conjunction between sequence and shape characteristics (Slattery *et al.*, 2014). DNA shape, i.e. the structural features of DNA such as minor groove width, roll, propeller twist, helix twist (Zhou *et al.*, 2013), is thought to be responsible for the biologically relevant results obtained in *in vitro* experiments using methods such as gcPBM or DAP-seq (Gordân *et al.*, 2013). Local DNA shape for any base pair in the genome is dependent on the nucleic acid composition within a window of generally less than 10 bp. Nucleic acid content in regions surrounding the motif can also influenced the DNA shape.

DAP-seq data have confirmed that ORO and SAM bind to two different sequences motifs, that were also detected using the PBM approach. However, on the whole, the DNA fragments bound by ORO and SAM in the DAP-seq experiments did not appear to correspond to gene promoter regions and these experiments therefore failed to provide information about the genes that are directly controlled by ORO and SAM. It is possible that, *in vitro*, ORO and SAM bind to sequences that do not correspond to their exact *in vivo* binding sites because the DNA shape context or some other feature of the DNA is different.

Another factor that could have influenced binding specificity is that the DAP-seq was performed using TF monomers but we have shown that ORO and SAM are capable of forming a heterodimer and the similar mutant phenotypes suggest that these proteins may act as a heterodimer *in vivo* (Chapter 2). Slattery *et al.* (2011) showed using SELEX-seq that the binding specificity of *Drosophila* Hox TFs was modified *in vitro* when they formed heterodimers with the TALE TF Exd. New core binding site variants were detected for each combination of Hox-Exd. In order to detect binding sites of the ORO/SAM heterodimer, a protocol combining the pull-down assay used in Chapter 2 and the DAP-seq method will be developed in the near future.

The gene regulatory networks under control of the homeodomain TF heterodimers Sxi1 α /Sxi2a from *Cryptococcus neoformans* and GSP1/GSM1 from *Chlamydomonas reinhardtii* have been characterized (Mead *et al.*, 2015; Hamaji *et al.*, 2016; Joo *et al.*, 2017). Mead *et al.* (2015) identified Sxi1 α /Sxi2a heterodimer target genes by combining PBM data and transcriptome analysis from wild-type and mutant strains, based on the

assumption that Sxi1 α /Sxi2a bound to the upstream region of a subset of differentially expressed genes. For *C. reinhardtii*, the upstream regions of highly induced zygotic genes, identified using a transcriptomic approach (Hamaji *et al.*, 2016; Joo *et al.*, 2017), were analysed to identify a putative binding motif that shared similarity with motifs for several other TALE TFs. For both species, a subset of the direct target genes was subsequently validated by alternative methods such as the Yeast One-Hybrid assay or a Luciferase expression assay. Unfortunately, we have not been able to apply these approaches to validate putative ORO/SAM target genes in *Ectocarpus*. SAM seems to be not correctly expressed in yeast. Moreover, we do not yet have a transformation protocol for *Ectocarpus* that would allow *in vivo* interactions between promoters and TFs to be assessed. To further investigate the gene regulatory network controlled by ORO and SAM, we envision integrating transcriptome data from early zygotes with heterodimer DAP-seq data.

ORO and SAM interacting proteins suggest a role for TF complexes and chromatin modification in the gametophyte-to-sporophyte transition

The Y2H assay identified three *Ectocarpus* proteins that interacted with ORO, a bZIP TF and two NF-YC TFs. The bZIP TF is a member of a stramenopile-specific subfamily and no other members of this subfamily have been functionally characterized so far. We hypothesise that ORO interacts with the bZIP protein *in vivo* as part of a complex involved in deploying the sporophyte developmental program.

NF-Y TFs are a well-characterized and widespread family of TF in Eukaryotes. NF-Ys are trimeric transcription factors consisting of one subunit each of NF-YA, NF-YB and NF-YC. Interestingly, the NF-YB and NF-YC subunits have Histone Fold Domains (HFDs) similar to those of histones H2B and H2A, respectively. NF-YB and NF-YC bind DNA through these HFDs. NF-YA is not a histone-related protein but contributes to the sequence specificity to the NF-Y complex by binding to the CCAAT box. The CCAAT box is present in around 30% of the promoters in eukaryotes genomes (Dolfini *et al.*, 2012). In *Ectocarpus*, 32.1% of genes have at least one CCAAT box in the region 300 bp upstream of the TSS.

The *Ectocarpus* genome encodes 3 NF-YB, 7 NF-YC and one NF-YA. These proteins belong to different subclasses (**Fig. 7.A**). For example, one of the NF-YB proteins (Ec-01_009630) is related to the Chromatin Accessibility Complex 14kD protein (ChrAC14) from *D. melanogaster*. The two other NF-YB proteins (Ec-04_003050 and Ec-04_003060) were generated by a gene duplication and can be considered to be the "canonical" NF-YB coding genes. The *Ectocarpus* NF-YC family is more diverse. The two NF-YCs that interact with ORO (Ec-26_004240 and Ec-26_004250) are "canonical" NF-YCs (**Fig. 7.B**) and the genome contains a third gene of this subclass, Ec-16_003820. Two other NF-YCs (Ec-11_002940 and Ec-03_001170) possess a high mobility group (HMG) domain in addition to the NF-YC domain. One NF-YC (Ec-20_003590) is related to the Chromatin Accessibility Complex 16kD protein (ChrAC16) from *D. melanogaster*. In *D. melanogaster*, ChrAC14 and ChrAC16 form a molecular complex with ACF1 (ATP-dependent Chromatin Assembly Factor large subunit) and ISWI (Imitation SWItch) an ATPase of the SWI-SNF helicase superfamily 2 (Corona *et al.*, 2000; Yadon and Tsukiyama, 2011). The Chromatin Accessibility Complex (CHRAC) is involved in nucleosome positioning and has a role in the repression of chromatin inactivation by maintaining the regularity of spacing of nucleosome arrays (Kukimoto *et al.*, 2004; Scacchetti *et al.*, 2017).

Canonical NF-Y complexes are not known to interact with SWI-SNF-containing ATP-dependant chromatin remodelling complexes, at least in well-established model organisms. Rather, it has been suggested, from work on mouse embryonic stem cells for example, that NF-Y complexes promote chromatin accessibility for master and pioneer TFs. The density of DNA binding (based on ChIP-seq signal strength) of several pioneer homeodomain-containing TFs such as the Oct4/Sox2 heterodimer has been shown to increase at sites where they colocalize with NF-Y (Oldfield *et al.*, 2014). Moreover, Oldfield *et al.* (2014) showed that the NF-Y complex interacts directly with Oct4 through its NF-YC subunit.

In *Ectocarpus*, ORO and SAM are required for the implementation an important developmental switch, the transition from the gametophyte to the sporophyte generation. To carry out this function, it is likely that ORO and SAM bind DNA as pioneer TFs. Pioneer TFs tend to bind to nucleosome dense regions containing cell-specific and developmentally up-regulated genes to trigger developmental switches (Zaret and

A

B

Figure 7. Nuclear Factor Ys are a small family of trimeric transcription factors. A: Neighbour joining tree obtained based on an alignment of *Ectocarpus* NF-Y proteins using MUSCLE (Edgar, 2004). The NF-Y class and probable subclasses are indicated. B: Upper panel: Size comparison of several NF-YC from diverse eukaryotes, centred on the histone fold-domain. Lower panel: Alignment of NF-YC proteins from several eukaryotes. Residues in black boxes are highly conserved. Residues in grey boxes share chemical properties. The positions of alpha helices and the domains involved in the interaction with NF-A and NF-B subunits, based on Laloum *et al.* (2013), are shown above the sequences.

Carroll, 2011). It is tempting to speculate that ORO and SAM, probably acting as a heterodimer, bind to NF-YB/NF-YC dimers in regions of the genome where the latter have replaced, at least partially, true nucleosomes constituted of histones octamers. NF-Y function is poorly understood, even in model organisms, but it is possible that NF-Y mimics nucleosomes in this manner (Romier *et al.*, 2003; Nardone *et al.*, 2017). Initially, NF-Y complexes alone (not associated with other TFs) may stabilize distal or proximal enhancers (Oldfield *et al.*, 2014). When associated with pioneer transcription factors, the NF-Y complex could then operate as an easy-to-destabilize nucleosome, increasing DNA accessibility and facilitating recruitment of pioneer transcription factors. The interaction between ORO and the bZIP TF, if confirmed *in vivo*, may represent an example of an interaction that is enabled through the action of NF-Y on the chromatin structure.

NF-Y complexes have been shown to influence chromatin structure in several ways, for example by interacting with the acetyltransferase GCN5, by recruiting the methyltransferase Ash2L, which trimethylates H3K4, (Currie, 1998; Fossati *et al.*, 2011) and by regulating H2A.Z deposition at cell cycle promoters in human cells (Gatta and Mantovani, 2011). In *Ectocarpus*, ORO and SAM may direct chromatin reprogramming through NF-Y-mediated interactions with histone modifiers as part of the program that triggers the gametophyte-to-sporophyte transition.

It will be important in the future to confirm the interactions between ORO and both the NF-YC and the bZIP proteins by an alternative method. The pull-down assay used to confirm the interaction between ORO and SAM could be employed for this. It would also be interesting to use an alternative method that tests for an interaction in a cellular context, for example bimolecular fluorescence complementation (BiFC). However, at present *in vivo* tests can only be done in heterologous cellular systems as a transformation protocol does not exist for *Ectocarpus*. It would also be of interest to test whether SAM can interact with NF-YC or other NF-Y members. Yeast Three-Hybrid experiments would be of interest to test whether NF-Y enhances the interaction between the bZIP TF and ORO.

To further study these interactions, it would be interesting to carry out chromatin immunoprecipitation experiments using antibodies against NF-Y components. The results could then be compared with the DAP-seq data already obtained for ORO and SAM to determine whether binding sites co-localise on the genome. Finally, yeast one-

hybrid assays using artificial upstream activating sequences designed to contain both CCAAT box and DNA-binding sites of ORO or SAM, could be informative for a binding constraint analysis.

Chapter 4

An efficient chromatin immunoprecipitation protocol for characterizing histone modifications in the brown alga *Ectocarpus*

This chapter presents a chromatin immunoprecipitation protocol for the brown alga *Ectocarpus*. ChIP methodology has become widely used to investigate the interaction between proteins and DNA in the cell. The protocol, which has been prepared in the form of a manuscript that will be submitted for publication shortly, is the result of a series of tests and optimisations that I carried out over a period of about six months. The establishment of this protocol was one of the most important milestones of the thesis work.

An efficient chromatin immunoprecipitation protocol for characterizing histone modifications in the brown alga *Ectocarpus*

Simon Bourdareau¹, Leila Tirichine², Susana M. Coelho¹, J. Mark Cock^{1,*}

¹Sorbonne Université, CNRS, Integrative Biology of Marine Models Laboratory, Algal Genetics Group, Station Biologique de Roscoff, CS 90074, F-29688, Roscoff, France,

²Ecole Normale Supérieure, PSL Research University, Institut de Biologie de l'ENS, CNRS, INSERM, Ecology and Evolutionary Biology Section, 46 rue d'Ulm, F-75005 Paris, France,

*Author for correspondence (cock@sb-roscoff.fr)

INTRODUCTION

Brown algae are a group of photosynthetic eukaryotes that belong to the Stramenopile supergroup. These organisms have evolved complex multicellularity independently from land plants, animals and fungi. Distributed along coasts worldwide, brown algae exhibit a broad range of life-cycles and morphologies. The small, filamentous brown alga *Ectocarpus* has been established as a genetic model organism (Peters *et al.*, 2004). This alga has a haploid-diploid life cycle with two distinct multicellular generations: a haploid gametophyte and a diploid sporophyte. Independent development of the two generations provides facile access to both stages of the life cycle, making *Ectocarpus* an amenable system to study the development of multicellular gametophytes and sporophytes compared with more established model organisms such as *Arabidopsis thaliana*, which has a reduced gametophyte generation that is highly dependent on the sporophyte generation.

In *Ectocarpus*, as in many other brown algae and mosses (Mignerot & Coelho, 2016) sex is determined during the haploid phase of the life cycle by a UV sex chromosome system (Ahmed *et al.*, 2014). The male and female sexes are established at meiosis, depending on whether the cells inherit a male (V) or a female (U) chromosome. The male developmental program is thought to be triggered by a factor located on the male sex-determining region, whereas chromosome dosage experiments suggest that the female

developmental program may be a default program that occurs when the V chromosome is absent.

The complete genome sequence for *Ectocarpus* strain Ec32 is publicly available at <http://bioinformatics.psb.ugent.be/orcae/overview/EctsiV2> (Cock *et al.*, 2010; Cormier *et al.*, 2017). *Ectocarpus* has been used as a model in mutant approaches aimed at characterising several life cycle and developmental processes (Peters *et al.*, 2008; Coelho *et al.*, 2011; Godfroy *et al.*, 2017; Macaisne *et al.*, 2017) and for extensive transcriptome analyses focused on different stages of its haploid-diploid life-cycle (Coelho *et al.*, 2011; Lipinska *et al.*, 2015). For example, a large number of genes are differentially expressed between male and female gametophytes (Lipinska *et al.*, 2015) and several developmental mutants have been shown to exhibit marked modifications on transcription patterns (Godfroy *et al.*, 2017; Macaisne *et al.*, 2017). Environmental factors such as abiotic stress can also induce profound changes in the transcriptome (Dittami *et al.*, 2009). At present, however, we remain largely ignorant about the molecular mechanisms that underlie these marked changes in gene expression associated with different aspects of *Ectocarpus* biology.

Chromatin refers to the genomic DNA within the cell together with associated molecules, predominantly proteins. Specific modifications of the core components of chromatin (DNA plus the associated histone molecules that form the nucleosomes) play an important role in the control of gene expression. These modifications can include methylation of the DNA sequence (although DNA methylation has not been detected in *Ectocarpus*; Cock *et al.*, 2010) and various post-translational modifications (e.g. acetylation, methylation, ubiquitination) of histone proteins. These modifications can lead to changes in DNA packing and influence gene expression. Analysis of such epigenetic chromatin modifications is therefore expected to shed light on the mechanisms involved in diverse processes including the initiation of developmental stages, control of sexual differentiation and adaptation to stress.

Chromatin immunoprecipitation (ChIP) has become a widely used methodology to study the proteins associated with genomic DNA. Combined with high-throughput sequencing, ChIP allows the analysis of the genome-wide distribution of specific histone modifications or to determine genome-wide binding patterns for transcription factors. However, currently there is not a ChIP protocol available for the brown algae. Within the

Stramenopiles, a ChIP protocol is only available for the diatoms (Lin *et al.*, 2012), which are phylogenetically distant from the brown algae and exhibit marked morphological and physiological differences. Here, we present an efficient ChIP protocol for the brown alga *Ectocarpus*. This protocol includes several steps: an optimized cross-linking and nuclei isolation step, an efficient chromatin sonication method that fragments chromatin to a target size of 300 bp and, finally, immunoprecipitation, reverse crosslinking and DNA extraction steps that are common to other protocols.

PROCEDURE

Culture of Ectocarpus tissues

Before beginning the ChIP. Initiate *Ectocarpus* cultures in transparent petri dishes (diameter 140 mm) with 75 ml natural seawater enriched with Provasoli supplement and grow at 13°C with a 12h day/12h night cycle and 20 $\mu\text{mol photons.m}^{-2}.\text{s}^{-1}$ irradiance (Coelho *et al.*, 2012). We recommend a culturing at least 1200 individual sporophytes or gametophytes at a density of six individuals per petri dish.

After culture, carefully transfer the algae with dissection forceps into a sterile Erlenmeyer containing 400 ml of sterile seawater. Two weeks of culture should produce approximately 4-5 grams (FW) of tissue.

Cross-linking

Step 1. Fix the culture with 400 ml of 2x Cross-linking buffer for exactly 5 minutes at room temperature under a chemical hood. *CAUTION: Formaldehyde is very toxic if inhaled, ingested or absorbed through skin.* Mix gently during the crosslinking.

2x Cross-linking Buffer:

Formaldehyde	2% (add 21.6 ml of Formaldehyde 37%)
Seawater	378.4 ml, keep sterile to avoid contamination

Step 2. Filter the tissue rapidly (15 seconds maximum) through a sterile piece of Miracloth to eliminate the formaldehyde. Transfer the tissue to a new 50 ml tube with 50 ml of PBS-Quenching Buffer (1x PBS:2M Glycine in a 4:1 ratio, the final concentration of glycine is 400 mM) for 5 minutes at room temperature. Mix gently during quenching.

Centrifuge at 4200 rpm 4°C in an Eppendorf 5804R for 5 minutes for gametophytes or for 10 min for sporophytes.

Step 3. Eliminate the buffer and re-suspend in 50 ml of 1x PBS to wash the tissue. Centrifuge at 4200 rpm 4°C in a Eppendorf 5804R for 5 minutes for gametophytes or for 10 min for sporophytes.

Isolation of semi-pure nuclei

Step 4. Remove as much PBS as possible by pipetting the supernatant. You can invert the tube onto a piece of Miracloth placed on paper. Measure the mass of tissue to adapt the volume of Nuclei Isolation Buffer to be added in the following steps. Freeze quickly in liquid nitrogen.

Step 5. Grind the tissue to a ultra fine powder under liquid nitrogen using prechilled mortars and pestles and ensure that samples do not thaw during grinding. *Do not use the same mortar and pestle for the different experimental conditions to avoid cross-contamination.*

Step 6. Transfer the powder to a new tube. Add pre-chilled Nuclei Isolation Buffer with Triton X-100, β -mercaptoethanol and Protease Inhibitor Cocktail. We recommend to add approximatively 1 ml of buffer per 200 mg of tissue. Resuspend well by pipetting up and down.

Nuclei Isolation Buffer:

Sorbitol	125 mM	(2.277 g)
Potassium Citrate	20 mM	(monohydrate 648.8 mg or anhydrous 612.8 mg)
MgCl ₂	30 mM	(285.6 mg)
EDTA	5 mM	(1 ml of a 0.5M pH 8.0 stock solution)
HEPES	55 mM	(714.9 mg)
Adjust pH to 7.5		
MilliQ Water	adjust to 100 ml	

Add to 10 ml of NIB:

<i>Triton X-100</i>	<i>0.1% (10 μl, add Triton X-100 just before use in 10 ml of NIB)</i>
<i>β-mercaptoethanol</i>	<i>5mM (3.5 μl, add just before use in 10 ml of NIB) CAUTION: very toxic if inhaled, ingested or absorbed through skin.</i>
<i>Protease Inhibitor</i>	<i>1 cOmplete ULTRA Tablet, EDTA-free, Roche (1 tablet for 50 ml)</i>
<i>Cocktail</i>	<i>50 ml or 200 μl of a tablet dissolved in 1 ml of MilliQ water for 10 ml of NIB)</i>

Step 7. Transfer the mix into a 1 ml or a 7 ml Tenbroeck Potter (depending on the volume of NIB added). Grind 10 times slowly. Do hemicircular movements of the potter in the tube when you push and remove the potter. Don't use the same Tenbroeck Potter for different conditions to avoid cross-contamination.

Step 8. Incubate on ice for 20 minutes. Resuspend every 5 minutes.

Step 9. Filter the solution through 2 layers of Miracloth into a new 50 ml conical tube on ice. The Miracloth layers should be rotated by 90° with respect to each other. Squeeze the Miracloth well to avoid loss of liquid.

This step is recommended to eliminate the largest debris. There is no need to filter extractions when using gametes or spores.

Step 10. Aliquot the mix into several 2 ml microtubes and spin the filtered solution for 20 minutes at 3000 g in a centrifuge at 4°C.

Step 11. Remove the supernatant and gently combine the pellets from the same sample in 1 ml of Nuclei Isolation Buffer with Triton X-100, β-mercaptoethanol and Protease Inhibitor Cocktail. Spin the solution for 20 minutes at 3000 g in a centrifuge at 4°C.

Step 12. Remove the supernatant and gently combine the pellets from the same sample in 1 ml of Nuclei Isolation Buffer with β-mercaptoethanol and Protease Inhibitor Cocktail but without Triton X-100.

Step 13. Transfer to a new 2 ml microtube and centrifuge at 3000 g for 20 minutes at 4°C. *Prepare the Nuclei Lysis Buffer and ChIP dilution buffer at this stage.*

Step 14 [OPTIONAL]. Verify the release of the nuclei using microscopy. A small aliquot should be stained with DAPI. Count the number of nuclei with a KOVA® Glasstic® Slide 10 with Grid Chamber. *CAUTION: DAPI is toxic and a mutagen. Wear gloves while working with DAPI.*

Lysis of nuclei and sonication

Step 15. Remove the supernatant entirely and resuspend each sample in 200 µl to 1 ml (depending on the quantity of starting tissue) of cold Nuclei Lysis Buffer. In general, we recommend using 250 µl of Nuclei Lysis Buffer per 500 mg of tissue.

Nuclei Lysis Buffer:

EDTA	10 mM	(200 µl EDTA 0.5 M pH 8)
SDS	1%	(1 ml SDS 10%)
Tris-HCl pH 8	50 mM	(500 µl Tris-HCl 1 M pH 8.0)
Protease Inhibitor Cocktail	1 cOmplete ULTRA Tablet EDTA-free, Roche, diluted in 1 ml	
MilliQ Water	adjust to 10 ml	(7.3 ml MilliQ Water)

Keep a 5 μ l aliquot from each sample for the comparison of extracted chromatin with the sonicated chromatin samples.

Step 16. Divide the samples into aliquots of 130 μ l each in new, clean Covaris® microTUBEs AFA Fiber Pre-Slit Snap-Cap 6x16 mm. It's important to transfer exactly 130 μ l into each microTUBE to avoid foam and to ensure complete fragmentation.

Step 17. Sonicate the chromatin solution with a Covaris® M220 Focused-ultrasonicator™ using the following parameters:

Duty: 25%

Peak Power: 75

Cycles/Burst: 200

Time Duration: 900 seconds

Set point Temperature: 6°C (range between 4°C and 7°C)

Step 18. Collect samples by combining the tubes. Spin the chromatin solution at 14000 g for 5 minutes at 4°C to pellet the debris. Set aside the supernatant in a new 1.5 ml microtube.

Keep 5 μ l to run on a gel to check the sonication efficiency. A smear of sonicated chromatin should be observed between 100 and 1000 bp (**Fig. 1**).

Step 19. Measure the remaining volume of sonicated chromatin and add ChIP dilution buffer to dilute tenfold the 1% SDS to 0.1% SDS. It's important for the following steps as a high concentration of SDS interfere with epitope/antibody interaction.

ChIP Dilution Buffer:

Triton X-100	1%	(100 μ l Triton X-100 stock)
EDTA	1.2 mM	(24 μ l EDTA 0.5 M pH 8)
Tris-HCl pH 8.0	16.7 mM	(167 μ l Tris-HCl 1 M pH 8.0)
NaCl	167 mM	(334 μ l NaCl 5 M)
MilliQ Water	adjust to 10 ml	(9.375 μ l MilliQ Water)

Following this step, the chromatin solution can be frozen at -20 or -80°C. For each sample, keep 50 μ l of sonicated chromatin as an input control. Aliquots of 500 μ l of diluted chromatin can be prepared in 1.5 ml Eppendorf DNA LoBind microtubes. Each aliquot is the equivalent of 75-100 mg of starting tissue.

Immunoprecipitation

Step 20. Transfer 500 µl of diluted sonicated chromatin into a new 1.5 ml Eppendorf® DNA LoBind microtube. Add the recommended volume of your antibody. Concentrations may vary between antibodies and should be determined empirically.

As a negative control, you can use a naïve antibody such as Normal Rabbit IgG CST N°2729.

As a mock control, you can carry out a chromatin-IP without any antibody.

Co-incubate the sonicated chromatin and antibody overnight at 4°C with gentle rotation (10 rpm).

Step 21.

Prior to use, resuspend DynaBeads Protein A and DynaBeads Protein G by vortexing.

Use only pre-equilibrated beads as follows:

Take 50 µl of DynaBeads for each sample in a new microtube, place in the magnet, discard the supernatant and add 50 µl of ChIP dilution buffer, mix well by pipetting up and down. Repeat twice and resuspend in 50 µl of ChIP dilution buffer.

Step 22. Mix DynaBeads Protein A and Dynabeads Protein G in an equal volume (ratio 1:1). For three immunoprecipitations, the volume should be 300 µl.

Step 23. Add 50 µl of pre-equilibrated beads to each 1.5 ml Eppendorf® DNA LoBind microtube already containing your IgG-sample. Mix for 2 hours at 4°C with gentle rotation (10 rpm).

Step 24. Separate the supernatant and Dynabeads on a magnet. Set aside the supernatant and either go to Step 26 for the first capture or include the following steps for subsequent captures.

Add 50 µl of pre-equilibrated beads to each tube containing the supernatant for a second IgG capture during 2 hours at 4°C with gentle rotation (10 rpm).

Step 25. Prepare the following buffers before going to Step 26.

Note: Place all the wash solutions on ice prior to immune complex collection in step 27.

a) Low Salt Wash Buffer: 150 mM NaCl, 0.1% SDS, 1% Triton X-100, 2 mM EDTA, 20 mM Tris-HCl (pH 8.0). Two washes: One rapid, the second for 5 minutes.

b) High Salt Wash Buffer: 500 mM NaCl, 0.1% SDS, 1% Triton X-100, 2mM EDTA, 20mM Tris-HCl (pH 8.0). Two washes: One rapid, the second for 5 minutes.

c) LiCl Wash Buffer: 0.25 M LiCl, 1% NP40, 1% sodium deoxycholate, 1 mM EDTA, 10 mM Tris-HCl (pH 8.0). Two washes: One rapid, the second for 5 minutes.

d) TE Buffer: 10mM Tris-HCl (pH 8), 1 mM EDTA. Two washes: One rapid, the second for 5 minutes.

Prepare the Elution Buffer (1% SDS, 0.1 M NaHCO₃). For 10 ml: 1 ml of 10% SDS, 84 mg Sodium Bicarbonate, bring to final volume of 10 ml with distilled water.

Step 26. Carry out washing steps 26 and 27 in a cold room if possible, otherwise try to keep your samples on ice. Collect immune complexes by placing the tubes in the magnet for 2 minutes. Remove the supernatant.

Step 27. Wash the DynaBeads-IgG-antigen-chromatin complexes four times using the sequence of buffers listed below. Use 1ml of each buffer and wash at 4°C with only a brief and gentle hand inversion to resuspend the beads. Washing too long may result in loss of sample. Each time place the tubes in the magnet for 2 minutes, discard the supernatant and add the next buffer. Repeat the washing sequence once.

- 1) Low Salt Wash Buffer,
- 2) High Salt Wash Buffer,
- 3) LiCl Wash Buffer,
- 4) TE Buffer,

Step 28. Elute the immune complexes by adding 250 µl of Elution Buffer (made fresh at step 25 and prewarmed at 65°C) to the washed beads. Vortex and incubate in a Eppendorf Thermomixer at 65 degrees for 20 minutes at 1000 rpm. Put the tubes in the magnet and carefully transfer the supernatant fraction (eluate) to another Eppendorf® DNA LoBind tube and repeat the elution. Combine the two eluates.

At the same time, add 450 µl of Elution Buffer to 50 µl of the input control (positive control).

Reverse cross-linking and RNA/protein digestion

Step 29. Add 20 µl 5 M NaCl to each tube and incubate at 65°C for at least 12 hours or overnight to reverse the cross-linking. Note: Do not forget to get your input control out of the freezer and reverse cross-link along with the other samples.

Step 30. Add 10 µl of 0.5 M EDTA, 20 µl Tris-HCl 1 M (pH 6.5), 1 µl of 20 mg.ml⁻¹ Proteinase K and 1 µl of 10 mg.ml⁻¹ RNase A to the eluate and incubate for 1.5 h at 45°C.

DNA extraction and precipitation

Step 31. Add an equal volume (550 µl) of phenol/chloroform/isoamyl alcohol (25:24:1) and vortex briefly.

Step 32. Centrifuge the samples in a microcentrifuge at 13800 g for 15 minutes at 4°C. Transfer the supernatant to a new 2 ml Eppendorf® DNA LoBind microtube.

Step 33. Add the following solutions to each tube: 1.25 ml of 100% ethanol, 50 µl of 3M sodium acetate (pH5.2), 4 µl glycogen (20 mg.ml⁻¹) and incubate for 1 hour or overnight at -80°C to precipitate the DNA.

Step 34. Centrifuge each sample at 13800 g for 15 minutes at 4°C.

Step 35. Discard the supernatant, wash the pellet with 500 µl of 70% (v/v) ethanol, centrifuge again at 13800 g for 10 minutes at 4°C.

Step 36. Discard the supernatant and dry the pellet at room temperature.

Step 37. Resuspend the pellets in 30 µl of DEPC water, store the DNA at -80°C and use it within 3 months.

DNA analysis

Step 38. DNA concentration and size range can be analysed using a Bioanalyser and a High Sensitivity DNA Chip (Agilent). In addition, DNA concentration should be assessed using a Qubit Fluorometer and a dsDNA HS Assay kit (ThermoFisher).

ANTICIPATED RESULTS

This protocol yield approximately 20-25 µg of chromatin per gram of tissue. DNA fragment size should be between 150 and 1000 bp. To obtain strong enrichment, we recommend using between 2 and 5 µg of antibody per IP. We also recommend using approximately 1.5 µg of chromatin per IP. The number of IPs for each antibody should be determined empirically. At least 5 ng (we recommend 20 ng) of DNA are necessary to prepare sequencing libraries for Illumina platforms using the TruSeq ChIP Library Preparation kit (Illumina). Often, DNA immunoprecipitated using a naive IgG is not amplifiable as less than 1 ng can be collect by pooling 6 IPs. For the test samples, we typically pool 4-5 samples per lane on an Illumina HiSeq 4000 aiming for 40-90 million reads per sample in order to obtain strong signals. Inputs should be sequenced more deeply, aiming for 100-110 millions reads to accurately model the background and limit detection bias.

REFERENCES

- Ahmed S, Cock JM, Pessia E, Luthringer R, Cormier A, Robuchon M, Sterck L, Peters AF, Dittami SM, Corre E, *et al.* 2014. A haploid system of sex determination in the brown alga *Ectocarpus* sp. *Current Biology* **24**: 1945–57.
- Cock JM, Sterck L, Rouzé P, Scornet D, Allen AE, Amoutzias G, Anthouard V, Artiguenave F, Aury J-MM, Badger JH, *et al.* 2010. The *Ectocarpus* genome and the independent evolution of multicellularity in brown algae. *Nature* **465**: 617–21.
- Coelho SM, Godfroy O, Arun A, Le Corguillé G, Peters AF, Cock JM. 2011. OUROBOROS is a master regulator of the gametophyte to sporophyte life cycle transition in the brown alga *Ectocarpus*. *Proceedings of the National Academy of Sciences of the United States of America* **108**: 11518–23.
- Coelho SM, Scornet D, Rousvoal S, Peters NT, Darteville L, Peters AF, Cock JM. 2012. How to cultivate *Ectocarpus*. *Cold Spring Harbor Protocols* **2012**: 258–61.
- Cormier A, Avia K, Sterck L, Derrien T, Wucher V, Andres G, Monsoor M, Godfroy O, Lipinska A, Perrineau M-M, *et al.* 2017. Re-annotation, improved large-scale assembly and establishment of a catalogue of noncoding loci for the genome of the model brown alga *Ectocarpus*. *New Phytologist* **214**: 219–232.
- Dittami SM, Scornet D, Petit J-L, Ségurens B, Da Silva C, Corre E, Dondrup M, Glatting K-H, König R, Sterck L, *et al.* 2009. Global expression analysis of the brown alga *Ectocarpus siliculosus* (Phaeophyceae) reveals large-scale reprogramming of the transcriptome in response to abiotic stress. *Genome Biology* **10**: R66.
- Godfroy O, Uji T, Nagasato C, Lipinska AP, Scornet D, Peters AF, Avia K, Colin S, Laure M, Motomura T, *et al.* 2017. DISTAG/TBCCd1 Is Required for Basal Cell Fate Determination in *Ectocarpus*. *The Plant Cell* **29**: 3102–22.
- Lin X, Tirichine L, Bowler C. 2012. Protocol: Chromatin immunoprecipitation (ChIP) methodology to investigate histone modifications in two model diatom species. *Plant Methods* **8**: 48.
- Lipinska A, Cormier A, Luthringer R, Peters AF, Corre E, Gachon CMM, Cock JM, Coelho SM. 2015. Sexual Dimorphism and the Evolution of Sex-Biased Gene Expression in the Brown Alga *Ectocarpus*. *Molecular Biology and Evolution* **32**: 1581–97.
- Macaisne N, Liu F, Scornet D, Peters AF, Lipinska A, Perrineau M-M, Henry A, Strittmatter M, Coelho SM, Cock MJ. 2017. The *Ectocarpus* IMMEDIATE UPRIGHT gene encodes a member of a novel family of cysteine-rich proteins that have an unusual distribution across the eukaryotes. *Development* **144**: 409–18.

Mignerot L, Coelho S. 2016. The origin and evolution of the sexes: Novel insights from a distant eukaryotic lineage. *Comptes Rendus Biologies* **339**: 252–257.

Peters AF, Marie D, Scornet D, Kloareg B, Cock JM. 2004. PROPOSAL OF *ECTOCARPUS SILICULOSUS* (ECTOCARPALES, PHAEOPHYCEAE) AS A MODEL ORGANISM FOR BROWN ALGAL GENETICS AND GENOMICS. *Journal of Phycology* **40**: 1079–88.

Peters AF, Scornet D, Ratin M, Charrier B, Monnier A, Merrien Y, Corre E, Coelho SM, Cock JM. 2008. Life-cycle-generation-specific developmental processes are modified in the immediate upright mutant of the brown alga *Ectocarpus siliculosus*. *Development* **135**: 1503–12.

FIGURES

Figure 1. Example of a DNA electrophoregram profile obtained after chromatin immunoprecipitation. ChIP was performed using an anti-Histone H3 (D2B12) XP® Rabbit monoclonal antibody (Cell Signal Technology). The fragmented DNA has a size range of 0.1 to 1 kbp.

Chapter 5

Epigenetic modifications associated with life cycle transitions in the brown alga *Ectocarpus*

Histones are small proteins associated with DNA in octamers called nucleosomes which package DNA in 146 bp wrap. Octamers are constituted of two copies of each histone H2A, H2B, H3 and H4 which are substrates for a diverse range of histones writers and erasers (i.e. enzymes which graft chemical modifications). Histone modifications are then read by transcription and chromatin remodelling machineries to control DNA accessibility to transcription factors. Moreover, analysis of epigenetic modifications can reveal chromatin dynamics underlying implementation of developmental programs.

This chapter presents an integrative analysis of histone post-translational modifications in *Ectocarpus* sp. First, this work focuses on high accuracy mass spectrometry analyses to describe the complexity of histone post-translational modifications in *Ectocarpus* sp. Second, this chapter presents genome maps distribution for six histone modifications. Finally, we document the dynamic of the chromatin code in developmental transition between gametophyte and sporophyte generations. The chapter has been prepared in the form of a manuscript that will be submitted for publication shortly. My contribution to this work has consisted of both experiments and bioinformatics analyses.

Epigenetic modifications associated with life cycle transitions in the brown alga *Ectocarpus*

Simon Bourdareau¹, Leila Tirichine², Damarys Loew³, Bérangère Lombard³, Susana M. Coelho¹, J. Mark Cock^{1,*}

¹CNRS, Sorbonne Université, UPMC University Paris 06, Algal Genetics Group, UMR 8227, Integrative Biology of Marine Models, Station Biologique de Roscoff, CS 90074, F-29688, Roscoff, France, ²Ecology and Evolutionary Biology Section, Institut de Biologie de l'École Normale Supérieure (IBENS), CNRS UMR8197 INSERM U1024, 46 rue d'Ulm, 75005 Paris, France, ³Institut Curie, PSL Research University, Centre de Recherche, Laboratoire de Spectrométrie de Masse Protéomique, 26 rue d'Ulm, 75248 Cedex 05 Paris, France.

*Author for correspondence (cock@sb-roscoff.fr)

INTRODUCTION

Epigenetic processes play an important role in the life histories of multicellular organisms, allowing cells that carry the same genomic information to assume different functions both spatially, within the multicellular bodyplan, and temporally, during the progression of the life cycle. Brown algae are the third most developmentally complex eukaryotic lineage after animals and land plants. This group not only includes some very large organisms, such as *Macrocystis* which can reach up to 50 metres in length, but many brown algae also have haploid-diploid life cycles involving an alternation between two different organisms, the sporophyte and the gametophyte, often with very distinct bodyplans (Cock *et al.*, 2013). At present, very little is known about the role of epigenetic processes in the regulation of developmental and life cycle processes in this group of organisms.

The filamentous alga *Ectocarpus* is being used as a model system to investigate developmental processes in the brown algae (Cock *et al.*, 2011; Coelho *et al.*, 2012a; Macaisne *et al.*, 2017; Godfroy *et al.*, 2017). *Ectocarpus* has a haploid-diploid life cycle involving an alternation between a gametophyte, which is usually haploid, and a sporophyte, which is usually diploid. However, there is clear evidence that the identity of each life cycle generation is not determined by its ploidy because haploid sporophytes (partheno-sporophytes) can be produced by parthenogenetic development of haploid gametes (Müller, 1967; Bothwell *et al.*, 2010) and because diploid gametophytes can be

constructed using mutants that are unable to deploy the sporophyte developmental pathway (Coelho *et al.*, 2011). These observations imply an important role for epigenetic processes during the *Ectocarpus* life cycle.

Chemical modification of chromatin plays a central role in the establishment and maintenance of epigenetic states within the cell. Histones have been shown to undergo a broad range of different post-translational modifications (PTMs) involving the addition of various chemical moieties to multiple amino acid residues, particularly within the unstructured N-terminal "tails" of these proteins (Lawrence *et al.*, 2016). These modifications affect chromatin function either by directly modifying interactions between the different components of the nucleosome or via the action of proteins that bind to specific histone modifications and effect specific tasks. In this manner, histone PTMs act as a "histone code", mediating the establishment and maintenance of different epigenetic states across the genome.

In this study, we have carried out a broad census of histone PTMs in *Ectocarpus* chromatin and have developed a method to evaluate the genome-wide distribution of specific marks. We show that modulation of the expression of sporophyte-biased genes during the life cycle is correlated with marked changes in the pattern of three histone PTMs. In contrast, the expression patterns of gametophyte-biased genes were not correlated with modifications to the histone PTMs assayed, suggesting that gametophyte-biased and sporophyte-biased gene expression are mediated by different epigenetic processes.

RESULTS

***Ectocarpus* histones and histone modifier enzymes**

Analysis of the *Ectocarpus* genome sequence (Cormier *et al.*, 2017) identified 34 core histone and nine H1 histone genes (**Table S1**). Four of the core histone genes are predicted to encode variant forms, including probable CenH3, H2A.X and H2A.Z proteins. All nine H1 histone genes appear to encode bona fide H1 proteins and not members of related families such as the GH1-HMGA or GH1-Myb families in plants (Kotliński *et al.*, 2017). All but eight of the histone genes were located in three gene clusters on chromosomes 7 and 26 and on an unmapped scaffold (sctg_442). The organisation of the

clusters suggests multiple duplication, rearrangement and fragmentation of an ancestral cluster with the organisation H4, H1, H3, H2B, H2A (**Fig. S1**).

A search for genes encoding histone modifying enzymes identified both putative histone acetyltransferases and methyltransferases, and predicted deacetylase and demethylase enzymes (**Table S2**). Most of the acetyltransferases were sufficiently similar to well-characterised homologues to allow prediction of their target residues but the methyltransferases tended to be less conserved at the sequence level and, in many cases, had novel domain structures. Direct functional information, for example based on mutant analysis, will therefore be necessary to investigate the specificity of the *Ectocarpus* methyltransferases.

Identification of histone PTMs in *Ectocarpus*

Histone PTMs were detected using mass spectrometry of enzyme-digested histone preparations. In addition, a broad range of commercially available antibodies were tested against *Ectocarpus* histone preparations on western blots to further confirm the presence of a subset of the PTMs identified by mass spectrometry. A total of 45 PTMs of core and variant histones were detected in *Ectocarpus* (**Fig. 1**). Five of these marks were only detected by western blotting and should therefore be treated with caution (marked with an asterisk in **Table S3**). Note that the marks H3K9me2 and H3K9me3 also occur in *Arabidopsis* but were not detectable using mass spectrometry (Johnson *et al.*, 2004; Zhang *et al.*, 2007). Most of the histone PTMs detected have been reported previously in species from one or more of the land plant, animal or fungal lineages, either at exactly the same position or at an equivalent position in the corresponding protein (**Table S3**). However, a number of marks have only been described so far in stramenopiles. Of these, some PTMs such as di- and trimethylation of lysine 79 of histone H4 and acetylation of lysines nine and 15 of H2AZ were detected in both *Ectocarpus* and the diatom *P. tricornutum*, whereas others were detected only in the diatoms (acetylation of lysine 59 on H4) or only in *Ectocarpus* (acetylation and methylation of lysine 20 and arginine 38, respectively, on H2AZ).

Genome-wide distribution of selected histone PTMs

To investigate the functions of histone PTMs in *Ectocarpus*, we analysed the distribution of six selected marks across the genome using ChIP-seq. The six selected PTMs included

three that are usually associated with gene activation (H3K4me3, H3K9ac, H3K27ac) and three that are generally associated with gene repression (H3K9me2, H3K9me3 and H3K27me2). We will refer to these PTMs as putative activation or putative repression marks below but we would like to underline that these terms do not necessarily imply a causal role in gene activation or repression but rather an association with these two states. For example, the marks could also play a role in the stabilisation of active or repressed states once these have been established.

Pairwise comparisons of the genome-wide distribution of the six PTMs indicated that the positions of the peaks of the three putative repression marks were highly correlated, as were the positions of the three putative activation marks (Pearson correlations of 0.78 to 0.93 and of 0.77 to 0.94, respectively; **Fig. 2**), suggesting that the marks within each group carry out related functions. The putative repression marks (H3K9me2, H3K9me3 and H3K27me2) tended to be broadly distributed across the genome although it was possible to identify clear peaks corresponding to regions enriched in these marks (FRIP values between 6 and 18, **Table 1**). There was a clear tendency for these PTMs to be associated with transposable elements (**Figs. 3, 4A**). Genome-wide, significant peaks of H3K9me2, H3K9me3 and H3K27me2 PTMs were associated with 14,506, 33,349 and 27,334 transposable elements, respectively. Note that a previous analysis of *Ectocarpus* DNA failed to detect evidence of DNA methylation and the genome does not appear to encode DNA methylase enzymes (Cock *et al.*, 2010). The distribution of the H3K9me2, H3K9me3 and H3K27me2 marks therefore suggests that these three PTMs may all play a role in the silencing of transposable elements in *Ectocarpus*. When the average distribution of the three marks at the ends of four different classes of transposable element was analysed, the peaks corresponded precisely with the borders of the elements, further supporting a role in the regulation of these elements (**Fig. 4B**). This analysis also indicated that the ends of the histone PTM peaks corresponded with the ends of the transposable elements suggesting that there was no significant spreading of the marks beyond the transposable elements.

The putative activation marks H3K4me3, H3K9ac, H3K27ac exhibited a more specific pattern of distribution and were preferentially associated with transcription start sites (TSSs) of genes. For each of the three PTMs a peak was detected within 100 bp of the TSS for between 68% and 76% of the genes in the genome (**Fig. 3**). Genome-wide, peaks of H3K4me3, H3K9ac and H3K27ac marks were associated with 13,474,

14,014 and 14,218 genes, respectively. Moreover, we noted a strong positive correlation between gene expression level (measured in Transcript Per Million or TPM) and the strength of mapping of each mark to the TSS (height of the average tag count peak, **Fig. 5**). Taken together, these observations indicate a strong association of H3K4me3, H3K9ac and H3K27ac with transcriptionally active genes in *Ectocarpus*.

Epigenetic reprogramming during the *Ectocarpus* life cycle

To investigate epigenetic reprogramming during the *Ectocarpus* life cycle, ChIP-seq analysis was used to compare the distributions of the six selected PTMs during the sporophyte and gametophyte generations. Overall, the distribution of PTMs was stable between the two life cycle generations, with 66%, 71.7%, 65.4% of peaks, genome-wide, being detected during both the sporophyte and the gametophyte generations for H3K4me3, H3K9ac and H3K27ac, respectively. We therefore focused on epigenetic marks at genes that were differentially regulated between the two life cycle generations. A comparison of gene expression patterns in the sporophyte and gametophyte, based on RNA-seq data generated using the same biological samples as were used for the ChIP-seq analysis, identified 701 genes that exhibited a generation-biased pattern of expression ($p_{adj} < 0.05$, fold change > 2 , TPM > 1). During the sporophyte generation, the TSSs of almost all (90.4%) of the 488 sporophyte-biased genes were marked with at least one of the putative activation marks, H3K4me3, H3K9ac and H3K27ac, with the majority (66.4%) bearing all three marks (**Fig. 6**). During the gametophyte generation, 61% of the TSSs of these sporophyte-biased genes exhibited a marked modification of their PTM pattern with 34.4%, 23.1% and 3.6% losing one, two or all three of the putative activation marks (**Fig. 6**). A proportion (17.6%) of the TSSs of the sporophyte-biased genes were marked with H3K4me3, H3K9ac and H3K27ac during both the sporophyte and gametophyte generations but this group of genes exhibited the lowest median fold change in expression between the two generations (**Fig. 7**). Overall, these data revealed a positive correlation between the presence and absence of H3K4me3, H3K9ac and H3K27ac PTMs and the expression patterns of the sporophyte-biased genes, indicating a role for these marks in the generation-biased expression of the sporophyte-biased genes. However, there was not an absolute correlation between the presence and absence of H3K4me3, H3K9ac and H3K27ac marks and gene expression, **Fig. 8** shows a cluster of sporophyte-biased genes on chromosome 13 with associated

sporophyte-specific peaks of H3K4me3, H3K9ac and H3K27ac marks associated with their TSSs.

A similar analysis of the 213 gametophyte-biased genes revealed a very different situation in that there was very little modification of the pattern of the assayed PTMs at the TSSs of these genes when the gametophyte generation was compared with the sporophyte generation (**Fig. 6**). Most of the TSS regions of these genes were marked with either H3K4me3, H3K9ac and H3K27ac (53%) or with H3K9ac and H3K27ac (13.6%) during the gametophyte generation and most of the genes with these two patterns of marks (55.8%) exhibited the same pattern of PTMs during the sporophyte generation. Again, genes that retained the H3K4me3, H3K9ac and H3K27ac marks at their TSS during both the gametophyte and sporophyte generations exhibited the lowest levels of fold change (**Fig. 7**). These observations suggest that gametophyte-biased expression is regulated by different epigenetic processes than sporophyte-biased expression, presumably involving histone PTMs that have not been assayed in this study.

DISCUSSION

In this study, mass spectrometry analysis of histone preparations from the model alga *Ectocarpus* has demonstrated that brown algal histones are subject to a broad range of PTMs. Most of the modifications detected have been previously reported for histones of organisms from other eukaryotic supergroups, such as the land plants within the Archaeplastida or animals and fungi from the Opisthokonta. However, the analysis also confirmed some stramenopile-specific histone PTMs such as H4K79me3, H2A.ZK9ac and H2A.ZK15ac and detected some previously unreported H2A.Z modifications (H2A.ZK20ac and H2A.ZR38me1). Overall, however, this study confirmed the recent observation, based on a recent analysis of diatom histone PTMs (Veluchamy *et al.*, 2015), that a large number of histone PTMs detected in other eukaryotic supergroups are conserved in the stramenopiles. Presumably this conservation also implies functional conservation of histone PTM writer and reader proteins. We were able to find evidence to support this contention for gene families with highly conserved domain structures and domain sequences, such as the histone acetyltransferases. For other families, sequence divergence makes it difficult to assign predicted proteins to specific modification functions. Experimental analysis of protein function will therefore be

necessary in many cases to identify the specific writers and readers of many histone PTMs in brown algae. Interestingly, western blot experiments indicated the presence of H3K27me3 but a search of the genome did not find any strong evidence for the presence of the orthologs of the Polycomb Repressive Complex 2 (PRC2) such as the *Drosophila* methyltransferase *Enhancer of Zeste*.

Analysis of the genome-wide distribution of six selected PTMs indicated that H3K9me2, H3K9me3 and H3K27me2 were associated with silenced transposable elements and that H3K4me3, H3K9ac and H3K27ac were associated with actively transcribed genes. These observations are consistent with the observed roles of these marks in model species from other eukaryotic lineages, indicating that these are deeply conserved functions dating back to early during eukaryotic evolution. H3K9me2, H3K9me3 and H3K27me2 are heterochromatin marks in humans, plants and yeast but these marks have also been shown to be associated with repressed genes. In this study, ChIP-seq signals for these three markers were detected in gene-rich regions of the genome but were less strong than those associated with transposon-rich regions and the dispersed nature of the signal did not allow any clear conclusions to be drawn about the possible role of these marks in gene repression.

To our knowledge this is the first study to have compared patterns of histone PTMs across the two generations of a haploid-diploid life cycle (although previous studies have looked at PTMs associated with the repression of germline genes during the sporophyte generation (Hoffmann & Palmgren, 2013; Jung *et al.*, 2015). Analysis of the presence of the putative activation marks H3K4me3, H3K9ac and H3K27ac at the TSSs of generation-biased genes identified a correlation between the presence of these marks and transcription of sporophyte-biased genes during the sporophyte generation of the life cycle. Surprisingly, however, there was no strong correlation between the presence of these PTMs and transcription of gametophyte-biased genes during the gametophyte generation of the life cycle, suggesting that the regulation of gametophyte-biased gene expression involves a different mechanism (and presumably different histone PTMs) to that employed during the sporophyte generation. Interestingly, *Ectocarpus* strains carrying the *ouroboros* mutation are unable to deploy the sporophyte program and develop as gametophytes (Coelho *et al.*, 2011). This observation suggests that the sporophyte developmental program must be actively deployed, whereas the gametophyte developmental program may represent the default pathway, potentially

explaining the different epigenetic patterns associated with sporophyte- and gametophyte-biased genes.

MATERIAL AND METHODS

Strains and growth conditions

The *Ectocarpus* sp. strain used in this study was Ec32 (Peters *et al.*, 2008). *Ectocarpus* was cultivated as described previously (Coelho *et al.*, 2012b). Cultures were grown at 13°C with a 12h/12h day/night cycle and 20 ($\mu\text{mol photons}$). $\text{m}^{-2}\cdot\text{s}^{-1}$ irradiance.

Detection of histone PTMs using mass spectrometry

Ectocarpus histone proteins were isolated using the method described by Tirichine *et al.* (Tirichine *et al.*, 2014). Briefly, histones were extracted from isolated nuclei in 1 M CaCl_2 , 20 mM Tris HCl pH 7.4 in the presence of a cocktail of protease inhibitors. After precipitation of the acid-insoluble fraction in 0.3 M HCl, the histones were precipitated by dropwise addition of TCA, centrifuged and the pellet washed with 20% TCA and 0.2% HCl.

Gel purification and digestion of histones and mass spectrometry analysis were carried out essentially as described by Veluchamy *et al.* (Veluchamy *et al.*, 2015). Briefly, histone proteins, excised from a 14% SDS-polyacrylamide gel, were digested overnight with endoproteinase (12.5 ng/ μl), trypsin (Promega), chymotrypsin (12.5 ng/ μl , Promega), ArgC (12.5 ng/ μl , Promega) or elastase (20 ng/ μl Sigma-Aldrich). Peptides were analysed using an Ultimate3000 nano-HPLC/MS/MS (Dionex S.A.) coupled to an LTQ-Orbitrap mass spectrometer (Thermo Fisher Scientific, Bremen, Germany). Spectra were generated using Xcalibur (version 2.0.7) and analysed with Mascot™ (version 1.4, Thermo Scientific) using an in-house database consisting of the complete *Ectocarpus* proteome available at Orcae (Sterck *et al.*, 2012). The spectrometry proteomic data has been deposited in the PRIDE database (Vizcaíno *et al.*, 2016) with identifier XXXXX.

Detection of histone PTMs using western blots

Commercially available antibodies (**Table S4**) for a broad range of histone PTMs were tested against *Ectocarpus* histone preparations using western blots.

Genome-wide detection of histone PTMs

Ectocarpus tissue was fixed for five minutes in seawater containing 1% formaldehyde and the formaldehyde eliminated by rapid filtering followed by incubation in PBS containing 400 mM glycine. Nuclei were isolated by grinding in liquid nitrogen and in a Tenbroeck Potter in nuclei isolation buffer (0.1% triton X-100, 125 mM sorbitol, 20 mM potassium citrate, 30 mM MgCl₂, 5 mM EDTA, 5 mM β-mercaptoethanol, 55 mM HEPES at pH 7.5 with cOmplete ULTRA protease inhibitors), filtering through Miracloth and then washing the precipitated nuclei in nuclei isolation buffer with and then without triton X-100. Chromatin was fragmented by sonicating the purified nuclei in nuclei lysis buffer (10 mM EDTA, 1% SDS, 50 mM Tris-HCl at pH 8 with complete ultra protease inhibitors) in a Covaris M220 Focused-ultrasonicator (duty 25%, peak power 75, cycles/burst 200, duration 900 sec at 6°C). The chromatin was incubated with an anti-histone PTM antibody (**Table S4**) overnight at 4°C and the immunoprecipitation carried out using Dynabeads protein A and Dynabeads protein G. Following immunoprecipitation and washing, a reverse cross-linking step was carried out by incubating for at least six hours at 65°C in 5 M NaCl and the samples were then digested with Proteinase K and RNase A. The purified DNA was then analysed on an Illumina HiSeq 4000 platform with single-end sequencing primer over 50 cycles. At least 20 million reads were generated for each immunoprecipitation. The ChIP-seq dataset has been deposited in the NCBI Gene Expression Omnibus database under the accession number XXXXX.

Quality control of the sequence data was carried out using FASTQC (Andrews, 2016). Poor quality sequence was removed and the high quality sequence was trimmed with Flexcat (Dodt *et al.*, 2012; Hansen *et al.*, 2016). Illumina reads were mapped onto the *Ectocarpus* genome (Cormier *et al.*, 2017) using Bowtie v1 (Kim *et al.*, 2013). Peaks corresponding to regions enriched in PTMs were identified using MACS2 (version 2.1.1) callpeak module (minimum FDR of 0.01) and refined with MACS2 bdgpeakcall and bdgbroadcall modules (Zhang *et al.*, 2008). Colocalised peaks corresponding to regions enriched in several PTMs were detected using MACS2 outputs in BedTools multiinter (Quinlan & Hall, 2010). Heatmaps, average tag graphs and coverage tracks were plotted using EaSeq software (Lerdrup *et al.*, 2016). Circos graphs were generated using Circos software (Krzywinski *et al.*, 2009). The analysis was carried out for two biological replicates for each PTM during both the sporophyte and gametophyte generations of the

life cycle. Pearson correlation analysis between replicates was performed with DeepTools 2.5.4. Replicate samples were strongly correlated (Pearson correlations of 0.92 to 1.00).

Comparisons of sporophyte and gametophyte transcriptomes using RNA-seq

RNA for transcriptome analysis was extracted from the same duplicate sporophyte and gametophyte cultures as were used for the ChIP-seq analysis using the Qiagen RNeasy plant mini kit with an on-column Deoxyribonuclease I treatment. RNA quality and concentration was then analysed on a Qubit® 2.0 Fluorometer using Qubit RNA BR assay kit (Invitrogen, Life Technologies, Carlsbad, CA, USA). Between 49 and 107 million sequence reads were generated for each sample on an Illumina HiSeq 4000 platform with single-end sequencing primer over 150 cycles. Quality trimming of raw reads was carried out with Flexcat (Dodt *et al.*, 2012; Hansen *et al.*, 2016) and reads of less than 50 nucleotides after trimming were removed. Tophat2 (Kim *et al.*, 2013) was used to map reads to the *Ectocarpus* reference genome (Cock *et al.*, 2010); available at Orcae; (Sterck *et al.*, 2012) and the mapped sequencing data was processed with HTSeq (Anders *et al.*, 2014) to obtain counts for sequencing reads mapped to exons. Expression values were represented as TPM. Differential expression was detected using the DESeq2 package (Bioconductor; (Love *et al.*, 2014) using an adjusted p-value cut-off of 0.05 and a minimal fold-change of 2.

Searches for histone and histone modifying enzyme encoding genes in *Ectocarpus*

Histone and histone modifier genes were detected in the *Ectocarpus* genome (available at Orcae; (Sterck *et al.*, 2012) using Blast (Altschul *et al.*, 1997) and manually reannotated when necessary.

ACKNOWLEDGMENTS

This work was supported by the Centre National de la Recherche Scientifique, the Sorbonne Université, the Agence Nationale de la Recherche project Idealg (ANR-10-BTBR-04-01) and the European Research Council (grant agreement 638240).

REFERENCES

- Altschul SF, Madden TL, Schaffer AA, Zhang J, Zhang Z, Miller W, Lipman DJ. 1997.** Gapped BLAST and PSI-BLAST: a new generation of protein database search programs. *Nucleic Acids Research* **25**: 3389–3402.
- Anders S, Pyl ST, Huber W. 2014.** HTSeq — A Python framework to work with high-throughput sequencing data. *bioRxiv preprint*.
- Andrews S. 2016.** FastQC A Quality Control tool for High Throughput Sequence Data. <http://www.bioinformatics.babraham.ac.uk/projects/fastqc/>.
- Bolger AM, Lohse M, Usadel B. 2014.** Trimmomatic: a flexible trimmer for Illumina sequence data. *Bioinformatics (Oxford, England)* **30**: 2114–2120.
- Bothwell JH, Marie D, Peters AF, Cock JM, Coelho SM. 2010.** Role of endoreduplication and apomeiosis during parthenogenetic reproduction in the model brown alga *Ectocarpus*. *New Phytol* **188**: 111–21.
- Cock JM, Godfroy O, Macaisne N, Peters AF, Coelho SM. 2013.** Evolution and regulation of complex life cycles: a brown algal perspective. *Curr Opin Plant Biol* **17**: 1–6.
- Cock JM, Peters AF, Coelho SM. 2011.** Brown algae. *Curr Biol* **21**: R573-5.
- Cock JM, Sterck L, Rouzé P, Scornet D, Allen AE, Amoutzias G, Anthouard V, Artiguenave F, Aury J, Badger J, et al. 2010.** The *Ectocarpus* genome and the independent evolution of multicellularity in brown algae. *Nature* **465**: 617–621.
- Coelho SM, Godfroy O, Arun A, Le Corguillé G, Peters AF, Cock JM. 2011.** *OUROBOROS* is a master regulator of the gametophyte to sporophyte life cycle transition in the brown alga *Ectocarpus*. *Proc Natl Acad Sci USA* **108**: 11518–11523.
- Coelho SM, Scornet D, Rousvoal S, Peters N, Dartevelle L, Peters AF, Cock JM. 2012a.** *Ectocarpus*: A model organism for the brown algae. *Cold Spring Harbor Protoc* **2012**: 193–198.
- Coelho SM, Scornet D, Rousvoal S, Peters NT, Dartevelle L, Peters AF, Cock JM. 2012b.** How to cultivate *Ectocarpus*. *Cold Spring Harb Protoc* **2012**: 258–261.

- Cormier A, Avia K, Sterck L, Derrien T, Wucher V, Andres G, Monsoor M, Godfroy O, Lipinska A, Perrineau M-M, et al. 2017.** Re-annotation, improved large-scale assembly and establishment of a catalogue of noncoding loci for the genome of the model brown alga *Ectocarpus*. *The New Phytologist* **214**: 219–232.
- Dotz M, Roehr J, Ahmed R, Dieterich C. 2012.** FLEXBAR—Flexible Barcode and Adapter Processing for Next-Generation Sequencing Platforms. *Biology* **1**: 895–905
- Godfroy O, Uji T, Nagasato C, Lipinska AP, Scornet D, Peters AF, Avia K, Colin S, Laure M, Motomura T, et al. 2017.** DISTAG/TBCCd1 Is Required for Basal Cell Fate Determination in *Ectocarpus*. *The Plant Cell* **29**: 3102–3122.
- Hansen P, Hecht J, Ibn-Salem J, Menkuec B, Roskosch S, Truss M, Robinson P. 2016.** Q-nexus: a comprehensive and efficient analysis pipeline designed for ChIP-nexus. *BMC Genomics* **17**: 873.
- Hoffmann RD, Palmgren MG. 2013.** Epigenetic repression of male gametophyte-specific genes in the Arabidopsis sporophyte. *Molecular Plant* **6**: 1176–1186.
- Johnson L, Mollah S, Garcia BA, Muratore TL, Shabanowitz J, Hunt DF, Jacobsen SE. 2004.** Mass spectrometry analysis of Arabidopsis histone H3 reveals distinct combinations of post-translational modifications. *Nucleic Acids Research* **32**: 6511–6518.
- Jung CH, O'Brien M, Singh MB, Bhalla PL. 2015.** Epigenetic landscape of germline specific genes in the sporophyte cells of *Arabidopsis thaliana*. *Frontiers in Plant Science* **6**: 328.
- Kim D, Pertea G, Trapnell C, Pimentel H, Kelley R, Salzberg SL. 2013.** TopHat2: accurate alignment of transcriptomes in the presence of insertions, deletions and gene fusions. *Genome Biol* **14**: R36.
- Kotliński M, Knizewski L, Muszewska A, Rutowicz K, Lirski M, Schmidt A, Baroux C, Ginalska K, Jerzmanowski A. 2017.** Phylogeny-Based Systematization of Arabidopsis Proteins with Histone H1 Globular Domain. *Plant Physiology* **174**: 27–34.
- Krzywinski M, Schein J, Birol I, Connors J, Gascoyne R, Horsman D, Jones SJ, Marra MA. 2009.** Circos: an information aesthetic for comparative genomics. *Genome Research* **19**: 1639–1645.

- Lawrence M, Daujat S, Schneider R. 2016.** Lateral Thinking: How Histone Modifications Regulate Gene Expression. *Trends in Genetics* **32**: 42–56.
- Lerdrup M, Johansen JV, Agrawal-Singh S, Hansen K. 2016.** An interactive environment for agile analysis and visualization of ChIP-sequencing data. *Nature Structural & Molecular Biology* **23**: 349–357.
- Love MI, Huber W, Anders S. 2014.** Moderated estimation of fold change and dispersion for RNA-seq data with DESeq2. *Genome Biol* **15**: 550.
- Macaisne N, Liu F, Scornet D, Peters AF, Lipinska A, Perrineau M-M, Henry A, Strittmatter M, Boo SM, Cock JM. 2017.** The *Ectocarpus IMMEDIATE UPRIGHT* gene encodes a member of a novel family of cysteine-rich proteins with an unusual distribution across the eukaryotes. *Development* **144**: 409–418.
- Müller DG. 1967.** Generationswechsel, Kernphasenwechsel und Sexualität der Braunalge *Ectocarpus siliculosus* im Kulturversuch. *Planta* **75**: 39–54.
- Peters AF, Scornet D, Ratin M, Charrier B, Monnier A, Merrien Y, Corre E, Coelho SM, Cock JM. 2008.** Life-cycle-generation-specific developmental processes are modified in the *immediate upright* mutant of the brown alga *Ectocarpus siliculosus*. *Development* **135**: 1503–1512.
- Quinlan AR, Hall IM. 2010.** BEDTools: a flexible suite of utilities for comparing genomic features. *Bioinformatics (Oxford, England)* **26**: 841–842.
- Sterck L, Billiau K, Abeel T, Rouzé P, Van de Peer Y. 2012.** ORCAE: online resource for community annotation of eukaryotes. *Nat Methods* **9**: 1041.
- Tirichine L, Lin X, Thomas Y, Lombard B, Loew D, Bowler C. 2014.** Histone extraction protocol from the two model diatoms *Phaeodactylum tricornutum* and *Thalassiosira pseudonana*. *Mar Genomics* **13**: 21–5.
- Veluchamy A, Rastogi A, Lin X, Lombard B, Murik O, Thomas Y, Dingli F, Rivarola M, Ott S, Liu X, et al. 2015.** An integrative analysis of post-translational histone modifications in the marine diatom *Phaeodactylum tricornutum*. *Genome Biol* **16**: 102.

Vizcaíno JA, Csordas A, del-Toro N, Dianas JA, Griss J, Lavidas I, Mayer G, Perez-Riverol Y, Reisinger F, Ternent T, et al. 2016. 2016 update of the PRIDE database and its related tools. *Nucleic Acids Research* **44**: D447-456.

Zhang Y, Liu T, Meyer CA, Eeckhoute J, Johnson DS, Bernstein BE, Nusbaum C, Myers RM, Brown M, Li W, et al. 2008. Model-based analysis of ChIP-Seq (MACS). *Genome Biology* **9**: R137.

Zhang K, Sridhar VV, Zhu J, Kapoor A, Zhu J-K. 2007. Distinctive core histone post-translational modification patterns in *Arabidopsis thaliana*. *PloS One* **2**: e1210.

FIGURES AND TABLES

Figure 1. Post-translational modifications of *Ectocarpus* histones. Acetylation, methylation and ubiquitylation modifications of core and variant histones identified by this study. Coloured boxes indicate globular core domains and grey boxes N- and C-terminal tails. Amino acid positions are indicated below the protein sequence. Asterisks indicate histone modifications that were only detecting using antibodies.

Figure 2. Pearson correlation scores for comparisons of the genomic distributions of ChIP-seq signal peaks for the six histone modifications analysed in this study.

Figure 3. Proportions of various genomic features marked with ChIP-seq signal peaks for the six histone modifications analysed in this study during the sporophyte and gametophyte generations of the life cycle. TE : Transposable Elements; TSS : Transcription Start Sites.

Figure 4. A. Example of a genomic segment showing enrichment of the histone PTMs H3K9me2, H3K9me3 and H3K27me2 in an intergenic region rich in transposable elements (TEs). B. Enrichment profiles for the histone PTMs H3K9me2, H3K9me3 and H3K27me2 in genomic regions corresponding to the beginning and end positions of four classes of transposable elements.

Figure 5. Enrichment profiles for the histone PTMs H3K4me3, H3K9ac and H3K27ac at genomic regions corresponding to the transcription start sites (TSS) of genes expressed at different levels (TPM deciles). The graph on the right shows mean \log_2 TPMs for each decile.

Figure 6. Alterations of histone PTM patterns at generation-biased genes during the two generations of the life cycle. A. Circos plots comparing histone PTMs marks at the transcription start sites (TSS) of sporophyte-biased (left) and gametophyte-biased (right) genes in chromatin from the sporophyte (brown) and gametophyte (green) generations of the life cycle. Colours correspond to states one to nine as indicated in the key. B. Patterns of histone PTM over a region of 10 kbp surrounding the TSSs of sporophyte-biased (upper panel) and gametophyte-biased (lower panel) genes during the Sporophyte and gametophyte generations. Colour bands indicate chromatin states one to nine. The heatmaps show transcript abundance during the two generations and log₂fold-change between generations. C1 to C12 indicate genes clusters that were further analysed in figure 7.

Figure 7. Expression patterns (log₂fold-change) of clusters of generation-biased genes with different patterns of histone PTMs. Clusters C1 to C12 and C1 to C7 correspond to the sets of genes indicated in figure 6. Histone PTM states are indicated below each cluster with dark squares corresponding to the presence of a histone mark during the sporophyte (SP) or the gametophyte (GA) generation. Letters above the box plots indicate significant differences (Kruskal-Wallis, $p < 1e-04$ follow by multiple comparison Conover-Iman test).

Figure 8. Example of a genomic region (a 140 kbp region from chromosome 13) showing distributions of mapped ChIP-seq reads for the histone PTMs H3K4me3, H3K9ac and H3K27ac. Arrowheads indicate enhanced peaks at the transcription start sites of genes that are significantly upregulated during the sporophyte generation based on the RNA-seq mapping data. Gene positions are indicated at the bottom of the figure, with arrows indicating the direction of transcription.

Table 1. Basic statistics of ChIP-seq data. For each replicate are given the number of uniquely mapped reads and the fraction of reads in peaks (FRiP).

Tissue	Histone PTM	Replicate	Uniquely mapped reads	FRiP
Gametophyte	H3K4me3	1	18923494	44.5
Gametophyte	H3K4me3	2	29081510	32.8
Gametophyte	H3K9ac	1	30174476	43.6
Gametophyte	H3K9ac	2	31890408	38.9
Gametophyte	H3K27ac	1	116468722	29.6
Gametophyte	H3K27ac	2	85072980	27.7
Gametophyte	H3K9me2	1	63477297	13.9
Gametophyte	H3K9me2	2	71070944	13.7
Gametophyte	H3K9me3	1	86974015	6.2
Gametophyte	H3K9me3	2	97529061	6.4
Gametophyte	H3K27me2	1	93876741	12.7
Gametophyte	H3K27me2	2	57221513	11.2
Sporophyte	H3K4me3	1	21281955	71.4
Sporophyte	H3K4me3	2	23033331	72.2
Sporophyte	H3K9ac	1	15617338	66.5
Sporophyte	H3K9ac	2	28212073	63.5
Sporophyte	H3K27ac	1	18218144	51.5
Sporophyte	H3K27ac	2	20336750	45.6
Sporophyte	H3K9me2	1	14120545	10.6
Sporophyte	H3K9me3	1	68149869	16.9
Sporophyte	H3K9me3	2	58037395	17.0
Sporophyte	H3K27me2	1	43104016	15.4
Sporophyte	H3K27me2	2	36905901	13.5

Supplementary material

Figure S1. Histone gene clusters in the *Ectocarpus* genome. Only regions with two or more histone genes are shown. Coding regions from the start to the stop codon are shown as boxes. Histone genes are colour coded, flanking non-histone genes are in grey. Genes above the line are transcribed to the right, genes below the line to the left. Dotted lines indicate chromosomal or scaffold coordinates.

Table S1. Histone proteins in *Ectocarpus*. Genes indicated in colour are located in the four histone gene clusters shown in **Fig. S1**.

Gene ID v2	Histone class	Canonical histone or variant	Protein Length
Ec-00_005430	Histone H1	Histone H1	164
Ec-02_005490	Histone H1	Histone H1	284
Ec-05_002510	Histone H1	Histone H1	155
Ec-07_000460	Histone H1	Histone H1	156
Ec-07_000490	Histone H1	Histone H1	156
Ec-26_005830	Histone H1	Histone H1	170
Ec-26_005880	Histone H1	Histone H1	182
Ec-26_006390	Histone H1	Histone H1	156
Ec-26_006480	Histone H1	Histone H1	164
Ec-00_005470	Histone H2A	Histone H2A	123
Ec-04_005030	Histone H2A	Histone H2A	120
Ec-07_000520	Histone H2A	Histone H2A	123
Ec-26_005860	Histone H2A	Histone H2A	123
Ec-26_005900	Histone H2A	Histone H2A	123
Ec-26_006370	Histone H2A	Histone H2A	123
Ec-26_006450	Histone H2A	Histone H2A	123
Ec-21_006160	Histone H2A	Histone H2A variant	167
Ec-03_003330	Histone H2A	Histone H2A.X	135
Ec-26_006500	Histone H2A	Histone H2A.Z	135
Ec-00_005460	Histone H2B	Histone H2B	117
Ec-04_005020	Histone H2B	Histone H2B	117
Ec-07_000510	Histone H2B	Histone H2B	117
Ec-26_005850	Histone H2B	Histone H2B	117
Ec-26_005910	Histone H2B	Histone H2B	117
Ec-26_006360	Histone H2B	Histone H2B	117
Ec-26_006460	Histone H2B	Histone H2B	117
Ec-00_005440	Histone H3	Histone H3	137
Ec-04_002240	Histone H3	Histone H3	137
Ec-07_000450	Histone H3	Histone H3	137
Ec-07_000500	Histone H3	Histone H3	137
Ec-26_005820	Histone H3	Histone H3	137
Ec-26_005890	Histone H3	Histone H3	137
Ec-26_006380	Histone H3	Histone H3	137
Ec-26_006470	Histone H3	Histone H3	137
Ec-28_002250	Histone H3	Histone H3, probable CenH3	145
Ec-21_004350	Histone H3	Probable Histone H3 pseudogene	103
Ec-00_005420	Histone H4	Histone H4	104
Ec-07_000470	Histone H4	Histone H4	104
Ec-07_000480	Histone H4	Histone H4	104
Ec-26_005840	Histone H4	Histone H4	104
Ec-26_005870	Histone H4	Histone H4	104
Ec-26_005920	Histone H4	Histone H4	104
Ec-26_006400	Histone H4	Histone H4	104
Ec-26_006490	Histone H4	Histone H4	104

Tables S2. Putative PTMs writers and erasers in *Ectocarpus* sp. Orthologs enzymes found Human and *Phaeodactylum tricornutum* are also reported. Substrate specificity and biological functions are given according to what is known in Human and should be only considered as putative for *Ectocarpus* enzymes.

Table S2.1. Histone Lysine Acetyltransferases (KAT)

KAT	<i>Homo sapiens</i> [1]	<i>Ectocarpus</i> sp.	<i>Phaeodactylum tricornutum</i>	Substrate specificity [1]
<i>GNAT Family</i>				
KAT1	HAT1	Ec-01_007540	Phatr3_J54343	H4K5 and K12
KAT2A	GCN5	Ec-12_003920	Phatr3_J2957	H3K9, K14 and K18
KAT2B	PCAF	Ec-12_003920	Phatr3_J2957	H3K9, K14 and K18
?	ATAC2	No orthologs	No orthologs	H3K9, K14 and K18
KAT9	ELP3	Ec-12_002990	Phatr3_J50848	H3 and maybe H4
NO CAT		Ec-01_001170, Ec-01_005970, Ec-01_005990, Ec-01_006000, Ec-01_008410, Ec-02_003425, Ec-02_006170, Ec-05_004370, Ec-07_002520, Ec-08_002320, Ec-08_005180, Ec-08_005960, Ec-12_005280, Ec-14_005340, Ec-15_004510, Ec-16_003580, Ec-17_000040, Ec-17_000920, Ec-17_001110, Ec-22_002740, Ec-24_000840, Ec-24_004370, Ec-26_005500, Ec-28_000410		
<i>MYST Family</i>				
KAT5	TIP60	No orthologs	No orthologs	H4K5, K8, K12 and K16
KAT6A	MOZ	No orthologs	No orthologs	H3K9 and K14
KAT6B	MORF	No orthologs	No orthologs	H3K9 and K14
KAT7	HBO1	No orthologs	No orthologs	H4K5, K8 and K12
KAT8 stram_A	MOF	Ec-14_006220	Phatr3_J51406	H3K14 and K23, H4K16
KAT8 stram_B	MOF	Ec-22_002080	Phatr3_J3062	
<i>p300/CBP Family</i>				
KAT3A	CBP			Not discriminating
KAT3B	p300			Not discriminating
KAT3 stram_A		Ec-18_002450, Ec-04_001240	Phatr3_J45703, Phatr3_J54505, Phatr3_J45764	Not discriminating
KAT3 stram_B		Ec-04_005730	Phatr3_Jdraft292	Not discriminating

Table S2.2. Histone Lysine Methyltransferases (KMT)

KMT	Domains	<i>Ectocarpus</i> sp.	<i>Phaeodactylum tricorutum</i>	<i>Homo sapiens</i>	Substrate specificity
SET domain-containing KMTs					
<i>MLL Family</i>					
KMT2A-D	PWWP + ZF-PHD + BRD + FY-rich + SET + Post-SET	Ec-18_000480	Phatr3_J15937	MLL1, MLL2, MLL3, MLL4 ^[2]	H3K4 ^[2]
<i>SUV39 Family</i>					
KMT1A-B	CHROMO + AWS + SET + Post-SET	Ec-17_000690	No orthologs	SUV39H1, SUV39H2 ^[3]	H3K9 ^[3]
KMT1E-F	ZF-PHD + MBD + BRD + SET	Ec-12_006400	No orthologs	SETDB1, SETDB2 ^[3]	H3K9 ^[3]
<i>SMYD Family</i>					
SMYD	SET + MYND	Ec-04_001520, Ec-14_003800	Phatr3_J1647, Phatr3_J43708	SMYD1-5 ^[3]	H3K4, H4K20 ? ^[3]
<i>No human-related families</i>					
NO CAT	AWS + SET	Ec-27_005100	No orthologs	No orthologs	Unknown
NO CAT	AWS + SET + Post-SET + ZF-PHD	Ec-05_003500	Phatr3_J6093	No orthologs	Unknown
NO CAT	SET + Post-SET	Ec-12_004700, Ec-14_005610, Ec-15_002050, Ec-15_002680, Ec-28_001240	Phatr3_J21456	No orthologs	Unknown
NO CAT	ZF-PHD + SET	Ec-12_006750, Ec-12_006810, Ec-19_005100	No orthologs	No orthologs	Unknown
NO CAT	ZF-PHD + Pre-SET + SET	Ec-14_005310	No orthologs	No orthologs	Unknown
NO CAT	BRD + SET	Ec-12_006600	No orthologs	No orthologs	Unknown
NO CAT	SET + BRK + ZF-CW + CHROMO + TPR	Ec-12_000580	Phatr3_J44935	No orthologs	Unknown
<i>KMTs with putative new functions</i>					
Kinase-containing SET	AWS + SET + Post-SET + Cyclin-like + Kinase	Ec-06_008170	Phatr3_EG02211	No orthologs	Unknown
ADD-containing SET	ZF-ADD + Pre-SET + SET + Post-SET	Ec-22_000420	No orthologs	No orthologs	Unknown
<i>Other SET</i>					
NO CAT	SET	Ec-00_001310, Ec-01_004930, Ec-05_000850, Ec-06_002960, Ec-06_005230, Ec-06_005320, Ec-06_006470, Ec-07_003020, Ec-07_004730, Ec-07_007100, Ec-08_006000, Ec-14_004620, Ec-14_004640, Ec-18_001770, Ec-19_004190, Ec-20_002460, Ec-26_000740, Ec-28_002300	Phatr3_J39209, Phatr3_EG01652, Phatr3_J38974, Phatr3_J50541, Phatr3_J43311, Phatr3_J43708, Phatr3_EG01005, Phatr3_J43177, Phatr3_J48703, Phatr3_J24019		Unknown

NO CAT	SET + Rubisco LSMT	Ec-01_001070, Ec-06_004080, Ec-11_003630, Ec-12_007560, Ec-14_001980, Ec-14_003300, Ec-20_001330	Phatr3_J43946, Phatr3_J48815, Phatr3_J37749		Unknown
--------	--------------------	---	--	--	---------

DOT1 domain-containing KMTs

KMT4	DOT1	Ec-06_007110, Ec-12_004580, Ec-24_003550	Phatr3_J47512, Phatr3_J44757	DOT1 ^[4]	H3K79 ^[4]
KMT4_ecto	DOT1 + ZF-PHD	Ec-25_003090	No orthologs	No orthologs	H3K79 ^[4]

Table S2.3. Histone Arginine Methyltransferases (PRMT)

RMT	<i>Ectocarpus</i> sp.	<i>Phaeodactylum tricornutum</i>	<i>Homo sapiens</i>
<i>PRMT Family</i>			
NO CAT	Ec-06_002620, Ec-14_006300, Ec-27_000650, Ec-27_005280	Phatr3_J17184, Phatr3_J54710, Phatr3_J44159, Phatr3_J45331, Phatr3_EG02379	PRMT1-9
PRMT5	Ec-10_005680	Phatr3_J16141	

Table S2.4. Histone Deacetylases (HDAC)

HDAC	<i>Ectocarpus</i> sp.	<i>Phaeodactylum tricornutum</i>	<i>Homo sapiens</i> [5]
<i>Class I</i>			
	Ec-15_004560, Ec-21_001720, Ec-28_001400	Phatr3_J49800, Phatr3_J43919, Phatr3_J51026	HDAC1-3, 8
<i>Class II</i>			
	Ec-02_001000, Ec-05_003890, Ec-05_006370, Ec-06_004320, Ec-11_001830	Phatr3_J4590, Phatr3_EG01943, Phatr3_J35869, Phatr3_J50482, Phatr3_J8891, Phatr3_J45431, Phatr3_J4423	HDAC4,5,7,9 HDAC6, 10
<i>Class IV</i>			
	Ec-14_000150, Ec-24_003590	Phatr3_J9278, Phatr3_J4821	HDAC11
<i>Class III / Sirtuin Family</i>			
	Ec-05_003910, Ec-17_002180, Ec-19_000750, Ec-21_005430, Ec-26_003780,	Phatr3_J8827, Phatr3_J16859, Phatr3_J12305, Phatr3_J45850, Phatr3_J52135, Phatr3_J21543, Phatr3_J39523	SIRT1-7

Table S2.4. Histone Lysine Demethylases (KDM)

KDM	Domains	<i>Ectocarpus</i> sp.	<i>Phaeodactylum tricornerutum</i>	<i>Homo sapiens</i> [6]	Substrate specificity ^[6]
<i>Lysine Specific Demethylases Family</i>					
KDM1	Amine oxidase	Ec-10_001210, Ec-21_006430, Ec-24_001850	Phatr3_J51708, Phatr3_EG01090, Phatr3_J44106, Phatr_J48603	LSD1, LSD2	H3K4me1/2, H3K9me1/2
<i>Jumonji-C Domain-containing Family</i>					
KDM2	F-box + JmjC	Ec-21_004490	Phatr3_J42595	FBXL10, FBXL11	H3K36me1/2
KDM4D	JmjN + JmjC	Ec-22_001750	No orthologs	JMJD2	H3K9me1/2/3
KDM5A-B	JmjN + JmjC + ZF-C5HC2 + ARID + ZF-PHD	Ec-01_004230, Ec-21_005410	Phatr3_J48747	JARID1A-C	H3K4me2/3
KDM6A	TPR + JmjC	Ec-00_006770	No orthologs	UTX	H3K27me2/3
KDM6B	JmjC	Ec-01_010780, Ec-02_001410, Ec-02_001750, Ec-03_002440, Ec-07_006870, Ec-10_002180, Ec-10_005720, Ec-14_002420, Ec-14_004840, Ec-14_004970, Ec-15_003970, Ec-17_001710, Ec-17_003290, Ec-20_000490, Ec-21_001600, Ec-23_000380, Ec-24_003250, Ec-27_002280	Phatr3_J43557, Phatr3_J48473, Phatr3_J35781, Phatr3_J42595, Phatr3_EG01348	JMJD3	
NO CAT	Ankyrin + JmjC	Ec-26_003270	No orthologs	No orthologs	Unknown
NO CAT	P-loop NTPase + JmjC	Ec-05_006990	No orthologs	No orthologs	Unknown

[1] **Yang XJ. 2016.** Histone Acetyltransferases, Key Writers of the Epigenetic Language. In *Chromatin Signaling and Diseases*, Academic Press, Elsevier.

[2] **Gu B, Lee MG. 2013.** Histone H3 lysine 4 methyltransferases and demethylases in self-renewal and differentiation of stem cells. *Cell & Bioscience* **3**: 39.

[3] **Mozzetta C, Boyarchuk E, Pontis J, Ait-Si-Ali S. 2015.** Sound of silence: the properties and functions of repressive Lys methyltransferases. *Nature Reviews Molecular Cell Biology* **16**: 499-513.

[4] **Feng Q, Wang H, Ng HH, Erdjument-Bromage H, Tempst P, Struhl K, Zhang Y. 2002.** Methylation of H3-Lysine 79 Is Mediated by a New Family of HMTases without a SET Domain. *Current Biology* **12**: 1052-1058.

[5] **Lamberti MJ, Vera RE, Rumie Vittar NB, Schneider G. 2016.** Histone Deacetylases, the Erasers of the Code. In *Chromatin Signaling and Diseases*, Academic Press, Elsevier.

[6] **García MA, Fueyo R, Martínez-Ballás MA. 2016.** Lysine Demethylases: Structure, Function, and Disfunction. In *Chromatin Signaling and Diseases*, Academic Press, Elsevier.

Table S3 . Comparison of Histone Post-translational Modifications presence or absence in seven species. Probable PTM offset on the nearest residue are displayed. Not detected: by mass spectrometry or western blot; *: PTM only detected by western blot; No equivalent : no amino-acid residue equivalent to the *Ectocarpus* residue found in a species; Ac: Acetylation; Me1: Monomethylation; Me2: Dimethylation; Me3: Trimethylation; Ub: Ubiquitination

Histone residue	<i>Ectocarpus</i> sp.	<i>Phaeodactylum tricornutum</i> ^[1]	<i>Thalassiosira pseudonana</i> ^[2]	<i>Tetrahymena thermophila</i> ^[3]	<i>Arabidopsis thaliana</i> ^[4]	<i>Homo sapiens</i> ^[5,6,7]	<i>Saccharomyces cerevisiae</i> ^[8,6,7]
<i>Histone H2A canonical</i>							
K3	Ac	Ac	Not detected	No K3 equivalent	Not detected	No K3 equivalent	K4 Ac
K5	Ac	Ac, K7Ac	Not detected	Ac, K8 Ac, K10 Ac, K12 Ac	Ac	Ac, K9Ac	K7 Ac
<i>Histone H2A.Z</i>							
K3	Ac	Ac	–	–	–	K4 Ac	–
K6	Ac	Ac	–	–	–	K7 Ac	–
K9	Ac	Ac	–	–	–	No K9 equivalent	–
K12	Ac	Ac	–	–	–	K11 Ac	–
K15	Ac	Ac	–	–	–	Not detected	–
K20	Ac	Not detected	–	–	–	No K20 equivalent	–
R38	Me1	Not detected	–	–	–	No R38 equivalent	–
<i>Histone H2B</i>							
K2	Ac	Ac	Ac	K3 Not detected, Me3	No K2 equivalent	No K2 equivalent	K3 Ac
K6	Ac	Ac	Ac	K4 Ac	Ac	K5 Ac	Ac
K7	Ac	K6 Ac	K6 Ac	K5 Not detected	K6 Ac	K5 Ac	Ac
K10	Ac	Ac	K11 Ac	No K10 equivalent	K11 Ac	K11 Ac, K12 Ac	K11 Ac
K13	Ac	Ac	K14 Ac	K12 Not detected	K12 Not detected	K15 Ac	K16 Ac
K14	Ac	Ac	K15 Ac	K13 Not detected	K12 Not detected	K16 Ac	Not detected
K34	Not detected	Ac	No K34 equivalent	No K34 equivalent	K32 Ac, K27 Ac	Not detected	K21 Ac, K22 Ac
K37	Not detected	K38 Not detected	K38 Ac	K38 Not detected	K32 Ac	No K37 equivalent	Not detected
K47	Not detected	K48 Ac	K52 Ac, Me2	No K47 equivalent	K50 Not detected	K47 Me1	K46 Not detected
K107	Not detected	Ac	K103 Ac	No K107 equivalent	K105 Not detected	K108 Me1	K108 Ac
K111	Ub	Ub	Ub not detected, Ac	Ub not detected, Ac	K143 Ub	K120 Ub	Ub, K123 Ub

Histone residue	<i>Ectocarpus</i> sp.	<i>Phaeodactylum tricornutum</i> ^[1]	<i>Thalassiosira pseudonana</i> ^[2]	<i>Tetrahymena thermophila</i> ^[3,4]	<i>Arabidopsis thaliana</i> ^[5,6,7]	<i>Homo sapiens</i> ^[8,9,10]	<i>Saccharomyces cerevisiae</i> ^[11,10,4]
<i>Histone H3</i>							
K4	Me2*, Me3*	Me1, Me2, Me3	Not detected	Not detected	Me1, Me2, Me3	Me1, Me3	Me1, Me2, Me3, Ac
K9	Ac	Ac	Ac	Ac	Ac	Ac	Ac
K9	Me2*, Me3*	Me2*, Me3*	Not detected	Not detected	Me1, Me2, Me3	Me1, Me2, Me3	Me2, Me3
K14	Ac	Ac	Ac	Ac	Ac	Ac, Me1	Ac, Me2
K18	Ac	Ac	Ac	Ac	Ac	Ac, Me1	Ac, Me1
K23	Ac	Ac	Ac	Ac, Me1	Ac	Ac, Me1	Ac, Me1
K27	Ac	Ac	Ac	Ac	Ac	Ac	Ac
K27	Me2, Me3*	Me1, Me2, Me3	Me2	Me1, Me2, Me3	Me1, Me2, Me3	Me1, Me2, Me3	Me1, Me2, Me3
K36	Not detected	Ac	Ac	Ac	Ac	Not detected	Ac
K36	Me1, Me2, Me3	Me1, Me2, Me3	Me1, Me2, Me3	Me1	Me1, Me2, Me3	Me1, Me2, Me3	Me1, Me2, Me3
K56	Not detected	Ac	Not detected	Ac	Not detected	Ac, Me1, Me3	Ac
K79	Not detected	Ac	Ac	Not detected	Not detected	Ac	Not detected
K79	Me1, Me2, Me3	Me1, Me2	Me1, Me2, Me3	Me1	Not detected	Me1, Me2, Me3	Me1, Me2, Me3
K122	Not detected	Ac	Ac	Not detected	Not detected	Ac, Me1	Not detected
<i>Histone H4</i>							
K5	Ac	Ac	Ac	K4 Ac	Ac	Ac, Me1	Ac
K8	Ac	Ac	Ac	K7 Ac	Ac	Ac	Ac, Me1
K12	Ac	Ac	Ac	K11 Ac	Ac	Ac	Ac, Me1
K16	Ac	Ac	Ac	K15 Ac	Ac	Ac	Ac
K20	Me1, Me2, Me3	Ac, No methylation detected	Ac, No methylation detected	Me1	Ac, Me3	Me1, Me2	Me1, Me2
K31	Not detected	Ac	Not detected	Not detected	Not detected	Me2	Ac
R55	Not detected	Not detected	Not detected	Not detected	Not detected	Me1, Me2	Not detected
K59	Not detected	Ac	Ac	Not detected	Not detected	Not detected	Not detected
K59	Me1, Me2	Me1	Me1	Not detected	Not detected	Me1, Me2	Me1
K79	Me1, Me2, Me3	Me1, Me2, Me3	Me1, Me2, Me3	R77 Me1	Not detected	K77 Me1	K77 Me1
K91	Not detected	Not detected	Ac	Not detected	Not detected	Ac	Not detected

- [1] **Veluchamy A, Rastogi A, Lin X, Lombard B, Murik O, Thomas Y, Dingli F, Rivarola M, Ott S, Liu X, Sun Y, Rabinowicz PD, McCarthy J, Allen AE, Loew D, Bowler C, Tirichine L. 2015.** An integrative analysis of post-translational histone modifications in the marine diatom *Phaeodactylum tricornutum*. *Genome Biology* **16**: 102.
- [2] **Rastogi A, Lin X, Lombard B, Loew D, Tirichine L. 2015.** Probing the evolutionary history of epigenetic mechanisms: what can we learn from marine diatoms. *AIMS Genetics* **2**: 173-191.
- [3] **Zhang C, Gao S, Molascon AJ, Wang Z, Gorovsky MA, Liu Y, Andrews PC. 2014.** Bioinformatic and Proteomic Analyses of Bulk Histones Reveals PTM Crosstalk and Chromatin Features. *Journal of Proteome Research* **13**: 3330-3337.
- [4] **Morris SA, Rao B, Garcia BA, Hake SB, Diaz RL, Shabanowitz J, Hunt DF, Allis CD, Lieb JD, Strahl BD. 2007.** Identification of Histone H3 Lysine 36 Acetylation as a Highly Conserved Histone Modification. *The Journal of Biological Chemistry* **282**: 7632-7640.
- [5] **Zhang K, Sridhar VV, Zhu J, Kapoor A, Zhu J-K. 2007.** Distinctive Core Histone Post-Translational Modification Patterns in *Arabidopsis thaliana*. *PLoS ONE* **2(11)**: e1210.
- [6] **Charron J-BF, He H, Elling AA, Deng XW. 2009.** Dynamic Landscapes of Four Histones Modifications during Deetiolation in *Arabidopsis*. *The Plant Cell* **21**: 3732-3748.
- [7] **Mahrez W, Trejo Arellano MS, Moreno-Romero J, Nakamura M, Shu H, Nanni P, Köhler C, Gruissem W, Hennig L. 2016.** H3K36ac Is an Evolutionary Conserved Plant Histone Modification That Marks Active Genes. *Plant Physiology* **170**: 1566-1577.
- [8] **Beck HC, Nielsen EC, Matthiesen R, Jensen LH, Sehested M, Finn P, Grauslund M, Hansen AM, Nørregaard Jensen O. 2006.** Quantitative Proteomic Analysis of Post-translational Modifications of Human Histones. *Molecular & Cellular Proteomics* **5**: 1314-1325.
- [9] **Tan M, Luo H, Lee S, Jin F, Soo Yang J, Montellier E, Buchou T, Cheng Z, Rousseaux S, Rajagopal N, Lu Z, Ye Z, Zhu Q, Wysocka J, Ye Y, Khochbin S, Ren B, Zhao Y. 2011.** Identification of 67 Histone Marks and Histone Lysine Crotonylation as a New Type of Histone Modification. *Cell* **146**: 1016-1028.
- [10] **Zhao Y, Garcia BA. 2015.** Comprehensive Catalog of Currently Documented Histone Modifications. *Cold Spring Harbor Perspectives in Biology* **7**: a025064.
- [11] **Valero ML, Sendra R, Pamblanco M. 2016.** Tandem affinity purification of histones, coupled to mass spectrometry, identifies associated proteins and new sites of post-translational modification in *Saccharomyces cerevisiae*. *Journal of Proteomics* **136**: 183-192.

Table S4. List of anti-PTM histone antibodies used in this study.

Epitope	Raised in	Manufacturer	Reference	WB Signal	Known cross-reaction
Used in ChIP-seq					
H3K4me3	Rabbit monoclonal	Cell Signal Technology	9751S	Strong	H3K4me2
H3K9ac	Rabbit monoclonal	Cell Signal Technology	9649S	Strong	No
H3K9me2	Mouse monoclonal	Millipore	17-681	Strong	No
H3K9me3	Rabbit polyclonal	Active Motif	39161	Strong	No
H3K27ac	Rabbit polyclonal	Millipore	07-360	Strong	No
H3K27me2	Rabbit polyclonal	Millipore	07-452	Strong	H3K9me2
Only tested in WB					
H3K27me3	Rabbit monoclonal	Cell Signal Technology	9733S	Weak	No
H3K36me3	Rabbit polyclonal	Abcam	9050	Strong	No

Chapter 6

General Conclusions and Perspectives

Regulation of life cycle progression by the ORO and SAM proteins

This PhD thesis has made significant contributions to understanding the pathways which control the coupling between generation and developmental program. The mutants *ouroboros* (*oro*) and *samsara* (*sam*) exhibit a full functional conversion of the sporophyte generation into a gametophyte, demonstrating that life cycle phase (ploidy) and developmental program (life cycle generation) can be uncoupled. These mutants are affected in two different TALE homeodomain-containing TFs. Interestingly, in several organisms, distributed widely in the eukaryote tree, homeodomain-containing TFs are also involved in the transition between haploid and diploid generations. In each case, mutation of the homeodomain-containing TF genes leads to deployment of the wrong life cycle program, i.e. switching between the programs associated with the haploid and the diploid generations.

In *Cryptococcus neoformans*, *SXI1 α* and *SXI2 α* are expressed in α and **a** gametes, respectively (Hull *et al.*, 2005). Similarly, in the green alga *Chlamydomonas reinhardtii*, *GSP1* and *GSM1* are separately expressed in plus and minus gametes, respectively (Lee *et al.*, 2008). Sex-biased, gamete-limited expression was also observed for the homeodomain-like mating type TFs in the amoeba *Dictyostelium discoideum* (Hedgethorpe *et al.*, 2017). In all these cases, the mating-type-specific expression pattern is thought to allow the organism to detect the transition from haploidy to diploidy, because TF dimerisation can only occur following the fusion of haploid gametes to produce the diploid zygote. Analysis of *ORO* and *SAM* expression throughout the life cycle indicated that these two genes are upregulated in gametes but we did not observe sex-specific expression of the two genes. Transcripts for both genes were detected in both male and female gametes. We do not know at present whether the transcripts are translated into protein in all cases but it is therefore likely that both male and female gametes contain both *ORO* and *SAM* protein. Therefore, although the mutant phenotypes associated with *ORO* and *SAM* indicate that they act as master regulators of the sporophyte program, it is not clear whether they also function as detectors of ploidy change as proposed for the other systems described above. One possible explanation for the co-expression of *ORO* and *SAM* in *Ectocarpus* gametes is that this may be linked to the capacity of these cells for parthenogenetic development because parthenogenesis leads to the deployment of the sporophyte program in a haploid context and presumably

requires the presence of both ORO and SAM. One possible scenario, therefore, is that the ORO/SAM system has been modified during evolution so that dimerisation is no longer the key activation step, allowing the deployment of the sporophyte program in a haploid context.

Note that apogamy has been induced in several species as a result of ectopic expression of homeodomain proteins involved in the haploid-to-diploid (gametophyte-to-sporophyte) transition. In *Chlamydomonas*, for example, overexpression of GSM1, the minus-specific TF, in plus gametes leads to initiation of the diploid specific program during the haploid phase (Lee *et al.*, 2008). A similar phenotype was observed when Sxi2a was overexpressed in *Cryptococcus* α gametes (Hull *et al.*, 2005). Moreover, apogamous sporophytes developed from haploid caulonemal filaments in the moss *Physcomitrella patens* when PpBELL1 was overexpressed during the gametophyte generation (Horst *et al.*, 2016).

ORO and SAM were shown to be capable of forming a heterodimer and *in vitro* pull-down assays showed that they interacted through their respective homeodomains. In *Cryptococcus*, Sxi2a interacts with Sxi1 α through a small region that includes its homeodomain (Hull *et al.*, 2005). In *Chlamydomonas*, interaction occurs between the Knox1/2 domain of GSM1 and a region consisting of the BELL domain and the homeodomain of GSP1. Therefore, whilst there is not absolute conservation, it is striking that molecular mechanisms that underly dimerisation are very similar in these very distantly-related lineages.

Lee *et al.* (2008) used Bimolecular Fluorescence Complementation (BiFC) experiments in *Physcomitrella patens* to show that *Chlamydomonas* GSP1 and GSM1 were translocated to the nucleus after having formed a heterodimer. We have not been able to investigate whether a similar process occurs in *Ectocarpus* as we do not have yet a transformation protocol for this species. However, it could be interesting to assess the interaction-dependant translocation of ORO and SAM into the nucleus using a heterologous expression systems such as a diatom, for example. Diatoms are relatively closely related to the brown algae phylogenetically and there are transformation protocols available for these organisms (Siaut *et al.*, 2007; Karas *et al.*, 2015). If it could be demonstrated that ORO and SAM translocate into the nucleus after forming a heterodimer, this observation would further support the hypothesis that ORO and SAM

function in a similar manner to GSP1 and GSM1 in *Chlamydomonas* and the contention that the homeodomain-based life cycle regulatory systems found in diverse eukaryotic lineages are derived from an ancient, shared life cycle regulator.

RNA-seq data revealed that transcriptomes of *oro* and *sam* mutants were more similar to the transcriptome of the gametophyte than to that of the sporophyte. It is likely that ORO and SAM not only implement the sporophyte program but also downregulate the gametophyte program. Genes which are differentially expressed between the two generations are all potential targets of the ORO/SAM heterodimer. It is possible, however, that ORO and SAM only target a limited number of genes if some of these genes encode downstream regulators that each control a subprogram. During this thesis, we have not been successful in identifying the direct targets of the ORO/SAM heterodimer by combining DAP-seq and transcriptomic data. One possible reason for this is that, for technical reasons, the transcriptome analyses used later stages of sporophyte development whereas the key period of ORO and SAM action probably corresponds to early zygote/sporophyte development. In the future, we plan to obtain RNA-seq data from early zygotes (or from parthenogenetically developing gametes, which also initiate the sporophyte program). This analysis, together with a planned analysis of DNA binding sites for the ORO/SAM heterodimer using DAP-seq (O'Malley *et al.*, 2016; Bartlett *et al.*, 2017) combined with the pull-down protocol, is expected to provide improved resolution for the detection of direct targets, leading to the identification of putative ORO/SAM binding motifs in the promoter regions of early zygote-specific genes.

ORO and SAM binding preferences have been analyzed using protein binding microarrays and DAP-seq experiments. ORO and SAM share some binding motifs, such as TGACGT, but also show individual binding specificities. SAM and ORO exhibit different motif repertoires which extend their binding potentials, particularly if they function as a heterodimer. SAM binds the primary motif TGACA[C/T] while ORO binds primarily the sequence TGA[T/C]G[T/G]. Thus, it is difficult to identify binding sites for the heterodimer just by searching for co-localised primary motifs. Moreover, it cannot be excluded that the ORO/SAM heterodimer shows latent binding preferences are not simply a combination of individual binding preferences but rather a new binding repertoire. If the heterodimer does exhibit novel binding specificity, this could explain

why monomer TF binding sites were not detected close to differentially expressed genes. It could also explain that we did not observe enrichment of their individual ORO and SAM binding motifs within gene bodies or upstream of differentially expressed genes compare to a random set of non-differentially expressed genes.

ORO and SAM may act as pioneer TFs with a role in chromatin reprogramming. Yeast two-hybrid screening has revealed that ORO is capable of interacting with the C subunit of the NF-Y complex. NF-Ys are a small group of proteins in which NF-YB and NF-C subunits exhibit histone-fold domain similar to those of H2A and H2B, respectively. The NF-Y complex is able to interact with nucleosomes. NF-YB and NF-YC form a trimer with the non-histone-fold domain protein NF-A. NF-YB and NF-YC subunits are also able to interact with H3-H4 tetramers (Caretto *et al.*, 1999). NF-Y strengthens TF binding to DNA by promoting chromatin accessibility (Oldfield *et al.*, 2014). NF-YB and NF-YC subunits have been proposed to have a local nucleosome sliding activity (Oldfield *et al.*, 2014). It could be also conceivable that NF-YB and NF-YC subunits form hybrid nucleosomes with H3-H4 dimers (Caretto *et al.*, 1999; Nardone *et al.*, 2017). In this later case, NF-YB and NF-YC subunits could be considered as histones variants that destabilise the nucleosome to increase accessibility to DNA. In animals, NF-Y binds both core promoters (regions near the transcription start sites) and distal enhancers (Testa *et al.*, 2005; Fleming *et al.*, 2013). It would be interesting to correlate genome-wide NF-Y binding site distribution (determined using CHIP methodology) and DNA accessibility data (obtained using Assay for Transposable-Accessible Chromatin (ATAC)-seq or Formaldehyde-Assisted Isolation of Regulatory Elements (FAIRE)-seq) throughout the life cycle of *Ectocarpus*. These analyses would provide valuable information about the role of DNA accessibility in the chromatin reprogramming processes that occur during implementation of the sporophyte program.

Chromatin modifications during the Ectocarpus life cycle

This thesis has also provided considerable advances for the study of epigenetic events in the brown algae. We have established the first chromatin immunoprecipitation protocol for seaweeds (i.e. multicellular marine algae). Moreover, the brown algae are only the second lineage within the Stramenopile supergroup to have been studied in terms of the epigenetic regulations of their chromatin, the first lineage being the diatoms (Veluchamy *et al.* 2015; Lin *et al.* 2012). We also note that this is the first time that histone

modifications have been mapped genome-wide in both the gametophyte and sporophyte generations for any organism, providing the first insights into epigenetic modifications during a haploid-diploid life cycle.

We analysed six different histone post-translational modifications (H3K4me3, H3K9ac, H3K27ac, H3K9me2, H3K9me3 and H3K27me2). Analysis of chromatin marks during both the sporophyte and gametophyte generations of the life cycle indicated that the TSS regions of most sporophyte-biased genes lost at least one of the three histone post-translational modifications with a putative gene activating effect (H3K4me3, H3K9ac and H3K27ac) during the gametophyte generation. These modifications are presumably erased during meiosis and re-deposited following syngamy. In contrast, the majority of the TSS regions of gametophyte-biased genes did not show any modification for these histone PTMs during the sporophyte generation.

The three other histone modifications that were analysed (H3K9me2, H3K9me3 and H3K27me2) are expected, based on their function in other species, to have a repressive function (i.e. to be associated with heterochromatin). These marks tended to be associated only with transposable elements and there was no evidence that they were involved in repressing transcription of the gametophyte-biased genes during the sporophyte generation. The stability of the histone PTMs at the TSSs of gametophyte-biased genes during the sporophyte generation suggests that they are regulated in a different manner to the sporophyte-biased genes. Indeed, it has been suggested, based on microarray analysis of gene expression that the sporophyte program may involve predominantly gene activation but the gametophyte program release from gene repression (Coelho *et al.*, 2011). The putative repressive histone marks analysed in our study all appeared to be associated with transposon-rich, heterochromatic regions of the genome. In the future, it would be interesting to analyse new histone modifications (or histones variants) potentially involved in transcriptional repression such as H3K27me3 or H4K20me3 during the gametophyte-to-sporophyte transition. It would be also interesting to correlate the distribution of histone modifications with binding sites of the ORO/SAM heterodimer to evaluate the extent to which these TFs are involved in the upregulation of sporophyte genes and the repression of gametophyte genes.

Several results suggest that the gametophyte program could be the default program in *Ectocarpus*. These include lack of observed modifications to histone PTMs at the TSS

regions of gametophyte-biased genes discussed above, the indication from a transcriptomic study that the gametophyte program is repressed during the sporophyte generation rather than the converse (Coelho *et al.*, 2011) and the observation that *oro* and *sam* mutants not only failed to deploy the sporophyte program but also expressed the gametophyte program in its place. A default gametophyte program would be consistent with the hypothesis that the common ancestor of the eukaryotes would have had a haploid life cycle. During the early period of eukaryote evolution, homeodomain-containing TFs may have had a role in both gamete fusion and initiation of meiosis. Following the evolution of multicellularity, the developmental programs for haploid and diploid generation would have diverged to arrive at the situation observed in modern eukaryotes groups (Bowman *et al.*, 2016).

During this thesis, histone H3 ChIP-seq and FAIRE-seq data were also produced in parallel with the histone PTM ChIP-seq analysis presented in Chapter 5. These data have not been presented in the thesis because time has forced us to set aside the analyses. However, these data merit further analysis as information about DNA accessibility and nucleosome positioning could provide insights into the mechanisms controlling gametophyte gene expression during sporophyte generation.

Finally, we also plan in future work to explore chromosomal conformation in relation to the alternation of generations using Hi-C and Capture Hi-C (Belton *et al.*, 2012; Mifsud *et al.*, 2015; Martin *et al.*, 2015). These approaches should allow the identification of topologically-associated genomic domains hosting loci enriched in sporophyte-biased or gametophyte-biased genes. Capture Hi-C experiments trap genomic regions that interact with regions of interest (DNA binding sites, promoters of differentially expressed genes or putative distal enhancers). Capture Hi-C data should provide information about target genes when ORO and SAM do not bind directly to their core promoter. Finally, conformation data also provides information about loci that interact with differentially expressed genes.

The application of high-throughput methodologies such as PBM, DAP-seq and ChIP-seq during this thesis has provided new perspectives for the in-depth understanding of the biology of the brown alga *Ectocarpus*. Despite the lack of key methodologies such as genetic transformation, *Ectocarpus* is a particularly valuable model system to investigate mechanisms involved in life cycle progression and multicellular development. The ease

with which we access to the different stages and generations make this model ideal for mechanistic studies on a haploid-diploid multicellular organism

REFERENCES

Ahmed S, Cock JM, Pessia E, Luthringer R, Cormier A, Robuchon M, Sterck L, Peters AF, Dittami SM, Corre E, et al. 2014. A haploid system of sex determination in the brown alga *Ectocarpus* sp. *Current Biology* **24**: 1945–57.

Arun A. 2012. Analyse génétique et moléculaire de la régulation du cycle de vie chez l'algue brune *Ectocarpus siliculosus*. *Thèse de doctorat, Université Pierre et Marie Curie*.

Bailey T, Boden M, Buske F, Frith M, Grant C, Clementi L, Ren J, Li W, Noble W. 2009. MEME Suite: tools for motif discovery and searching. *Nucleic Acids Research* **37**: W202–W208.

Bailey, Elkan. 1994. Fitting a mixture model by expectation maximization to discover motifs in biopolymers. *Proceedings. International Conference on Intelligent Systems for Molecular Biology* **2**: 28–36.

Bannister A, Kouzarides T. 2011. Regulation of chromatin by histone modifications. *Cell Research* **21**: 381–395.

Bartlett A, O'Malley R, Huang S, Galli M, Nery J, Gallavotti A, Ecker J. 2017. Mapping genome-wide transcription-factor binding sites using DAP-seq. *Nature Protocols* **12**: 1659–1672.

Belton J-M, McCord R, Gibcus J, Naumova N, Zhan Y, Dekker J. 2012. Hi-C: A comprehensive technique to capture the conformation of genomes. *Methods* **58**: 268–276.

Berger MF, Badis G, Gehrke AR, Talukder S, Philippakis AA, Peña-Castillo L, Alleyne TM, Mnaimneh S, Botvinnik OB, Chan ET, et al. 2008. Variation in homeodomain DNA binding revealed by high-resolution analysis of sequence preferences. *Cell* **133**: 1266–76.

Berger M, Bulyk M. 2009. Universal protein-binding microarrays for the comprehensive characterization of the DNA-binding specificities of transcription factors. *Nature Protocols* **4**: 393–411.

- Bergerat A, de Massy B, Gadelle D, Varoutas P-C, Nicolas A, Forterre P. 1997.** An atypical topoisomerase II from archaea with implications for meiotic recombination. *Nature* **386**: 414–417.
- Bolduc N, Yilmaz A, Mejia-Guerra MK, Morohashi K, O'Connor D, Grotewold E, Hake S. 2012.** Unraveling the KNOTTED1 regulatory network in maize meristems. *Genes & Development* **26**: 1685–1690.
- Bowman G, Poirier M. 2015.** Post-Translational Modifications of Histones That Influence Nucleosome Dynamics. *Chemical Reviews* **115**: 2274–2295.
- Bowman J, Sakakibara K, Furumizu C, Dierschke T. 2015.** Evolution in the Cycles of Life. *Annual Review of Genetics* **50**: 1–22.
- Burki F, Kaplan M, Tikhonenkov D, Zlatogursky V, Minh B, Radaykina L, Smirnov A, Mylnikov A, Keeling P. 2016.** Untangling the early diversification of eukaryotes: a phylogenomic study of the evolutionary origins of Centrohelida, Haptophyta and Cryptista. *Proc. R. Soc. B* **283**: 20152802.
- Burki F, Shalchian-Tabrizi K, Minge M, Skjæveland Å, Nikolaev S, Jakobsen K, Pawlowski J. 2007.** Phylogenomics Reshuffles the Eukaryotic Supergroups. *PLoS ONE* **2**: e790.
- Bürglin T. 1997.** Analysis of TALE superclass homeobox genes (MEIS, PBC, KNOX, Iroquois, TGIF) reveals a novel domain conserved between plants and animals. *Nucleic Acids Research* **25**: 4173–4180.
- Caretti G, Motta M, Mantovani R. 1999.** NF-Y Associates with H3-H4 Tetramers and Octamers by Multiple Mechanisms. *Molecular and Cellular Biology* **19**: 8591–8603.
- Carrasco A, McGinnis W, Gehring W, Robertis E. 1984.** Cloning of an *X. laevis* gene expressed during early embryogenesis coding for a peptide region homologous to *Drosophila* homeotic genes. *Cell* **37**: 409–414.
- Cavalier-Smith T, Chao E, Snell E, Berney C, Fiore-Donno A, Lewis R. 2014.** Multigene eukaryote phylogeny reveals the likely protozoan ancestors of opisthokonts (animals, fungi, choanozoans) and Amoebozoa. *Molecular Phylogenetics and Evolution*.

- Cavalier-Smith T, Fiore-Donno A, Chao E, Kudryavtsev A, Berney C, Snell E, Lewis R. 2015.** Multigene phylogeny resolves deep branching of Amoebozoa. *Molecular Phylogenetics and Evolution* **83**: 293–304.
- Chai M, Zhou C, Molina I, Fu C, Nakashima J, Li G, Zhang W, Park J, Tang Y, Jiang Q, et al. 2016.** A class II KNOX gene, KNOX4, controls seed physical dormancy. *Proceedings of the National Academy of Sciences* **113**: 6997–7002.
- Cheng X, Zhang X. 2007.** Structural dynamics of protein lysine methylation and demethylation. *Mutation Research/Fundamental and Molecular Mechanisms of Mutagenesis* **618**: 102–115.
- Cleveland LR. 1947.** The Origin and Evolution of Meiosis. *Science* **105**: 287–289.
- Cock JM, Sterck L, Rouzé P, Scornet D, Allen AE, Amoutzias G, Anthouard V, Artiguenave F, Aury J-MM, Badger JH, et al. 2010.** The *Ectocarpus* genome and the independent evolution of multicellularity in brown algae. *Nature* **465**: 617–21.
- Coelho SM, Peters AF, Charrier B, Roze D, Destombe C, Valero M, Cock JM. 2007.** Complex life cycles of multicellular eukaryotes: new approaches based on the use of model organisms. *Gene* **406**: 152–70.
- Cormier A, Avia K, Sterck L, Derrien T, Wucher V, Andres G, Monsoor M, Godfroy O, Lipinska A, Perrineau M-M, et al. 2017.** Re-annotation, improved large-scale assembly and establishment of a catalogue of noncoding loci for the genome of the model brown alga *Ectocarpus*. *New Phytologist* **214**: 219–232.
- Corona D, Eberharter A, Budde A, Deuring R, Ferrari S, Varga-Weisz P, Wilm M, Tamkun J, Becker P. 2000.** Two histone fold proteins, CHRAC-14 and CHRAC-16, are developmentally regulated subunits of chromatin accessibility complex (CHRAC). *The EMBO Journal* **19**: 3049–3059.
- Cowan C, Atienza J, Melton D, Eggan K. 2005.** Nuclear Reprogramming of Somatic Cells After Fusion with Human Embryonic Stem Cells. *Science* **309**: 1369–1373.
- Crow J, Kimura M. 1965.** Evolution in Sexual and Asexual Populations. *The American Naturalist* **99**: 439–450.

- Currie A. 1998.** NF-Y Is Associated with the Histone Acetyltransferases GCN5 and P/CAF. *Journal of Biological Chemistry* **273**: 1430–1434.
- Dacks J, Field M, Buick R, Eme L, Gribaldo S, Roger A, Brochier-Armanet C, Devos D. 2016.** The changing view of eukaryogenesis – fossils, cells, lineages and how they all come together. *J Cell Sci* **129**: 3695–3703.
- Deaton A, Bird A. 2011.** CpG islands and the regulation of transcription. *Genes & Development* **25**: 1010–1022.
- Derelle R, Lopez P, Guyader H, Manuel M. 2007.** Homeodomain proteins belong to the ancestral molecular toolkit of eukaryotes. *Evolution & Development* **9**: 212–219.
- Dittami SM, Scornet D, Petit J-L, Ségurens B, Da Silva C, Corre E, Dondrup M, Glatting K-H, König R, Sterck L, et al. 2009.** Global expression analysis of the brown alga *Ectocarpus siliculosus* (Phaeophyceae) reveals large-scale reprogramming of the transcriptome in response to abiotic stress. *Genome Biology* **10**: R66.
- Dolfini D, Gatta R, Mantovani R. 2012.** NF-Y and the transcriptional activation of CCAAT promoters. *Critical Reviews in Biochemistry and Molecular Biology* **47**: 29–49.
- Ebchuqin E, Yokota N, Yamada L, Yasuoka Y, Akasaka M, Arakawa M, Deguchi R, Mori T, Sawada H. 2014.** Evidence for participation of GCS1 in fertilization of the starlet sea anemone *Nematostella vectensis*: Implication of a common mechanism of sperm–egg fusion in plants and animals. *Biochemical and Biophysical Research Communications* **451**: 522–528.
- Edgar R. 2004.** MUSCLE: multiple sequence alignment with high accuracy and high throughput. *Nucleic Acids Research* **32**: 1792–1797.
- Ene I, Bennett R. 2014.** The cryptic sexual strategies of human fungal pathogens. *Nature Reviews Microbiology* **12**.
- Fehér A, Pasternak T, Dudits D. 2003.** Transition of somatic plant cells to an embryogenic state. *Plant Cell, Tissue and Organ Culture* **74**: 201–228.

- Feng Q, Wang H, Ng H, Erdjument-Bromage H, Tempst P, Struhl K, Zhang Y. 2002.** Methylation of H3-Lysine 79 Is Mediated by a New Family of HMTases without a SET Domain. *Current Biology* **12**: 1052–1058.
- Ferrier D, Holland P. 2001.** Ancient origin of the Hox gene cluster. *Nature Reviews Genetics* **2**: 35047605.
- Flemming W. 1879.** Ueber das Verhalten des Kerns bei der Zellteilung und über die Bedeutung mehrkerniger Zellen. *Archiv für Pathologische Anatomie* **77**: 1–28.
- Fleming J, Pavesi G, Benatti P, Imbriano C, Mantovani R, Struhl K. 2013.** NF-Y coassociates with FOS at promoters, enhancers, repetitive elements, and inactive chromatin regions, and is stereo-positioned with growth-controlling transcription factors. *Genome Research* **23**: 1195–1209.
- Fossati A, Dolfini D, Donati G, Mantovani R. 2011.** NF-Y Recruits Ash2L to Impart H3K4 Trimethylation on CCAAT Promoters. *PLoS ONE* **6**: e17220.
- Fu Y, Luo G-Z, Chen K, Deng X, Yu M, Han D, Hao Z, Liu J, Lu X, Doré L, et al. 2015.** N6-Methyldeoxyadenosine Marks Active Transcription Start Sites in *Chlamydomonas*. *Cell* **161**: 879–892.
- Furumizu C, Alvarez JP, Sakakibara K, Bowman JL. 2015.** Antagonistic roles for KNOX1 and KNOX2 genes in patterning the land plant body plan following an ancient gene duplication. *PLoS genetics* **11**: e1004980.
- Fyodorov D, Zhou B-R, Skoultchi A, Bai Y. 2017.** Emerging roles of linker histones in regulating chromatin structure and function. *Nature Reviews Molecular Cell Biology*: nrm.2017.94.
- Fédry J, Liu Y, Péhau-Arnaudet G, Pei J, Li W, Tortorici A, Traincard F, Meola A, Bricogne G, Grishin N, et al. 2017.** The Ancient Gamete Fusogen HAP2 Is a Eukaryotic Class II Fusion Protein. *Cell* **168**: 904–915.e10
- Garcia MA, Fueyo A, Martínéz-Balbas MA. 2016.** Lysine Demethylases: Structure, Function and Disfunction. In *Chromatin Signaling and Diseases*, Academic Press, Elsevier.

- Gatta R, Mantovani R. 2011.** NF-Y affects histone acetylation and H2A.Z deposition in cell cycle promoters. *Epigenetics* **6**: 526–534.
- Gillissen B, Bergemann J, Sandmann C, Schroeer B, Bölker M, Kahmann R. 1992.** A two-component regulatory system for self/non-self recognition in *Ustilago maydis*. *Cell* **68**: 647–657.
- Godfroy O, Uji T, Nagasato C, Lipinska AP, Scornet D, Peters AF, Avia K, Colin S, Laure M, Motomura T, et al. 2017.** DISTAG/TBCCd1 Is Required for Basal Cell Fate Determination in *Ectocarpus*. *The Plant Cell* **29**: 3102–22.
- Godoy M, Franco-Zorrilla J, Pérez-Pérez J, Oliveros J, Lorenzo Ó, Solano R. 2011.** Improved protein-binding microarrays for the identification of DNA-binding specificities of transcription factors. *The Plant Journal* **66**: 700–711.
- Gordân R, Shen N, Dror I, Zhou T, Horton J, Rohs R, Bulyk M. 2013.** Genomic Regions Flanking E-Box Binding Sites Influence DNA Binding Specificity of bHLH Transcription Factors through DNA Shape. *Cell Reports* **3**: 1093–1104.
- Goutte C, Johnson A. 1988.** a1 Protein alters the dna binding specificity of α 2 repressor. *Cell* **52**: 875–882.
- Goutte-Gattat D, Shuaib M, Ouararhni K, Gautier T, Skoufias D, Hamiche A, Dimitrov S. 2013.** Phosphorylation of the CENP-A amino-terminus in mitotic centromeric chromatin is required for kinetochore function. *Proceedings of the National Academy of Sciences* **110**: 8579–8584.
- Grafi G. 2004.** How cells dedifferentiate: a lesson from plants. *Developmental Biology* **268**: 1–6.
- Greer E, Blanco M, Gu L, Sendinc E, Liu J, Aristizábal-Corrales D, Hsu C-H, Aravind, He C, Shi Y. 2015.** DNA Methylation on N6-Adenine in *C. elegans*. *Cell* **161**: 868–878.
- Guertin M, Martins A, Siepel A, Lis J. 2012.** Accurate Prediction of Inducible Transcription Factor Binding Intensities In Vivo. *PLoS Genetics* **8**: e1002610.

- Guo Y, Mahony S, Gifford D. 2012.** High Resolution Genome Wide Binding Event Finding and Motif Discovery Reveals Transcription Factor Spatial Binding Constraints. *PLoS Computational Biology* **8**.
- Guo Y, Tian K, Zeng H, Guo X, Gifford D. 2017.** A novel k-mer set memory (KSM) motif representation improves regulatory variant prediction. *bioRxiv*: 130815.
- Hamaji T, Lopez D, Pellegrini M, Umen J. 2016.** Identification and Characterization of a cis-Regulatory Element for Zygotic Gene Expression in *Chlamydomonas reinhardtii*. *G3 Genes/Genomes/Genetics* **6**: 1541–1548.
- Hansen P, Hecht J, Ibn-Salem J, Menkuec B, Roskosch S, Truss M, Robinson P. 2016.** Q-nexus: a comprehensive and efficient analysis pipeline designed for ChIP-nexus. *BMC Genomics* **17**: 873.
- He Q, Johnston J, Zeitlinger J. 2015.** ChIP-nexus enables improved detection of in vivo transcription factor binding footprints. *Nature biotechnology* **33**: 395–401.
- Hedgethorpe K, Eustermann S, Yang J-C, Ogden T, Neuhaus D, Bloomfield G. 2017.** Homeodomain-like DNA binding proteins control the haploid-to-diploid transition in *Dictyostelium*. *Science Advances* **3**: e1602937.
- Hickey D, Rose M. 1988.** The role of gene transfer in the evolution of eukaryotic sex. *The evolution of sex*.
- Holland P, Booth A, Bruford E. 2007.** Classification and nomenclature of all human homeobox genes. *BMC Biology* **5**: 1–28.
- Horst N, Katz A, Pereman I, Decker E, Ohad N, Reski R. 2016.** A single homeobox gene triggers phase transition, embryogenesis and asexual reproduction. *Nature Plants* **2**: nplants2015209.
- Hotchkiss RD. 1948.** The quantitative separation of purines, pyrimidines, and nucleosides by paper chromatography. *Journal of Biological Chemistry* **175**: 315-332
- Huang H, Sabari B, Garcia B, Allis D, Zhao Y. 2014.** SnapShot: Histone Modifications. *Cell*.

- Hudry B, Thomas-Chollier M, Volovik Y, Duffraisse M, Dard A, Frank D, Technau U, Merabet S. 2014.** Molecular insights into the origin of the Hox-TALE patterning system. *eLife* **3**: e01939.
- Hughes JS, Otto SP. 1999.** Ecology and the Evolution of Biphase Life Cycles. *The American Naturalist* **154**: 306.
- Hull C, Boily M-J, Heitman J. 2005.** Sex-Specific Homeodomain Proteins Sxi1 α and Sxi2 α Coordinately Regulate Sexual Development in *Cryptococcus neoformans*. *Eukaryotic Cell* **4**: 526–535.
- Iyer LM, Zhang D, Aravind L. 2016.** Adenine methylation in eukaryotes: Apprehending the complex evolutionary history and functional potential of an epigenetic modification. *BioEssays : news and reviews in molecular, cellular and developmental biology* **38**: 27–40.
- Jiang D, Berger F. 2017.** Histone variants in plant transcriptional regulation. *Biochimica et Biophysica Acta (BBA) - Gene Regulatory Mechanisms* **1860**: 123–130.
- Jones R, Gelbart W. 1993.** The *Drosophila* Polycomb-group gene Enhancer of zeste contains a region with sequence similarity to trithorax. *Molecular and Cellular Biology* **13**: 6357–6366.
- Joo S, Nishimura Y, Cronmiller E, Hong R, Kariyawasam T, Wang M, Shao N, Akkad S-E-D, Suzuki T, Higashiyama T, et al. 2017.** Gene Regulatory Networks for the Haploid-to-Diploid Transition of *Chlamydomonas reinhardtii*. *Plant physiology* **175**: 314–332.
- Karas BJ, Diner RE, Lefebvre SC, McQuaid J, Phillips AP, Noddings CM, Brunson JK, Valas RE, Deerinck TJ, Jablanovic J, et al. 2015.** Designer diatom episomes delivered by bacterial conjugation. *Nature communications* **6**: 6925.
- Keeling P. 2010.** The endosymbiotic origin, diversification and fate of plastids. *Philosophical Transactions of the Royal Society B: Biological Sciences* **365**: 729–748.
- Kissinger C, Liu B, Martin-Blanco E, Kornberg T, Pabo C. 1990.** Crystal structure of an engrailed homeodomain-DNA complex at 2.8 Å resolution: A framework for understanding homeodomain-DNA interactions. *Cell* **63**: 579–590.

- Klemm J, Rould M, Aurora R, Herr W, Pabo C. 1994.** Crystal structure of the Oct-1 POU domain bound to an octamer site: DNA recognition with tethered DNA-binding modules. *Cell* **77**: 21–32.
- Kondrashov A. 1988.** Deleterious mutations and the evolution of sexual reproduction. *Nature* **336**: 435–440.
- Kornberg R. 1974.** Chromatin Structure: A Repeating Unit of Histones and DNA. *Science* **184**: 868–871.
- Koumandou L, Wickstead B, Ginger M, van der Giezen M, Dacks J, Field M. 2013.** Molecular paleontology and complexity in the last eukaryotic common ancestor. *Critical Reviews in Biochemistry and Molecular Biology* **48**: 373–396.
- Kues, Richardson, Tymon, Mutasa, Gottgens, Gaubatz, Gregoriades, Casselton. 1992.** The combination of dissimilar alleles of the A alpha and A beta gene complexes, whose proteins contain homeo domain motifs, determines sexual development in the mushroom *Coprinus cinereus*. *Genes & Development*.
- Kukimoto I, Elderkin S, Grimaldi M, Oelgeschläger T, Varga-Weisz P. 2004.** The Histone-Fold Protein Complex CHRAC-15/17 Enhances Nucleosome Sliding and Assembly Mediated by ACF. *Molecular Cell* **13**: 265–277.
- Kumar B, Parker H, Paulson A, Parrish M, Pushel I, Singh N, Zhang Y, Slaughter B, Unruh J, Florens L, et al. 2017.** HOXA1 and TALE proteins display cross-regulatory interactions and form a combinatorial binding code on HOXA1 targets. *Genome Research* **27**: 1501–1512.
- Kutschera, Niklas. 2005.** Endosymbiosis, cell evolution, and speciation. *Theory in Biosciences* **124**: 1–24.
- Laloum T, De Mita S, Gamas P, Baudin M, Niebel A. 2013.** CCAAT-box binding transcription factors in plants: Y so many? *Trends in Plant Science* **18**: 157–166.
- Lawrence M, Daujat S, Schneider R. 2016.** Lateral Thinking: How Histone Modifications Regulate Gene Expression. *Trends in Genetics* **32**: 42–56.

- Lee J-H, Lin H, Joo S, Goodenough U. 2008.** Early Sexual Origins of Homeoprotein Heterodimerization and Evolution of the Plant KNOX/BELL Family. *Cell* **133**.
- Lee K, Workman J. 2007.** Histone acetyltransferase complexes: one size doesn't fit all. *Nature Reviews Molecular Cell Biology* **8**: 284–295.
- Lenormand T, Engelstädter J, Johnston S, Wijnker E, Haag C. 2016.** Evolutionary mysteries in meiosis. *Phil. Trans. R. Soc. B* **371**: 20160001.
- Li, Stark, Johnson, Wolberger. 1995.** Crystal structure of the MATa1/MAT α 2 homeodomain heterodimer bound to DNA.
- Lin X, Tirichine L, Bowler C. 2012.** Protocol: Chromatin immunoprecipitation (ChIP) methodology to investigate histone modifications in two model diatom species. *Plant Methods* **8**: 48.
- Lipinska A, Cormier A, Luthringer R, Peters AF, Corre E, Gachon CMM, Cock JM, Coelho SM. 2015.** Sexual Dimorphism and the Evolution of Sex-Biased Gene Expression in the Brown Alga *Ectocarpus*. *Molecular Biology and Evolution* **32**: 1581–97.
- Lipinska A, D'hondt S, Damme E, Clerck O. 2013.** Uncovering the genetic basis for early isogamete differentiation: a case study of *Ectocarpus siliculosus*. *BMC Genomics* **14**: 909.
- Liu X, Noll D, Lieb J, Clarke N. 2005.** DIP-chip: Rapid and accurate determination of DNA-binding specificity. *Genome Research* **15**: 421–427.
- Loidl J. 2015.** Conservation and Variability of Meiosis Across the Eukaryotes. *Annual Review of Genetics* **50**.
- Luthringer R, Lipinska AP, Roze D, Cormier A, Macaisne N, Peters AF, Cock JM, Coelho SM. 2015.** The pseudoautosomal regions of the U/V sex chromosomes of the brown alga *Ectocarpus* exhibit unusual features. *Molecular biology and evolution*.
- Mable B, Otto S. 1998.** The evolution of life cycles with haploid and diploid phases. *BioEssays* **20**: 453–462.
- Martin P, McGovern A, Orozco G, Duffus K, Yarwood A, Schoenfelder S, Cooper N, Barton A, Wallace C, Fraser P, et al. 2015.** Capture Hi-C reveals novel candidate genes

and complex long-range interactions with related autoimmune risk loci. *Nature Communications* **6**: 10069.

McGinnis W, Garber R, Wirz J, Kuroiwa A, Gehring W. 1984a. A homologous protein-coding sequence in *Drosophila* homeotic genes and its conservation in other metazoans. *Cell* **37**: 403-408.

McGinnis, Levine, Hafen, Kuroiwa, Gehring. 1984b. A conserved DNA sequence in homeotic genes of the *Drosophila* Antennapedia and bithorax complexes. *Nature* **308**: 428-433.

McGinty R, Tan S. 2014. Nucleosome structure and function. *Chemical reviews* **115**: 2255-73.

Mead ME, Stanton BC, Kruzel EK, Hull CM. 2015. Targets of the Sex Inducer homeodomain proteins are required for fungal development and virulence in *Cryptococcus neoformans*. *Molecular microbiology* **95**: 804-18.

Merabet S, Mann R. 2016. To Be Specific or Not: The Critical Relationship Between Hox And TALE Proteins. *Trends in Genetics* **32**: 334-347.

Mifsud B, Tavares-Cadete F, Young A, Sugar R, Schoenfelder S, Ferreira L, Wingett S, Andrews S, Grey W, Ewels P, et al. 2015. Mapping long-range promoter contacts in human cells with high-resolution capture Hi-C. *Nature Genetics* **47**: ng.3286.

Morgan TH. 1911. An attempt to analyse the constitution of the chromosomes on the basis of sex-limited inheritance in *Drosophila*. *Journal of Experimental Zoology Part A* **11**: 365-413

Mori T, Kuroiwa H, Higashiyama T, Kuroiwa T. 2005. GENERATIVE CELL SPECIFIC 1 is essential for angiosperm fertilization. *Nature Cell Biology* **8**: 64-71.

Moy, Mendoza, Schulz, Swanson, Glabe, Vacquier. 1996. The sea urchin sperm receptor for egg jelly is a modular protein with extensive homology to the human polycystic kidney disease protein, PKD1. *The Journal of Cell Biology* **133**: 809-817.

- Mukherjee K, Brocchieri L, Bürglin T. 2009.** A Comprehensive Classification and Evolutionary Analysis of Plant Homeobox Genes. *Molecular Biology and Evolution* **26**: 2775–2794.
- Nardone V, Chaves-Sanjuan A, Nardini M. 2016.** Structural Determinants for NF-Y/DNA Interaction at the CCAAT Box. *Biochimica et Biophysica Acta (BBA) - Gene Regulatory Mechanisms*.
- Ni M, Feretzaki M, Sun S, Wang X, Heitman J. 2011.** Sex in Fungi. *Genetics* **45**: 405–430.
- Nishimura Y, Shikanai T, Nakamura S, Kawai-Yamada M, Uchimiya H. 2012.** Gsp1 triggers the sexual developmental program including inheritance of chloroplast DNA and mitochondrial DNA in *Chlamydomonas reinhardtii*. *The Plant cell* **24**: 2401–14.
- Noyes M, Christensen R, Wakabayashi A, Stormo G, Brodsky M, Wolfe S. 2008.** Analysis of Homeodomain Specificities Allows the Family-wide Prediction of Preferred Recognition Sites. *Cell* **133**.
- Okamoto M, Yamada L, Fujisaki Y, Bloomfield G, Yoshida K, Kuwayama H, Sawada H, Mori T, Urushihara H. 2016.** Two HAP2-GCS1 homologs responsible for gamete interactions in the cellular slime mold with multiple mating types: Implication for common mechanisms of sexual reproduction shared by plants and protozoa and for male-female differentiation. *Developmental Biology* **415**: 6–13.
- Oldfield A, Yang P, Conway A, Cinghu S, Freudenberg J, Yellaboina S, Jothi R. 2014.** Histone-Fold Domain Protein NF-Y Promotes Chromatin Accessibility for Cell Type-Specific Master Transcription Factors. *Molecular Cell* **55**: 708–722.
- Olins A, Olins D. 1974.** Spheroid Chromatin Units (v Bodies). *Science* **183**: 330–332.
- O'Malley R, Huang S, Song L, Lewsey M, Bartlett A, Nery J, Galli M, Gallavotti A, Ecker J. 2016.** Cistrome and Epicistrome Features Shape the Regulatory DNA Landscape. *Cell* **165**: 1280–1292.
- Parfrey L, Lahr D, Knoll A, Katz L. 2011.** Estimating the timing of early eukaryotic diversification with multigene molecular clocks. *Proceedings of the National Academy of Sciences* **108**: 13624–13629.

- Passner J, Ryoo H, Shen L, Mann R, Aggarwal A. 1999.** Structure of a DNA-bound Ultrabithorax–Extradenticle homeodomain complex. *Nature* **397**: 714–719.
- Pelossof R, Singh I, Yang J, Weirauch M, Hughes T, Leslie C. 2015.** Affinity regression predicts the recognition code of nucleic acid–binding proteins. *Nature Biotechnology* **33**: nbt.3343.
- Peters AF, Scornet D, Ratin M, Charrier B, Monnier A, Merrien Y, Corre E, Coelho SM, Cock JM. 2008.** Life-cycle-generation-specific developmental processes are modified in the immediate upright mutant of the brown alga *Ectocarpus siliculosus*. *Development* **135**: 1503–12.
- Pontecorvo. 1956.** The Parasexual Cycle in Fungi. *Annual Review of Microbiology* **10**: 393–400.
- Rajeev L, Luning E, Mukhopadhyay A. 2014.** DNA-affinity-purified chip (DAP-chip) method to determine gene targets for bacterial two component regulatory systems. *Journal of visualized experiments : JoVE*.
- Renkawitz J, Lademann C, Kalocsay M, Jentsch S. 2013.** Monitoring Homology Search during DNA Double-Strand Break Repair In Vivo. *Molecular Cell* **50**: 261–272.
- Rescan M, Lenormand T, Roze D. 2016.** Interactions between Genetic and Ecological Effects on the Evolution of Life Cycles. *The American Naturalist* **187**: 19–34.
- Riggs AD, Porter TN. 1996.** Overview of epigenetic mechanisms. *Cold Spring Harbor monograph series* **32**: 29-46.
- Sakakibara K, Ando S, Yip H, Tamada Y, Hiwatashi Y, Murata T, Deguchi H, Hasebe M, Bowman J. 2013.** KNOX2 genes regulate the haploid-to-diploid morphological transition in land plants. *Science (New York, N.Y.)* **339**: 1067–70.
- Scacchetti A, Brueckner L, Jain D, Schauer T, Zhang X, Schnorrer F, van Steensel B, Straub T, Becker P. 2017.** CHRAC/ACF Contribute to the Repressive Ground State of Chromatin. *bioRxiv*: 218768.

- Schmid C, Schroer N, Müller D. 1994.** Female gamete membrane glycoproteins potentially involved in gamete recognition in *Ectocarpus siliculosus* (Phaeophyceae). *Plant Science* **102**: 61–67.
- Seike T, Nakamura T, Shimoda C. 2015.** Molecular coevolution of a sex pheromone and its receptor triggers reproductive isolation in *Schizosaccharomyces pombe*. *Proceedings of the National Academy of Sciences of the United States of America* **112**: 4405–10.
- Shepherd J, McGinnis W, Carrasco A, Robertis E, Gehring W. 1984.** Fly and frog homoeo domains show homologies with yeast mating type regulatory proteins. *Nature* **310**: 310070a0.
- Siaut M, Heijde M, Mangogna M, Montsant A, Coesel S, Allen A, Manfredonia A, Falciatore A, Bowler C. 2007.** Molecular toolbox for studying diatom biology in *Phaeodactylum tricornutum*. *Gene* **406**: 23–35.
- Simpson A, Inagaki Y, Roger A. 2006.** Comprehensive Multigene Phylogenies of Excavate Protists Reveal the Evolutionary Positions of ‘Primitive’ Eukaryotes. *Molecular Biology and Evolution* **23**: 615–625.
- Slattery M, Riley T, Liu P, Abe N, Gomez-Alcala P, Dror I, Zhou T, Rohs R, Honig B, Bussemaker H, et al. 2011.** Cofactor Binding Evokes Latent Differences in DNA Binding Specificity between Hox Proteins. *Cell* **147**: 1270–1282.
- Slattery M, Zhou T, Yang L, Machado A, Gordân R, Rohs R. 2014.** Absence of a simple code: how transcription factors read the genome. *Trends in Biochemical Sciences* **39**: 381–399.
- Smith LG, Greene B, Veit B, Hake S. 1992.** A dominant mutation in the maize homeobox gene, Knotted-1, causes its ectopic expression in leaf cells with altered fates. *Development* **116**: 21–30.
- Steele R, Dana C. 2009.** Evolutionary History of the HAP2/GCS1 Gene and Sexual Reproduction in Metazoans. *PLoS ONE* **4**: e7680.
- Strahl B, Allis D. 2000.** The language of covalent histone modifications. *Nature* **403**: 41–45.

- Takatori N, Butts T, Candiani S, Pestarino M, Ferrier D, Saiga H, Holland P. 2008.** Comprehensive survey and classification of homeobox genes in the genome of amphioxus, *Branchiostoma floridae*. *Development Genes and Evolution* **218**: 579–590.
- Talbert P, Henikoff S. 2010.** Histone variants--ancient wrap artists of the epigenome. *Nature reviews. Molecular cell biology* **11**.
- Testa A, Donati G, Yan P, Romani F, Huang T, Viganò A, Mantovani R. 2005.** Chromatin Immunoprecipitation (ChIP) on Chip Experiments Uncover a Widespread Distribution of NF-Y Binding CCAAT Sites Outside of Core Promoters. *Journal of Biological Chemistry* **280**: 13606–13615.
- Truernit E, Haseloff J. 2014.** A Role for KNAT Class II Genes in Root Development. *Plant Signaling & Behavior* **2**: 10–12.
- Umen JG. 2014.** Green Algae and the Origins of Multicellularity in the Plant Kingdom. *Cold Spring Harbor perspectives in biology* **6**.
- Veluchamy A, Rastogi A, Lin X, Lombard B, Murik O, Thomas Y, Dingli F, Rivarola M, Ott S, Liu X, et al. 2015.** An integrative analysis of post-translational histone modifications in the marine diatom *Phaeodactylum tricornutum*. *Genome biology* **16**: 102.
- Waddington CH. 1942.** The Epigenotype. *Endeavour* **1**: 18.
- Weirauch M, Yang A, Albu M, Cote A, Montenegro-Montero A, Drewe P, Najafabadi H, Lambert S, Mann I, Cook K, et al. 2014.** Determination and Inference of Eukaryotic Transcription Factor Sequence Specificity. *Cell* **158**: 1431–1443.
- Watson JS, Crick FHC. 1953.** Genetical implications of the structure of desoxyribonucleic acid. *Nature* **171**: 964-967.
- Wolberger C, Vershon A, Liu B, Johnson A, Pabo C. 1991.** Crystal structure of a MAT α 2 homeodomain-operator complex suggests a general model for homeodomain-DNA interactions. *Cell* **67**: 517–528.
- Yadon A, Tsukiyama T. 2011.** SnapShot: Chromatin Remodeling: ISWI. *Cell* **144**: 453–453.e1.

- Yang XJ. 2016.** Histone Acetyltransferases, Key Writers of the Epigenetic Language. In *Chromatin Signaling and Diseases*, Academic Press, Elsevier.
- Yang X-J, Seto E. 2008.** Lysine Acetylation: Codified Crosstalk with Other Posttranslational Modifications. *Molecular Cell* **31**: 449–461.
- Yin Y, Morgunova E, Jolma A, Kaasinen E, Sahu B, Khund-Sayeed S, Das P, Kivioja T, Dave K, Zhong F, et al. 2017.** Impact of cytosine methylation on DNA binding specificities of human transcription factors. *Science* **356**: eaaj2239.
- Yoon H, Hackett J, Ciniglia C, Pinto G, Bhattacharya D. 2004.** A Molecular Timeline for the Origin of Photosynthetic Eukaryotes. *Molecular Biology and Evolution* **21**: 809–818.
- Zaremba-Niedzwiedzka K, Caceres E, Saw J, Bäckström D, Juzokaite L, Vancaester E, Seitz K, Anantharaman K, Starnawski P, Kjeldsen K, et al. 2017.** Asgard archaea illuminate the origin of eukaryotic cellular complexity. *Nature* **541**: 353–358.
- Zhang G, Huang H, Liu D, Cheng Y, Liu X, Zhang W, Yin R, Zhang D, Zhang P, Liu J, et al. 2015.** N6-Methyladenine DNA Modification in Drosophila. *Cell* **161**: 893–906.
- Zhang Y, Liu T, Meyer C, Eeckhoute J, Johnson D, Bernstein B, Nusbaum C, Myers R, Brown M, Li W, et al. 2008.** Model-based Analysis of CHIP-Seq (MACS). *Genome Biology* **9**: 1–9.
- Zhang Y, Reinberg D. 2001.** Transcription regulation by histone methylation: interplay between different covalent modifications of the core histone tails. *Genes & Development* **15**: 2343–2360.
- Zhou T, Yang L, Lu Y, Dror I, Dantas Machado AC, Ghane T, Di Felice R, Rohs R. 2013.** DNASHape: a method for the high-throughput prediction of DNA structural features on a genomic scale. *Nucleic Acids Research* **41**: W56–62.

RESUME

Les processus moléculaires qui contrôlent le cycle de vie sont essentiels pour que divers processus biologiques, y compris le développement multicellulaire, soient correctement initiés. Le découplage entre les programmes de développement et le cycle de vie peut avoir des conséquences dramatiques sur l'organisme. L'algue brune filamenteuse *Ectocarpus* est d'un intérêt particulier pour analyser les processus moléculaires impliqués dans le développement et la progression du cycle de vie. *Ectocarpus* présente un cycle de vie haplo-diploïde avec l'alternance de deux générations multicellulaires : un gamétophyte haploïde et un sporophyte diploïde. Deux mutants présentent un changement homéotique entre les programmes de développement des générations sporophyte et gamétophyte. Les mutants réitèrent le programme de développement du gamétophyte à la place du sporophyte. Ces mutants, appelés *ouroboros* (*oro*) et *samsara* (*sam*), sont affectés dans deux gènes différents codant pour des facteurs de transcription à homéodomaine de classe TALE. Ma thèse porte sur la caractérisation des deux facteurs de transcription ORO et SAM ainsi que sur les dynamiques chromatiniennes sous-jacentes. Ainsi, cette thèse présente les phénotypes des deux mutants *oro* et *sam* ainsi qu'une comparaison du transcriptome des mutants avec celui des générations gamétophyte et sporophyte (Chapitre 2). L'interaction entre ORO et SAM a été également testée et a lieu au niveau de chaque homéodomaine (Chapitre 2). Les préférences de liaison à l'ADN des deux facteurs de transcription ont été évaluées *in vitro* en utilisant les techniques de Protein Binding Microarray et de DAP-seq (Chapitre 3). De plus, un criblage par double-hybride de levure a permis d'identifier deux sous-unités C de la famille de facteurs de transcription Nuclear Factor Y interagissant avec ORO (Chapitre 3). Cette thèse a également permis des avancées importantes dans l'étude de la régulation de la chromatine notamment en mettant au point un protocole d'immunoprecipitation de la chromatine (Chapitre 4). Ainsi, les profils de six modifications post-traductionnelles d'histones sur l'ensemble du génome ont été établis (Chapitre 5). ORO et SAM sont deux régulateurs majeurs de l'initiation du programme associé au sporophyte. Les résultats suggèrent également que ORO et SAM pourrait être impliqués directement dans la reprogrammation de la chromatine en s'associant avec le complexe NF-Y. Ce travail est pionnier dans la compréhension de la reprogrammation de la chromatine et la régulation de voies de développement majeures chez les algues brunes.

Mots-clés : *Ectocarpus*, Homéodomaine, Gamétophyte, Sporophyte, Epigénétique

ABSTRACT

The molecular processes that control the life cycle progression are fundamental for the correct initiation of developmental pathways. Uncoupling of development programs from life cycle processes can therefore have dramatic consequences for an organism. The brown alga *Ectocarpus* is a particularly interesting system to analyse the molecular processes involved in development and life cycle progression. *Ectocarpus* exhibits a haploid-diploid life cycle with an alternation between two multicellular generations: a haploid gametophyte and a diploid sporophyte. Two mutants exhibit homeotic switching between the sporophyte and gametophyte programs, reiterating the gametophyte program instead of switching to the sporophyte. These mutants, called *ouroboros* (*oro*) and *samsara* (*sam*), carry mutations into two different genes that code for TALE homeodomain transcription factors. This thesis aimed to characterize these two transcription factors and the chromatin dynamics associated with the alternation of generation in *Ectocarpus*. First, this thesis presents the characterisation of the *oro* and *sam* mutants and a transcriptomic comparison of the mutants with the sporophyte and gametophyte generations (Chapter 2). DNA-binding preferences of the two transcription factors were evaluated using two *in vitro* methods, Protein Binding Microarrays and DAP-seq (Chapter 3). ORO and SAM are able to heterodimerise *via* their respective homeodomains (Chapter 2) and a yeast two-hybrid screen showed that two C subunits of the Nuclear Factor Y family are able to interacting with ORO (Chapter 3). This thesis also presents major advances in the study of chromatin regulation in the brown alga. A chromatin immunoprecipitation protocol was established (Chapter 4) and used to obtain genome-wide profiles for six histone modifications (Chapter 5). Taken together, the data presented here suggests that ORO and SAM may be involved directly in chromatin reprogramming at generation-biased genes via an association with the NF-Y complex. The work presented represents a pioneer analysis of brown algal transcription factors and chromatin reprogramming events involved in the regulation of developmental pathways.

Key-words: *Ectocarpus*, TALE homeodomain, Gametophyte, Sporophyte, Epigenetics