

HAL
open science

Chaos of Rearrangements in the Mating-Type Chromosomes of the Anther-Smut Fungus *Microbotryum lychnidis-dioicae*

Hélène Badouin, Michael E Hood, Jerome Gouzy, Gabriela Aguilera, Sophie Siguenza, Michael H Perlin, Christina A. Cuomo, Cécile Fairhead, Antoine Branca, Tatiana Giraud

► **To cite this version:**

Hélène Badouin, Michael E Hood, Jerome Gouzy, Gabriela Aguilera, Sophie Siguenza, et al.. Chaos of Rearrangements in the Mating-Type Chromosomes of the Anther-Smut Fungus *Microbotryum lychnidis-dioicae*. *Genetics*, 2015, 200 (4), pp.1275-1284. 10.1534/genetics.115.177709. hal-01302673

HAL Id: hal-01302673

<https://hal.science/hal-01302673>

Submitted on 15 Apr 2016

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.

Chaos of Rearrangements in the Mating-Type Chromosomes of the Anther-Smut Fungus *Microbotryum lychnidis-dioicae*

Hélène Badouin,^{*,†,1} Michael E. Hood,^{*,1} Jérôme Gouzy,^{§,**,} Gabriela Aguilera,^{*,†} Sophie Siguenza,^{§,**,}

Michael H. Perlin,^{††} Christina A. Cuomo,^{‡‡} Cécile Fairhead,^{†,§§} Antoine Branca,^{*,†} and Tatiana Giraud^{*,†,2}

^{*}Ecologie, Systématique et Evolution, Univ Paris-Sud, 91405 Orsay, France, [†]Centre National de la Recherche Scientifique, F-91405 Orsay, France, [‡]Department of Biology, Amherst College, Amherst, Massachusetts 02142, [§]INRA and ^{**}Centre National de la Recherche Scientifique, Laboratoire des Interactions Plantes-Microorganismes, 31326 Castanet-Tolosan, France, ^{††}Department of Biology, Program on Disease Evolution, University of Louisville, Louisville, Kentucky 40292, ^{‡‡}Broad Institute of MIT and Harvard, Cambridge, Massachusetts 02142, and ^{§§}Institut de Génétique et Microbiologie, Université Paris-Sud, F-91405 Orsay cedex, France

ORCID IDs: 0000-0002-2456-5968 (H.B); 0000-0002-5778-960X (C.A.C).

ABSTRACT Sex chromosomes in plants and animals and fungal mating-type chromosomes often show exceptional genome features, with extensive suppression of homologous recombination and cytological differentiation between members of the diploid chromosome pair. Despite strong interest in the genetics of these chromosomes, their large regions of suppressed recombination often are enriched in transposable elements and therefore can be challenging to assemble. Here we show that the latest improvements of the PacBio sequencing yield assembly of the whole genome of the anther-smut fungus, *Microbotryum lychnidis-dioicae* (the pathogenic fungus causing anther-smut disease of *Silene latifolia*), into finished chromosomes or chromosome arms, even for the repeat-rich mating-type chromosomes and centromeres. Suppressed recombination of the mating-type chromosomes is revealed to span nearly 90% of their lengths, with extreme levels of rearrangements, transposable element accumulation, and differentiation between the two mating types. We observed no correlation between allelic divergence and physical position in the nonrecombining regions of the mating-type chromosomes. This may result from gene conversion or from rearrangements of ancient evolutionary strata, *i.e.*, successive steps of suppressed recombination. Centromeres were found to be composed mainly of copia-like transposable elements and to possess specific minisatellite repeats identical between the different chromosomes. We also identified subtelomeric motifs. In addition, extensive signs of degeneration were detected in the nonrecombining regions in the form of transposable element accumulation and of hundreds of gene losses on each mating-type chromosome. Furthermore, our study highlights the potential of the latest breakthrough PacBio chemistry to resolve complex genome architectures.

KEYWORDS *Microbotryum violaceum*; finished genome assembly; intratetrad mating; MAT; basidiomycete; selfing; bipolarity

SEX chromosomes often show exceptional genome features with extensive suppression of homologous recombination and cytological differentiation between members of

the diploid chromosome pair (Bergero and Charlesworth 2009). Determination of male *vs.* female development by such nonrecombining sex chromosomes has evolved independently in diverse lineages, including mammals, birds, fishes insects, vascular plants, bryophytes, and macroalgae (Ohno 1967; Charlesworth 1991; Itoh *et al.* 2006; Yamato *et al.* 2007; Marais *et al.* 2008; Bergero and Charlesworth 2009; Cock *et al.* 2010; Kaiser and Bachtrog 2010; Page *et al.* 2010; Bachtrog *et al.* 2011; McDaniel *et al.* 2013), where incorporation of multiple genes responsible for sexually antagonistic traits is a common explanation for expansion of recombination suppression (Rice 1984; Lahn and Page 1999). Despite the fundamental roles that sex

Copyright © 2015 by the Genetics Society of America

doi: 10.1534/genetics.115.177709

Manuscript received May 2, 2015; accepted for publication June 2, 2015; published Early Online June 3, 2015.

Available freely online through the author-supported open access option.

Supporting information is available online at <http://www.genetics.org/lookup/suppl/doi:10.1534/genetics.115.177709/-/DC1>.

Sequence data from this article have been deposited with EMBL-ENA under accession no. PRJEB7910.

¹These authors contributed equally to this work.

²Corresponding author: Laboratoire Ecologie, Systématique et Evolution, Bâtiment 360, Université de Paris-Sud, 91405 Orsay cedex, France. E-mail: tatiana.giraud@u-psud.fr

chromosomes play, their genic content is particularly prone to degenerative influences of recombination suppression and enforced heterozygosity (Bergero and Charlesworth 2009).

In fungi, mating-type chromosomes contain the genes for molecular mechanisms of mating compatibility (e.g., via pheromones and receptors), and they can display recombination suppression and size dimorphism analogous to sex chromosomes (Bakkeren and Kronstad 1994; Hood 2002; Fraser *et al.* 2004; Fraser and Heitman 2004; Hood *et al.* 2004, 2013; Fraser and Heitman 2005; Menkis *et al.* 2008; Ellison *et al.* 2011; Grognet *et al.* 2014), as well as degeneration (Hood *et al.* 2004; Whittle and Johannesson 2011; Whittle *et al.* 2011; Fontanillas *et al.* 2015). Grouped together, heteromorphic sex chromosomes and mating-type chromosomes can therefore be considered allosome pairs (Montgomery 1911), which are similarly maintained and influenced by their central role in regulating gamete fusion, contrasted by the homomorphic autosomes. Nonrecombining fungal mating-type chromosomes can also show footprints of degeneration (Hood *et al.* 2004; Whittle and Johannesson 2011; Whittle *et al.* 2011; Fontanillas *et al.* 2015). However, important differences exist between sex and mating-type chromosomes: because mating types are expressed as non-self-recognition at the haploid stage, they are found only in the heterogametic condition in diploids (similar to macroalgae and bryophytes), and thus with symmetrical roles, and mating types are not associated with male/female functions in fungi (Billiard *et al.* 2011). These common features and differences help make fungal mating-type chromosomes valuable models for the broader phenomenon of allosome evolution, with some shared and some distinguishing expectations compared to sex chromosomes, e.g., on the asymmetry of allosome degeneration (Bull 1978) and on the role of sexually antagonistic selection in driving suppressed recombination (Bergero and Charlesworth 2009).

Examples of nonrecombining fungal allosomes include the mating-type chromosomes of *Microbotryum lychnidis-dioicae* (Hood 2002) and the fungus-causing anther-smut disease on *Silene latifolia* (Votintseva and Filatov 2009; Hood *et al.* 2013; Fontanillas *et al.* 2015; Perlin *et al.* 2015; Whittle *et al.* 2015). These nonrecombining fungal mating-type chromosomes have been extensively studied, and degeneration has been reported in the form of transposable element (TE) accumulation and high rates of nonsynonymous substitutions (Hood *et al.* 2004; Fontanillas *et al.* 2015). The buildup of TEs in regions of suppressed recombination has, however, prevented genome assembly for these mating-type chromosomes. Therefore, the exact content in genes and transposable elements, the extent of the nonrecombining regions (NRRs), and the existence of evolutionary strata of recombination suppression have remained elusive (Votintseva and Filatov 2009; Hood *et al.* 2013; Fontanillas *et al.* 2015; Perlin *et al.* 2015; Whittle *et al.* 2015).

The spread of recombination suppression outward from key compatibility-determining loci to form evolutionary strata

of differentiation is described for plant and animal sex chromosomes (Bergero and Charlesworth 2009) and may also occur on fungal mating-type chromosomes (Fraser *et al.* 2004; Fraser and Heitman 2004, 2005; Menkis *et al.* 2008; Votintseva and Filatov 2009). Suppressed recombination has been shown to link the two mating-type-determining loci (i.e., encoding mating pheromone/receptor and homeodomain proteins, respectively), including basidiomycete fungal pathogens of plants and humans (*Ustilago hordei* and *Cryptococcus neoformans*, respectively) (Bakkeren and Kronstad 1994; Fraser *et al.* 2004). This linkage of two mating-type-determining loci may be advantageous under selfing mating systems, where it increases the compatibility of gamete combinations (Billiard *et al.* 2011; Nieuwenhuis *et al.* 2013). In other fungi, suppressed recombination links mating-type loci to the centromere, causing segregation of mating types in the first meiotic division. This is associated with automictic reproduction (mating within the meiotic tetrad), e.g., in *M. lychnidis-dioicae* and *Neurospora tetrasperma* (Zakharov 1987; Hood and Antonovics 2000; Giraud *et al.* 2008; Menkis *et al.* 2008). Such intratetrad mating may favor successive linkage to mating type for a suite of genes that experience deleterious, recessive mutations, as shown by theoretical models (Antonovics and Abrams 2004; Johnson *et al.* 2005) (Supporting Information, Figure S1). Indeed, deleterious mutation occurring at the margin of the nonrecombining regions may be partially sheltered in a heterozygous state due to less frequent recombination, and extension of the region of suppressed recombination would then be selected for permanent sheltering of these deleterious mutations (Ironsides 2010). This could lead to the formation of evolutionary strata, reflected in increasing allelic differentiation at physical positions along the chromosome when coming closer to the mating-type genes. Although in plants and in animals evolutionary strata are generally thought to be due to sexually antagonistic selection, the definitive linkage of partially linked deleterious alleles to the sex-determining region has also been proposed as an alternative explanation (Ironsides 2010). Elucidating the existence of evolutionary strata in fungal mating-type chromosomes may thus generally provide insights on the shared evolutionary processes acting on allosomes.

In this research, we aimed to produce a finished assembly of the mating-type chromosomes of the anther-smut fungus *M. lychnidis-dioicae* for elucidating the extent of suppressed recombination, transposable element accumulation, gene content, and rearrangements and whether evolutionary strata are present. For this goal, we took advantage of the recent developments of the PacBio sequencing technology, which allowed full-length physical mapping of the mating-type chromosomes and the resolution of these important genomic properties.

Materials and Methods

DNA extraction and sequencing

DNA was extracted with the Qiagen Kit 10243 (Courtaboeuf, France) following manufacturer instructions and using a Carver hydraulic press (reference 3968, Wabash, IN) for breaking cell

walls. Haploid a_1 and a_2 genomes of the Lamole reference strain of *M. lychnidis-dioicae* were sequenced separately using the Pacific Bioscience (PacBio) method (Institute for Genomic Medicine, University of California, San Diego, La Jolla, CA).

Assembly and annotation

The PacBio P5/C3 sequencing of haploid a_1 and a_2 genomes produced 658,501 and 648,664 reads, respectively (mean read length: 7.925/7.569; coverage: 180×/160×). Independent assemblies of the a_1 and a_2 genomes were generated with the wgs-8.2beta version of the PBcR assembler (Koren *et al.* 2012), with the following parameters: -pbCNS -length 500 -partitions 200 genomeSize = 27000000 -maxCoverage 150. Contigs were aligned with optical maps of the two mating-type chromosomes (Hood *et al.* 2013) with MapSolver software (OpGen). The alignment of the contig corresponding to the a_2 mating-type chromosome with the corresponding optical map was highly significant. The a_1 optical map was used to create an oriented a_1 pseudomolecule composed of two contigs for each chromosome arm, aligned on the optical map, plus a 50-kb unanchored contig in the centromeric region. The two contigs corresponding to the two a_1 chromosome arms produced full-length alignments that matched only with the a_1 mating-type chromosome optical map; alignment scores of the contigs were 46 and 143, exceeding the default MapSolver threshold range for significance of 3 to 6.

Mauve was used to compare the two assemblies (Darling *et al.* 2010) (Figure S6). In this genome comparison, a contig belonging to autosomes in one assembly was found to be a subsequence of a contig in the second assembly (and vice versa). Manual curation was performed to select the largest contigs and remove the few short degenerate contigs, probably resulting from the incorrect editing of reads (Figure S6). Comparison with the reference sequence (GenBank no. NC_020353) revealed that the mitochondrial genome was not correctly solved by the assembler, and this genome sequence was therefore removed from the assembly. The PacBio assembly was compared with the Illumina-based assembly available from the Broad Institute and the Illumina reads generated in a previous study (Perlin *et al.* 2015). The PacBio assembly was edited at positions for which both the genome alignment obtained with Mugsy (Angiuoli and Salzberg 2011) and a standard variant-calling method based on read mapping (samtools, bcftools, and VarScan) (Li *et al.* 2009; Koboldt *et al.* 2012) gave concordant findings for the polymorphism. This conservative approach led to the editing of 1332 SNPs, 456 insertions, and 19,528 deletions. The 11,057 protein-coding gene models were predicted with EuGene (Foissac *et al.* 2008), trained for *Microbotryum*. Available *Microbotryum* EST data (Aguileta *et al.* 2010) and similarities to the fungi subset of the uniprot database (Consortium 2011) were integrated into EuGene for gene prediction. InterPro (Mitchell *et al.* 2014) was used to identify protein domains and families and to infer an automatic functional annotation from protein domain content.

Analysis of genome structure

Repetitive DNA content was analyzed with RepeatMasker (Smit 2013), using REPBASE v19.11 (Jurka 1998). We searched for subtelomeric motifs with Meme (Bailey *et al.* 2006) (Figure S2). Figure 1, Figure 2, and Figure S5 were prepared with Circos (Krzywinski *et al.* 2009). We identified syntenic blocks from the alignment of the two chromosomes with Mauve, using standard parameters (Darling *et al.* 2010). We analyzed gene order after filtering out transposable elements (TEs) to identify larger blocks of synteny. Alleles were assigned between the two mating-type chromosomes by applying orthomcl (Li *et al.* 2003) to the protein data sets for unique a_1 and a_2 orthologs. The signed permutations were used to calculate minimal reversal distances with Grimm (Tesler 2002). The sequences of TE-like copias and minisatellites specific for the centromeres are provided in File S1.

Divergence between a_1 and a_2 alleles

Alleles were identified as indicated above, and MACSE (Ranwez *et al.* 2011) was used to align DNA-coding sequences, respecting phase. Synonymous divergence and its standard error were estimated with the yn00 program of the PAML package (Yang 2007). The correlation between d_s and physical distance was assessed with JMP (SAS Institute). As we have here a single individual genome sequence, some of the substitutions between a_1 and a_2 identified here could theoretically include within-species polymorphism rather than fixed differences between the a_1 and a_2 alleles. However, this should not be a problem for identifying the nonrecombining regions from the pseudo-autosomal regions (PARs). Indeed, given its highly selfing mating system, *M. lychnidis-dioicae* is largely homozygous in regions unlinked to mating type (Giraud *et al.* 2008; Vercken *et al.* 2010), so that high levels of synonymous divergence between two a_1 and a_2 alleles from a given diploid individual reliably indicate suppressed recombination.

Data access

The assembly is available at EMBL-ENA (accession no. PRJEB7910).

Results and Discussion

Finished genome assembly and new insights about centromere and telomere structures

The recent PacBio P5/C3 chemistry produced long reads, averaging 8 kb. The imperfect quality of PacBio reads was fully compensated by >100× sequencing depth, as illustrated by the almost complete assembly of the *M. lychnidis-dioicae* genome and including the mating-type chromosomes (Figure 1 and Figure 2), while several previous efforts and chemistries had been unsuccessful (Votintseva and Filatov 2009; Hood *et al.* 2013; Fontanillas *et al.* 2015). The PacBio genome assembly indeed yielded 22 contigs, including 18 autosomal contigs, 1 contig for the a_2 mating-type

Figure 1 Finished assembly of the mating-type chromosomes of the anther-smut fungus *M. lychnidis-dioicae*. Tracks A–D show the location of different genomic elements. A: Structure of the chromosomes, with the PARs in green, the NRRs in blue, and the centromeres in yellow. B: Location of loci that have been shown to be linked (blue circles) or unlinked (green circles) to mating type by previous segregation analyses (Votintseva and Filatov 2009; Abbate and Hood 2010; Petit *et al.* 2012). C: Location of the genes related to the mating-type function—pheromone receptor (PR) and HD homeodomain genes (in red), of the other genes likely involved in mating (STE12, STE20, and the precursors of pheromones, PhP), and of the genes located around the pheromone receptor gene in the closely related *S. salmonicolor* (Coelho *et al.* 2010) (KAP95, RNAPol, RIB, and ABC1). D: Links between orthologous alleles of a_1 and a_2 , in red for HD and PR and in blue for KAP95, RNAPol, RIB, and ABC1.

chromosome, and 3 contigs for the a_1 mating-type chromosome that could be assembled in a scaffold (see below) (Figure 2, Table 1). The total size of the assembly was 33.3 Mb, *i.e.*, almost 7 Mb larger than that of the very same a_1 haploid *M. lychnidis-dioicae* strain sequenced at the Broad Institute using Illumina technology (Perlin *et al.* 2015), as the long reads of the PacBio chemistry allowed assembly by more complete incorporation of repetitive DNA elements and included both mating-type chromosomes. In particular, putative centromeric regions could be assembled and were identified as the most repeat-rich regions, where we found two copia-like TEs and two minisatellite repeats specifically clustering in these regions at one location per contig (tracks E and F in Figure 2). Both copia-like TEs possessed two open reading frames, coding for an integrase and for a reverse transcriptase, but no long terminal repeats, and many copies were truncated. The minisatellites consisted of a 66-bp repeat motif of GGCCCA and a 110-bp repeat motif of CGACGG; the 66-bp repeat was specific for centromeric regions and identical in all iterations. The structures of the finished centromeres are shown in Figure 3. Eleven of the contigs had these specific repeats at one end, suggesting that some autosomes were split at their centromeres in the assembly (Figure 2). On finished chromosomes, the centromeric regions spanned

65–155 kb. Centromeric regions have been elucidated in a single other basidiomycete fungus so far, *Cryptococcus neoformans* var. *grubii*, in which they were instead enriched in Tcn transposons (Janbon *et al.* 2014).

We found no typical telomeric repeats (TTAGGG) while they were identified at the edge of five scaffolds in the Broad Institute *M. lychnidis-dioicae* genome (Perlin *et al.* 2015). Here, we identified instead a specific 50-bp motif repeated at some, but not all, chromosome ends (Figure 2, Figure S2), which thus likely represent a subtelomeric motif. This motif was in fact found near the TTAGGG telomeric repeats (80–1500 bp apart) in two of the five contigs from the Broad Institute containing TTAGGG repeats (the three other contigs being only 500–850 bp long). This suggests that PacBio technology does not sequence the very edges of telomeres well and that other motifs may be useful for detecting ends of chromosomes.

Previous pulse-field gel electrophoresis estimated 11 autosomes for the haploid stage (Perlin *et al.* 2015), corresponding precisely to the 5 complete autosomes plus the 6 autosomes as two contigs split in their centromeric regions (the S18 contig corresponded only to a telomeric region). The autosomes were thus assembled into full or two-arm contigs (Figure 2). The a_2 mating-type chromosome was

Figure 2 PacBio assembly of the nuclear *M. lychnidis-dioicae* genome. The picture shows the fungal dark spores in the anthers of a *S. latifolia* flower, replacing the pollen. The mating-type chromosomes (blue) and finished autosomes (green) or autosome arms (yellow) are represented. The identified centromeric regions are shaded. Tracks A–G show the location of different genomic elements. A: Genes after filtering out TEs. B: Genes encoding TEs. C: TEs from the copia family. D: TEs from the gypsy family. E: TEs from the copia subfamily particularly abundant at centromeres (Figure 3). F: Satellite repeat of the type particularly abundant at centromeres (Figure 3). G: Subtelomeric motifs (Figure S2).

completely assembled from PacBio sequences, including the submetacentric centromeric region. Available optical maps (Hood *et al.* 2013), *i.e.*, ordered, genome-wide restriction maps obtained from single DNA molecules, allowed orienting the two contigs covering the arms of the a_1 mating-type chromosome and attributing a 50-kb contig composed of repeated DNA to its centromeric region. Collinearity between the optical maps and the contigs confirmed the high quality of the assembly (Figure S3). The combination of PacBio chemistry and optical maps thus revealed the right approach to finally resolve the mating-type chromosome structure and content.

Identification of pseudo-autosomal regions and extensive nonrecombining regions on the mating-type chromosomes

Assemblies of the dimorphic *M. lychnidis-dioicae* mating-type chromosomes (a_1 , 3.5 Mbp; a_2 , 4.0 Mbp) encompassed 614 and 683 predicted genes, respectively, filtering out TEs. Among these genes, only a few had putative functions known to be involved in mating (Petit *et al.* 2012; Fontanillas *et al.* 2015), *i.e.*, the PR genes encoding the pheromone receptors, the PhP genes encoding the precursors of pheromones, the HD1 and HD2 homeodomain genes, STE20 encoding a protein kinase regulating mating (Smith *et al.* 2004), and STE12 encoding a transcription factor regulating mating and invasive hyphal growth in fungal pathogens (Hoi and Dumas

2010) (Figure 1). Actually, two homologs of STE12 were found, both present only on the a_2 mating-type chromosome, while absent from the a_1 mating-type chromosome; this seems consistent with previous observations that initiation of the conjugation tubes is earlier and to a greater extent from cells of the a_2 mating type in *M. lychnidis-dioicae* (Day 1976; Xu *et al.* 2015). The PhP pheromone genes were recently characterized as encoding proteins with the typical C terminus CAAX motif and producing functional pheromone peptides triggering the mating response in several *Microbotryum* species (Xu *et al.* 2015).

We identified 305 predicted genes shared between the a_1 and a_2 mating-type chromosomes. Synonymous divergence between a_1 and a_2 alleles of these shared genes, when plotted along their physical positions on both mating-type chromosomes, clearly identified the nonrecombining regions; suppressed recombination can lead to divergence between alleles while recombination homogenizes allele sequences. Synonymous divergence values between alleles confirmed the existence of recombining regions at both ends of the mating-type chromosomes, called PARs (Figure 4) (Votintseva and Filatov 2009; Hood *et al.* 2013). The PARs displayed almost no substitutions between a_1 and a_2 alleles (Figure 4) and included loci that have previously been shown to be unlinked to the mating type (Votintseva and Filatov 2009) (Figure 1). PARs on the short arm (pPAR) and long arm (qPAR) of the mating-type chromosomes spanned 0.20 and 0.19 Mb,

Table 1 Assembly statistics of the *M. lychnidis-dioicae* genome

No. of contigs	22
Minimum contig size	44,493
Maximum contig size	4,061,474
N50 (bp)	2,275,168
N50 (no. of contigs)	6
N90 (bp)	1,030,812
N90 (no. of contigs)	15
Mean contig size	1,505,578.59
Median contig size	1,345,833
Total length of the assembly (bp)	33,122,729

The PacBio genome assembly yielded 22 contigs—18 for autosomes, 1 for the a_2 mating-type chromosome, and 3 for the a_1 mating-type chromosome—that could be assembled in a single scaffold.

respectively, and contained 102 genes. PAR boundaries corresponded precisely to the two distal regions of collinearity between a_1 and a_2 mating-type chromosomes on the restriction digest optical maps (Hood *et al.* 2013).

The NRRs were characterized by high divergence between the a_1 and a_2 alleles of the single-copy genes (Figure 4 and Figure S4). Fourteen widely distributed loci known to cosegregate with mating-type (Votintseva and Filatov 2009; Abbate and Hood 2010; Petit *et al.* 2012) were found within these divergent regions, validating the NRRs (Figure 1). The a_1 and a_2 NRRs spanned the majority of the mating-type chromosomes (>88%), covering 3.08 Mb with 506 genes and 3.67 Mb with 580 genes for the a_1 and a_2 mating-type chromosomes, respectively (Figure 1), confirming conclusions based on optical maps and marker segregation (Hood *et al.* 2004, 2013; Fontanillas *et al.* 2015) and contrasting with reports of smaller regions of suppressed recombination (Votintseva and Filatov 2009; Whittle *et al.* 2015).

Extensive rearrangements between mating-type chromosomes and degeneration

Comparison of aligned sequences between the a_1 and a_2 NRRs revealed extensive rearrangement (Figure 1 and Figure S5), probably reflecting and contributing to the current degree of suppressed recombination. We identified 40 syntenic blocks of shared genes in the NRRs, encompassing 2–18 genes. At least 210 inversion events were inferred to account for these rearrangements (Figure 1 and Figure S5). In contrast, all autosomes were collinear (Figure S6). Suppressed recombination on fungal mating-type chromosomes has been shown to be associated with rearrangements in *N. tetrasperma* (Ellison *et al.* 2011) and *C. neoformans* (Fraser *et al.* 2004; Fraser and Heitman 2004, 2005) or to occur despite conserved collinearity in *Podospora anserina* (Grognet *et al.* 2014). The lack of collinearity across several megabases and patterns of major inversions or translocations in *M. lychnidis-dioicae* is, however, to an exceptional degree among fungal mating-type chromosomes.

The two mating-type loci typical of basidiomycete fungi (*i.e.*, the mating pheromone receptor determining pre-mating recognition and the homeodomain proteins determining post-mating compatibility) were 0.60 Mb apart on the a_1

and a_2 mating-type chromosomes, while inverted in orientation (Figure 1 and Figure S5). This distance is much greater than the one estimated recently based on Illumina sequencing (56 kb) (Whittle *et al.* 2015), again showing the great advantage of PacBio sequencing for chromosome assembly. These mating-type loci were not near the edges of the NRRs, unlike other basidiomycete fungi with linkage suppression in their mating-type regions, *i.e.*, *U. hordei* (Bakkeren and Kronstad 1994) and *C. neoformans* (Fraser *et al.* 2004). The mating-type loci were instead on the same side of the centromere, on the long arm of the chromosomes. The pheromone precursor loci were linked to the receptor loci in the NRR, but were up to 1.4 Mb away, on opposite sides of the centromere on the a_2 mating-type chromosome and the same side in the a_1 mating-type chromosome. This distance between pheromone receptor and pheromone is also a novel observation among fungi. Despite rearrangements in NRRs, several genes close to the pheromone receptor genes in the closely related fungus *Sporidiobolus salmonicolor* (Microbotryomycetes) (Coelho *et al.* 2010) were also found on the mating-type chromosomes of *M. lychnidis-dioicae* (KAP95, RNAPol, RIB, and ABC1, Figure 1). In contrast, the homologs of the 40 predicted genes in the scaffold containing the HD locus in *S. salmonicolor* with blast hits in *M. lychnidis-dioicae* were all found on autosomes but one, and 34 of them on a single autosome arm (S09). Interestingly, we also found on the S09 contig a sequence with similarity to one of the two homeodomain genes (HD1). The possibility that the HD locus may have duplicated to a location in linkage with the PhP/PR locus warrants further study as a potential transition to mating-type bipolarity within the Microbotryomycetes.

The high degree of rearrangements between the two mating-type chromosomes in *M. lychnidis-dioicae* prevents us from obtaining definitive evidence for the evolutionary cause of the expansive nature of recombination suppression; nevertheless, the linkage of mating-type loci and the centromere within NRRs indicates that first-division segregation of both mating-type loci during meiosis may have been a primary evolutionary factor in recombination suppression, as suggested for other automictic fungi (Zakharov 2005).

As expected for nonrecombining regions, the NRRs had a higher frequency of repetitive elements than the PARs and autosomes (Figure 2). Repetitive elements accounted for 16.0 and 18.7% of the a_1 and a_2 NRRs, respectively, explaining why they have remained unassembled until now. Most of the repetitive elements were long terminal repeat retro-elements of the copia and gypsy families, as found previously (Hood *et al.* 2005; Fontanillas *et al.* 2015). In addition, gene density was lower in the NRRs (25.8% were coding sequences) than in the autosomes (62.7%) or PARs (51.2%).

The almost finished assembly of the genome allowed detection of 245 and 289 genes in a hemizygous state on the mating-type chromosomes a_1 and a_2 , respectively, suggesting that functional copies have been lost from a single one of the mating-type chromosomes or have degenerated to

Figure 3 Structure of the centromeres. Localization of copia-like transposable elements and specific mini-satellite repeats in the finished centromeric regions (scaffolds names are indicated as in Figure 1). Full-length copies of two types of copia-like transposable elements are shown in blue and green. Lighter shades indicate incomplete copies of these two types. Arrows indicate the orientation of copies. Dots and vertical arrows indicate repeats of the 66-bp motif minisatellite (GGCCCA)_n and of the 110-bp motif minisatellite (CGACGG)_n in brown and red, respectively.

a great extent. None of these hemizygous genes had putative functions known to be involved in mating except the STE12 homologs on the a_2 mating-type chromosome. This degree of gene losses on mating-type chromosomes appears unprecedented among fungi. Together with the accumulation of TEs in NRRs, low gene density and hemizygous loss of genes constitute signs of advanced mating-type chromosome degeneration, as expected for long-term, nonrecombining regions (Bergero and Charlesworth 2009). Degeneration has also been reported for the mating-type chromosome NRRs of *M. lychnidis-dioicae* in terms of higher rates of non-synonymous substitutions than for recombining regions, and these degenerative characteristics were shown to occur in homologous sequences from several other *Microbotryum* species (Fontanillas *et al.* 2015).

The a_2 mating-type chromosome was 590 kb larger than the a_1 mating-type chromosome, where TEs accounted for 26.4% (154 kb) and non-TE genes for 6.8% (40 kb) of the difference. In particular, gypsy copies were more abundant on a_2 than a_1 mating-type chromosome (129 vs. 93 copies, Figure 2). However, intergenic, nonrepetitive DNA accounted for the majority of the difference in size (59%, or 0.347 kb). This finding supports previous conclusions that TE accumulation and degeneration are not asymmetrical between the mating-type chromosomes (Fontanillas *et al.* 2015), as expected from their symmetrical role in mating (Bull 1978).

Ancient recombination suppression without clear evolutionary strata despite heterogeneity in a_1 - a_2 divergence

Divergence between a_1 and a_2 alleles of predicted genes in the NRRs was substantial (mean synonymous substitution rates: $d_S = 0.064$, Figure 4), indicating relatively ancient recombination suppression. However, this divergence was lower than for the pheromone receptor gene, which was previously shown to constitute the oldest trans-specific polymorphism in any organism so far (Devier *et al.* 2009).

In the evaluation of evolutionary strata within NRRs, we quantified synonymous divergence (d_S) along the mating-

type chromosomes, and there was no correlation with physical distance to the PAR boundary or to the mating-type loci on either the a_1 or a_2 chromosomes (Figure 3). In particular, the correlations between d_S and gene order from PAR were non-significant (on a_1 , $r = 0.06$, $P = 0.36$; on a_2 , $r = 0.02$, $P = 0.77$), as were correlations between d_S and gene order from the nearest mating-type gene (on a_1 $r = -0.04$, $P = 0.58$; on a_2 $r = 0.02$, $P = 0.77$). There was a particularly sharp boundary between the pPARs, with zero synonymous divergence between a_1 and a_2 alleles, and the adjacent NRRs, with extensive divergence (mean $d_S = 0.064$). Thus, there was no evidence of evolutionary strata.

However, given that there is no homogametic diploid in heterothallic fungi (*i.e.*, no a_1a_1 or a_2a_2 genotypes), which tends to retain chromosome structure in homogametic sex chromosomes of plants and animals (X or Z chromosomes), the mating-type chromosomes may more rapidly undergo rearrangements that obscure any history of evolutionary strata, had they existed. Actually, in XY or ZW systems, evolutionary strata can be inferred only by using as reference the less rearranged homogametic sex chromosome (Lahn and Page 1999).

It is possible that we may have detected one recent mini-stratum as a very small region (23 kb) at the edge of the NRR close to the qPAR that was collinear between a_1 and a_2 mating-type chromosomes but with a high rate of synonymous substitutions between mating types. This region was separated from the qPAR by a rearranged region rich with TEs (Figure S7). This pattern is consistent with a recent incorporation of a PAR fragment into the NRR, which would support the scenario of an extension of the NRR, and thus evolutionary strata.

Allele divergence between mating types in NRRs was characterized by heterogeneous values (Figure 4 and Figure S4), which may result from a continuing process of translocations between the chromosomes or the remnants of ancient evolutionary strata that have been scrambled by rearrangements. Alternatively, gene conversion may have played a role by recurrently resetting divergence to zero in some stretches of DNA.

Figure 4 Divergence between a_1 and a_2 mating-type chromosomes in *M. lychnidis-dioicae*. (A) Synonymous divergence $d_S \pm SE$ is plotted against the genomic coordinates of the a_1 (A) and a_2 (B) mating-type chromosomes for all nontransposable element genes shared by the mating-type chromosomes. The boundaries between the PARs and the NRRs are indicated, as well as the locations of the mating-type loci (PR: pheromone receptor gene; HD1 and HD2: homeodomain genes). The mean value of d_S in the NRRs is shown as a blue dotted line. The pheromone receptor could not be plotted as its a_1 – a_2 divergence was too extensive to be aligned in nucleotides.

Conclusions

The nearly finished assembly of the *M. lychnidis-dioicae* genome allowed the resolution of controversies over the extent of the nonrecombining regions of the mating-type chromosomes, the degree of divergence between the a_1 and a_2 mating-type chromosomes, the patterns of evolutionary strata, and the mechanisms of evolution to bipolarity (Votintseva and Filatov 2009; Hood *et al.* 2013; Fontanillas *et al.* 2015; Whittle *et al.* 2015). The great extent to which the mating-type chromosomes are consumed by the NRR and the chaos of rearrangements within this region indicate that these dimorphic chromosomes are the result of ancient and impactful evolutionary processes, approaching an ultimate state of genomic entropy, and thus showing striking convergence with some animals (Repping *et al.* 2006; Bachtrog 2013). Our study allows the broadening of evolutionary biology for nonrecombining chromosomes by contributing to evidence of convergence in genomic patterns between fungal mating-type chromosomes and sex chromosomes, as previously highlighted (Hood 2002; Fraser *et al.* 2004; Menkis *et al.* 2008). These distant systems share extensive suppressed recombination, a high level of rearrangements, numerous losses of genes, and accumulation of a high repetitive elements content. The high level of rearrangements and the possibility of gene conversion still make it difficult to reconstitute the full history of the recombination suppression of the mating-type chromosomes. Comparative genomics between closely related *Microbotryum* species and other members of the Microbotryomycetes with different degrees and/or ages of suppression of recombination

between their mating-type chromosomes should help in resolving these questions in future studies.

Next generation sequencing is increasingly making it possible to obtain sequence data at low cost for nonmodel organisms. However, the short length of reads remains a major limitation, potentially preventing large-scale assembly, particularly for genomic regions rich in transposable elements (Treangen and Salzberg 2012). The lack of a complete physical assembly precludes investigation of some of the most fundamental evolutionary inferences. PacBio chemistry now makes it possible to obtain a complete and affordable assembly, even for notoriously challenging regions, such as highly repetitive centromeres and nonrecombining chromosomes (Treangen and Salzberg 2012). This breakthrough technology will now facilitate studies of the dynamics and evolutionary role of genome structures with unprecedented resolution and power.

Acknowledgments

We thank Stéphanie Le Prieur, Alodie Snirc, and Gilles Deparis for help with DNA extraction. PacBio sequencing was conducted at the Institute for Genomic Medicine, University of California, San Diego, La Jolla, CA. This work was supported by a European Research Council starting grant, GenomeFun 309403 and ANR-12-ADAP-0009 (Gandalf project) (to T.G.); an Institut Diversité et Evolution du Vivant grant (to T.G. and C.F.); National Science Foundation (NSF) grant DEB-1115765 to (M.E.H.); and NSF award #0947963 (to M.H.P. and C.A.C.). We declare no conflict of interest.

Literature Cited

- Abbate, J. L., and M. E. Hood, 2010 Dynamic linkage relationships to the mating-type locus in automictic fungi of the genus *Microbotryum*. *J. Evol. Biol.* 23: 1800–1805.
- Aguileta, G., J. Lengelle, S. Marthey, H. Chiapello, F. Rodolphe *et al.*, 2010 Finding candidate genes under positive selection in non-model species: examples of genes involved in host specialization in pathogens. *Mol. Ecol.* 19: 292–306.
- Angiuoli, S., and S. Salzberg, 2011 Mugsy: fast multiple alignment of closely related whole genomes. *Bioinformatics* 27: 334–342.
- Antonovics, J., and J. Y. Abrams, 2004 Intratetrad mating and the evolution of linkage relationships. *Evolution* 58: 702–709.
- Bachtrog, D., 2013 Y-chromosome evolution: emerging insights into processes of Y-chromosome degeneration. *Nat. Rev. Genet.* 14: 113–124.
- Bachtrog, D., M. Kirkpatrick, J. E. Mank, S. F. McDaniel, J. C. Pires *et al.*, 2011 Are all sex chromosomes created equal? *Trends Genet.* 27: 350–357.
- Bailey, T. L., N. Williams, C. Misleh, and W. W. Li, 2006 MEME: discovering and analyzing DNA and protein sequence motifs. *Nucleic Acids Res.* 34: W369–W373.
- Bakkeren, G., and J. W. Kronstad, 1994 Linkage of mating type loci distinguishes bipolar from tetrapolar mating in basidiomycetous smut fungi. *Proc. Natl. Acad. Sci. USA* 91: 7085–7089.
- Bergero, R., and D. Charlesworth, 2009 The evolution of restricted recombination in sex chromosomes. *Trends Ecol. Evol.* 24: 94–102.
- Billiard, S., M. Lopez-Villavicencio, B. Devier, M. Hood, C. Fairhead *et al.*, 2011 Having sex, yes, but with whom? Inferences from fungi on the evolution of anisogamy and mating types. *Biol. Rev. Camb. Philos. Soc.* 86: 421–442.
- Bull, J. J., 1978 Sex chromosomes in haploid dioecy: unique contrast to Mullers theory for diploid dioecy. *Am. Nat.* 112: 245–250.
- Charlesworth, B., 1991 The evolution of sex chromosomes. *Science* 251: 1030–1033.
- Cock, J. M., L. Sterck, P. Rouze, D. Scornet, A. E. Allen *et al.*, 2010 The *Ectocarpus* genome and the independent evolution of multicellularity in brown algae. *Nature* 465: 617–621.
- Coelho, M. A., J. P. Sampaio, and P. Goncalves, 2010 A deviation from the bipolar-tetrapolar mating paradigm in an early diverged Basidiomycete. *PLoS Genet.* 6: e1001052.
- Consortium, T. U., 2011 Ongoing and future developments at the Universal Protein Resource. *Nucleic Acids Res.* 39: D214–D219.
- Darling, A. E., B. Mau, and N. T. Perna, 2010 ProgressiveMauve: multiple genome alignment with gene gain, loss, and rearrangement. *PLoS ONE* 5: e11147.
- Day, A., 1976 Communication through fimbriae during conjugation in a fungus. *Nature* 262: 583–584.
- Devier, B., G. Aguileta, M. Hood, and T. Giraud, 2009 Ancient trans-specific polymorphism at pheromone receptor genes in basidiomycetes. *Genetics* 181: 209–223.
- Ellison, C. E., J. E. Stajich, D. J. Jacobson, D. O. Natvig, A. Lapidus *et al.*, 2011 Massive changes in genome architecture accompany the transition to self-fertility in the filamentous fungus *Neurospora tetrasperma*. *Genetics* 189: 55–69.
- Foissac, S., J. Gouzy, S. Rombauts, C. Mathé, J. Amselem *et al.*, 2008 Genome annotation in plants and fungi: EuGène as a model platform. *Current Bioinformatics* 3: 87–97.
- Fontanillas, E., M. Hood, H. Badouin, E. Petit, V. Barbe *et al.*, 2015 Degeneration of the non-recombining regions in the mating type chromosomes of the anther smut fungi. *Mol. Biol. Evol.* 32: 928–943.
- Fraser, J. A., and J. Heitman, 2004 Evolution of fungal sex chromosomes. *Mol. Microbiol.* 51: 299–306.
- Fraser, J., and J. Heitman, 2005 Chromosomal sex-determining regions in animals, plants and fungi. *Curr. Opin. Genet. Dev.* 15: 645–651.
- Fraser, J. A., S. Diezmann, R. L. Subaran, A. Allen, K. B. Lengeler *et al.*, 2004 Convergent evolution of chromosomal sex-determining regions in the animal and fungal kingdoms. *PLoS Biol.* 2: 2243–2255.
- Giraud, T., R. Yockteng, M. Lopez-Villavicencio, G. Refrégier, and M. E. Hood, 2008 The mating system of the anther smut fungus, *Microbotryum violaceum*: selfing under heterothallism. *Eukaryot. Cell* 7: 765–775.
- Grognet, P., F. Bidard, C. Kuchl, L. Chan Ho Tong, E. Coppin *et al.*, 2014 Maintaining two mating types: structure of the mating type locus and its role in heterokaryosis in *Podospora anserina*. *Genetics* 197: 421–432.
- Hoi, J. W. S., and B. Dumas, 2010 Ste12 and Ste12-like proteins, fungal transcription factors regulating development and pathogenicity. *Eukaryot. Cell* 9: 480–485.
- Hood, M. E., 2002 Dimorphic mating-type chromosomes in the fungus *Microbotryum violaceum*. *Genetics* 160: 457–461.
- Hood, M. E., and J. Antonovics, 2000 Intratetrad mating, heterozygosity, and the maintenance of deleterious alleles in *Microbotryum violaceum* (= *Ustilago violacea*). *Heredity* 85: 231–241.
- Hood, M. E., J. Antonovics, and B. Koskella, 2004 Shared forces of sex chromosome evolution in haploids and diploids. *Genetics* 168: 141–146.
- Hood, M. E., M. Katawezik, and T. Giraud, 2005 Repeat-induced point mutation and the population structure of transposable elements in *Microbotryum violaceum*. *Genetics* 170: 1081–1089.
- Hood, M. E., E. Petit, and T. Giraud, 2013 Extensive divergence between mating-type chromosomes of the anther-smut fungus. *Genetics* 193: 309–315.
- Ironside, J. E., 2010 No amicable divorce? Challenging the notion that sexual antagonism drives sex chromosome evolution. *BioEssays* 32: 718–726.
- Itoh, Y., K. Kampf, and A. P. Arnold, 2006 Comparison of the chicken and zebra finch Z chromosomes shows evolutionary rearrangements. *Chromosome Res.* 14: 805–815.
- Janbon, G., K. L. Ormerod, D. Paulet, E. J. Byrnes, III, V. Yadav *et al.*, 2014 Analysis of the genome and transcriptome of *Cryptococcus neoformans* var. *grubii* reveals complex RNA expression and microevolution leading to virulence attenuation. *PLoS Genet.* 10: e1004261.
- Johnson, L. J., J. Antonovics, and M. E. Hood, 2005 The evolution of intratetrad mating rates. *Evolution* 59: 2525–2532.
- Jurka, J., 1998 Repeats in genomic DNA: mining and meaning. *Curr. Opin. Struct. Biol.* 8: 333–337.
- Kaiser, V. B., and D. Bachtrog, 2010 Evolution of sex chromosomes in insects. *Annu. Rev. Genet.* 44: 91–112.
- Koboldt, D., Q. Zhang, D. Larson, D. Shen, M. McLellan *et al.*, 2012 VarScan 2: somatic mutation and copy number alteration discovery in cancer by exome sequencing. *Genome Res.* 22: 568–576.
- Koren, S., M. Schatz, B. Walenz, J. Martin, J. Howard *et al.*, 2012 Hybrid error correction and de novo assembly of single-molecule sequencing reads. *Nat. Biotechnol.* 30: 693–700.
- Krzywinski, M. I., J. E. Schein, I. Birol, J. Connors, R. Gascoyne *et al.*, 2009 Circos: an information aesthetic for comparative genomics. *Genome Res.* 19: 1639–1645.
- Lahn, B. T., and D. C. Page, 1999 Four evolutionary strata on the human X chromosome. *Science* 286: 964–967.
- Li, H., B. Handsaker, A. Wysoker, and T. Fennell, J. Ruan, *et al.*, 2009 The Sequence alignment/map (SAM) format and SAMtools. *Bioinformatics* 25: 2078–2079.
- Li, L., C. J. Stoeckert, and D. Roos, 2003 OrthoMCL: identification of ortholog groups for eukaryotic genomes. *Genome Res.* 13: 2178–2189.

- Marais, G. A. B., M. Nicolas, R. Bergero, P. Chambrier, E. Kejnovsky *et al.*, 2008 Evidence for degeneration of the Y chromosome in the dioecious plant *Silene latifolia*. *Curr. Biol.* 18: 545–549.
- McDaniel, S. F., K. M. Neubig, A. C. Payton, R. S. Quatrano, and D. J. Cove, 2013 Recent capture on the UV sex chromosomes of the moss *Ceratodon purpureus*. *Evolution* 67: 2811–2822.
- Menkis, A., D. J. Jacobson, T. Gustafsson, and H. Johannesson, 2008 The mating-type chromosome in the filamentous ascomycete *Neurospora tetrasperma* represents a model for early evolution of sex chromosomes. *PLoS Genet.* 4: e1000030.
- Mitchell, A., H. Chang, L. Daugherty, M. Fraser, S. Hunter *et al.*, 2014 The InterPro protein families database: the classification resource after 15 years. *Nucleic Acids Res.* 43: D213–D221.
- Montgomery, T., 1911 Are particular chromosomes sex determinants? *Biol. Bull.* 19: 1–17.
- Nieuwenhuis, B. P. S., S. Billiard, S. Vuilleumier, E. Petit, M. E. Hood *et al.*, 2013 Evolution of uni- and bifactorial sexual compatibility systems in fungi. *Heredity* 111: 445–455.
- Ohno, S., 1967 *Sex Chromosomes and Sex-Linked Genes*. Springer-Verlag, Berlin.
- Page, D. C., J. F. Hughes, D. W. Bellott, J. L. Mueller, M. E. Gill *et al.*, 2010 Reconstructing sex chromosome evolution. *Genome Biol.* 11: I21.
- Perlin, M., J. Amselem, E. Fontanillas, S. Toh, Z. Chen *et al.*, 2015 Sex and parasites: genomic and transcriptomic analysis of *Microbotryum lychnidis-dioicae*, the biotrophic and plant-castrating anther smut fungus. *BMC Genomics* 16: 461.
- Petit, E., T. Giraud, D. M. de Vienne, M. Coelho, G. Aguileta *et al.*, 2012 Linkage to the mating-type locus across the genus *Microbotryum*: insights into non-recombining chromosomes. *Evolution* 66: 3519–3533.
- Ranwez, V., S. Harispe, F. Delsuc, and E. Douzery, 2011 MACSE: multiple alignment of coding sequences accounting for frame-shifts and stop codons. *PLoS ONE* 6: e22594.
- Repping, S., S. K. M. van Daalen, L. G. Brown, C. M. Korver, J. Lange *et al.*, 2006 High mutation rates have driven extensive structural polymorphism among human Y chromosomes. *Nat. Genet.* 38: 463–467.
- Rice, W. R., 1984 Sex chromosomes and the evolution of sexual dimorphism. *Evolution* 38: 735–742.
- Smit, A. F. A., R. Hubley, and P. Green 2013 RepeatMasker Open 4.0. Available at: <http://www.repeatmasker.org>.
- Smith, D. G., M. D. Garcia-Pedrajas, W. Hong, Z. Y. Yu, S. E. Gold *et al.*, 2004 An ste20 homologue in *Ustilago maydis* plays a role in mating and pathogenicity. *Eukaryot. Cell* 3: 180–189.
- Tesler, G., 2002 GRIMM: genome rearrangements web server. *Bioinformatics* 18: 492–493.
- Treangen, T. J., and S. L. Salzberg, 2012 Repetitive DNA and next-generation sequencing: computational challenges and solutions. *Nat. Rev. Genet.* 13: 36–46.
- Vercken, E., M. Fontaine, P. Gladieux, M. Hood, O. Jonot *et al.*, 2010 Glacial refugia in pathogens: European genetic structure of anther smut pathogens on *Silene latifolia* and *S. dioica*. *PLoS Pathog.* 6: e1001229.
- Votintseva, A. A., and D. A. Filatov, 2009 Evolutionary strata in a small mating-type-specific region of the smut fungus *Microbotryum violaceum*. *Genetics* 182: 1391–1396.
- Whittle, C. A., and H. Johannesson, 2011 Evidence of the accumulation of allele-specific non-synonymous substitutions in the young region of recombination suppression within the mating-type chromosomes of *Neurospora tetrasperma*. *Heredity* 107: 305–314.
- Whittle, C. A., Y. Sun, and H. Johannesson, 2011 Degeneration in codon usage within the region of suppressed recombination in the mating-type chromosomes of *Neurospora tetrasperma*. *Eukaryot. Cell* 10: 594–603.
- Whittle, C. A., A. Votintseva, K. Ridout, and D. A. Filatov, 2015 Recent and massive expansion of the mating-type specific region in the smut fungus *Microbotryum*. *Genetics* 199: 809–816.
- Xu, L., E. Petit, and M. E. Hood, 2015 Variation in mate-recognition pheromones of the fungal genus *Microbotryum*. *Heredity* (in press).
- Yamato, K. T., K. Ishizaki, M. Fujisawa, S. Okada, S. Nakayama *et al.*, 2007 Gene organization of the liverwort Y chromosome reveals distinct sex chromosome evolution in a haploid system. *Proc. Natl. Acad. Sci. USA* 104: 6472–6477.
- Yang, Z., 2007 PAML 4: phylogenetic analysis by maximum likelihood. *Mol. Biol. Evol.* 24: 1586–1591.
- Zakharov, I. A., 1987 Some principles of the gene localization in eukaryotic chromosomes. Formation of the problem and analysis of nonrandom localization of the mating-type loci in some fungi. *Genetika* 22: 2620–2624.
- Zakharov, I. A., 2005 Intratetrad mating and its genetic and evolutionary consequences. *Russ. J. Genet.* 41: 508–519.

Communicating editor: J. Heitman

GENETICS

Supporting Information

<http://www.genetics.org/lookup/suppl/doi:10.1534/genetics.115.177709/-/DC1>

Chaos of Rearrangements in the Mating-Type Chromosomes of the Anther-Smut Fungus *Microbotryum lychnidis-dioicae*

Hélène Badouin, Michael E. Hood, Jérôme Gouzy, Gabriela Aguilera, Sophie Siguenza, Michael H. Perlin, Christina A. Cuomo,
Cécile Fairhead, Antoine Branca, and Tatiana Giraud

Figure S1: Meiosis and intratetrad-mating (automixis) in *Microbotryum lychnidis-dioicae*. A scenario with 2N number of 4 is shown, with a mating type (blue) and an autosomal (black) pair of homologous chromosomes. Mating type (MAT) is linked to the centromere. Mating type and linked loci (locus B) segregate at Meiosis I. Heterozygosity at loci linked to mating type, or that segregates a Meiosis I linked to other centromeres (locus C), is therefore restored by mating between cells from the same meiotic tetrad. This can shelter deleterious load loci linked to the mating type while purging heterozygosity at loci that segregate at Meiosis II due to crossing over (as shown for locus D).

Figure S2: Identification of sub-telomeric motifs in *Microbotryum lychnidis-dioicae*. a) Consensus motif. b) Location in the 3000 bp of putative chromosome edges. The genomic coordinates in bp are indicated in brackets.

Figure S3: Correspondence between the optical map and the PacBio assembly of the *Microbotryum lychnidis-dioicae* mating-type chromosomes. The vertical lines within the chromosomes indicate restriction sites. Alignments compare restriction fragment sizes on single DNA molecules and from *in silico* sequences. Regions highlighted in blue indicate aligned optical map and *in silico* restriction site distributions, while regions in grey could not be aligned (*i.e.*, a_1 centromeres and a_2 telomeres).

Figure S4: Divergence between the *Microbotryum lychnidis-dioicae* mating-type chromosomes. Synonymous divergence $dS \pm SE$ is plotted against the genomic coordinates of the a_1 (A) or a_2 (B) alleles, for predicted genes with a gap-free codon alignment of more than 1000 bp. The boundaries between the pseudo-autosomal region (PAR) and the non-recombining regions (NRR) are indicated, as well as the locations of the mating-type loci (*PR*: pheromone receptor gene; *HD*: homeodomain genes). The mean value of dS in the NRR is shown as blue dotted lines.

Figure S5: Rearrangements between the main syntenic blocks of genes common to a_1 and a_2 *Microbotryum lychnidis-dioicae* mating-type chromosomes. Tracks A to D show the location of different genomic elements, as follows: A – Structure of the chromosomes, with the pseudo-autosomal regions (PARs) in green, the non-recombining regions (NRRs) in blue, and the centromeres in yellow. B – Location of loci shown to be linked (blue circles) or unlinked (white circles) to mating-type by previous segregation analyses in *M. lychnidis-dioicae* {Abbate, 2010 #87; Petit, 2012 #86; Votintseva, 2009 #84}. C – Location of the genes related to the mating-type function: pheromone receptor and homeodomain genes (in red), the other genes likely involved in mating (*STE12*, *STE20*, and the precursors of pheromones, *PhP*) and the genes located around the pheromone receptor gene in the closely related *Sporidiobolus salmonicolor* {Coelho, 2010 #156} (*KAP95*, *RNAPol*, *RIB* and *ABC1*). D – Links between syntenic blocks of shared genes larger than 10 kb.

Figure S6: Autosomal contigs from the a_1 and a_2 assemblies, aligned with Mauve {Darling, 2010 #146}, illustrating their synteny. The contigs of a_1 (A) and a_2 (B) are separated by vertical red lines and the locally collinear blocks (LCBs) are represented as colored blocs. A couple of a_1 contigs were split into two contigs in the a_2 assembly (i.e., at position 2MB and 6MB), and conversely (at 14MB and 18MB). In these cases where an autosomal contig was larger in the a_1 or in the a_2 assembly, the largest contig was selected to resolve the final reference assembly (Figure 2). Contig names are indicated as in Figure 2, except the S18 that is one of the small contigs at right. The few short degenerate contigs at right were disregarded, likely resulting from the incorrect editing of reads.

Figure S7: Map of the base-pair substitutions in pseudo-autosomal regions of the *Microbotryum lychnidis-dioicae* mating-type chromosomes. A collinear region of 23 kb in the non-recombining region is identified close to the qPAR boundary.

File S1

Available for download as a .txt file at www.genetics.org/lookup/suppl/doi:10.1534/genetics.115.177709/-/DC1