

A defect in homologous recombination leads to increased translesion synthesis in *E. coli*.

Karel Naiman, Vincent Pagès, Robert P Fuchs

► To cite this version:

Karel Naiman, Vincent Pagès, Robert P Fuchs. A defect in homologous recombination leads to increased translesion synthesis in *E. coli*. Nucleic Acids Research, 2016, 44 (16), pp.7691–7699. hal-01446622

HAL Id: hal-01446622

<https://hal.science/hal-01446622>

Submitted on 15 Mar 2017

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.

A defect in homologous recombination leads to increased translesion synthesis *in E. coli*

Karel Naiman^{1,2,3,4}, Vincent Pagès^{1,2,3,4,*} and Robert P. Fuchs^{1,2,3,4,*}

¹Team DNA Damage Tolerance, Cancer Research Center of Marseille (CRCM), CNRS, UMR7258, Marseille, F-13009, France, ²Inserm, U1068, CRCM, Marseille, F-13009, France, ³Institut Paoli-Calmettes, Marseille, F-13009, France and ⁴Aix-Marseille University, UM 105, F-13284, Marseille, France

Received December 31, 2015; Revised May 17, 2016; Accepted May 19, 2016

ABSTRACT

DNA damage tolerance pathways allow cells to duplicate their genomes despite the presence of replication blocking lesions. Cells possess two major tolerance strategies, namely translesion synthesis (TLS) and homology directed gap repair (HDGR). TLS pathways involve specialized DNA polymerases that are able to synthesize past DNA lesions with an intrinsic risk of causing point mutations. In contrast, HDGR pathways are essentially error-free as they rely on the recovery of missing information from the sister chromatid by RecA-mediated homologous recombination. We have investigated the genetic control of pathway choice between TLS and HDGR *in vivo* in *Escherichia coli*. In a strain with wild type RecA activity, the extent of TLS across replication blocking lesions is generally low while HDGR is used extensively. Interestingly, *recA* alleles that are partially impaired in D-loop formation confer a decrease in HDGR and a concomitant increase in TLS. Thus, partial defect of RecA's capacity to invade the homologous sister chromatid increases the lifetime of the ssDNA.RecA filament, i.e. the 'SOS signal'. This increase favors TLS by increasing both the TLS polymerase concentration and the lifetime of the TLS substrate, before it becomes sequestered by homologous recombination. In conclusion, the pathway choice between error-prone TLS and error-free HDGR is controlled by the efficiency of homologous recombination.

INTRODUCTION

Despite efficient DNA repair mechanisms that excise most DNA lesions prior to replication, some lesions persist and interfere with the process of replication. Cells possess pathways to deal with DNA lesions during replication;

these pathways do not remove the lesions but merely allow replication to cope with them and are thus referred to as DNA damage tolerance (DDT) pathways. Two major DDT strategies have been identified: (i) translesion synthesis (TLS) a process during which a specialized DNA polymerase is recruited to copy past the DNA Damage with an inherent risk of introducing a mutation in the newly synthesised strand and (ii) damage avoidance (DA) strategies, that encompass all non-TLS events (1). The most frequent DA pathway is Homology Directed Gap Repair (HDGR) that involves repair of the gaps formed upon replication of lesion containing DNA via RecA-mediated homologous recombination with the sister chromatid (1–5).

We have recently established an assay allowing to quantify the relative extent that *Escherichia coli* cells use TLS and DA to tolerate replication-blocking lesions *in vivo* (6). Under normal, non-SOS-induced, growth conditions, TLS is used with parsimony, representing ≈ 1 –2% of tolerance events while increasing up to 10–40% under genotoxic stress conditions (7). Consequently, from 60 to 99% of tolerance events involve DA events. We have shown that a rate-limiting step for TLS usage is the concentration of the specialized DNA polymerases (7).

When non-coding lesions impede DNA synthesis in one strand, the replicative helicase keeps unwinding the parental duplex and complementary strand synthesis continues essentially unperturbed (8,9). Repriming the lesion-containing strand downstream from the offending lesions (10) restores the fork and generates single-stranded gaps that become covered with RecA protein (11). The single-stranded RecA filaments thus formed constitute the signal for SOS activation, the substrate for TLS and the key intermediate to start gap repair via homologous recombination (12). Indeed, formation of a D-loop between the single-stranded DNA RecA-filament and its homologous sister duplex is thought to initiate the HDGR pathway (13–15).

In the present paper, our goal is to investigate the way DDT pathways are interconnected in *E. coli*. For this purpose we determined lesion tolerance usage, in *E. coli* strains

*To whom correspondence should be addressed. Tel: +33 486 97 73 84; Fax: +33 486 97 74 99; Email: vincent.pages@inserm.fr
Correspondence may also be addressed to Robert P. Fuchs. Tel: +33 486 97 73 81; Fax: +33 486 97 74 99; Email: robert.fuchs@inserm.fr
Present address: Robert P. Fuchs, Harvard Medical School, Boston, MA, USA.

carrying *recA* alleles that are partially defective in recombination but not in SOS induction (16). Compared to a strain wild type for the *recA* gene, strains carrying *recA* alleles with reduced recombination activity exhibit a robust increase in TLS at the expense of DA events. We attribute this increase in TLS to the increase in lifetime of the ssDNA.RecA filament. This increase in the so-called 'SOS signal', favors TLS by increasing both the TLS polymerase concentration and the lifetime of the TLS substrate, before it becomes sequestered by homologous recombination. The role, on the extent of TLS, of increased persistence of the TLS substrate was further evidenced in *recF* (or *recO*) strains. In these strains, delayed kinetics ssDNA.RecA filament formation (17) increases the lifetime of the TLS substrate and results in an increase in TLS in the absence of any confounding effect due to TLS polymerase concentration.

MATERIALS AND METHODS

Strains

All strains used in the present study for site-specific recombination are derivative of strains FBG151/2 that allows site-specific integration of the lesion-containing plasmid into lagging (FBG151) or leading (FBG152) strands (6,18). Gene disruptions in *recA*, *mutS*, *uvrA*, *polB*, *recF*, *umuDC*, *sulA* and *lexA* were achieved by the one-step PCR method (19). The FBG151/2 derived strains were constructed by P1 transduction. Strains used in this study are listed in the Table 1. Mutated alleles (RecA-G288Y, RecA-Q300A and RecA-N304D) were all expressed from a single copy F plasmid pGE523 in the strains EVP122/3 and EVP363/4. The *recA* gene is under control of its natural promoter (16). These RecA plasmids were a kind gift of Olivier Lichtarge (Baylor, Houston, USA).

All strains carry plasmid either pVP135 (kanamycin resistance) or pKN13 (chloramphenicol resistance) that allows the expression of the phage lambda integrase-excisionase under the control of IPTG. Following the site-specific recombination reaction, the lesions [G-BaP, G-AAF, TT-CPD or TT(6-4)] are located either in the lagging strand of strain FBG151 or in the leading strand of strain FBG152. As we have not observed any difference in DDT pathways during bypass of G-BaP and AAF in lagging or leading strands, we plotted in the graphs average value of pooled data for leading and lagging strands. The DDT profile in the graph for TT-CPD and TT(6-4) contains data with the lesion located in the leading strand.

Strain expressing *umuD'*C from a constitutive promoter was constructed as follows: a single mutation in the SOS box (CTGT → CTAT) was introduced by site directed mutagenesis on plasmid pRW134 (20). This mutation was reported to inactivate the SOS box (21). We inserted the Kan/*frt* cassette from pKD13 (19) upstream of the promoter region into the PmlI restriction site. The ScaI-EcoRI fragment containing the Kan-Oc-*umuD'*C region was introduced into the chromosome leading to strain EVP272 (MG1655 kan::Oc-*umuD'*C).

Preparation of competent cells

One hundred millilitres of LB containing kanamycin (or chloramphenicol) to maintain plasmid pVP135 (or pKN13) that expresses the *int-xis* operon and 200 μ M of IPTG are inoculated with 500 μ l of an overnight starter. When the culture reaches OD₆₀₀ \approx 0.5, cells are resuspended twice in water, once in 10% glycerol and finally re-suspended in 200 μ l of 10% glycerol and frozen in 40 μ l aliquots.

Plasmids for integration

Vectors carrying a single lesion for integration were constructed as described previously (6) following the gap-duplex method (22). A 13-mer oligonucleotide, 5'-GCAAGTTAACACG, containing no lesion, a TT-CPD or a TT(6-4) lesion (underlined) was inserted into the gapped-duplex pGP1/2 leading to an in frame *lacZ* gene. A 13-mer oligonucleotide, 5'-GAAGACCTGCAGG, containing no lesion or a G-BaP lesion (underlined) was inserted into the gapped-duplex pVP143/pGP9 leading to an in frame *lacZ* gene. Since the G-AAF lesion can be bypassed by two distinct pathways (23), two vectors were constructed to monitor all TLS events. A 15-mer oligonucleotide containing or not a single G-AAF adduct (underlined) in the *NarI* site (ATCACCGCGCCACA) was inserted into a gapped-duplex pVP141/142 or pVP143/144, leading respectively to an in frame *lacZ* gene, and a +2 frameshift *lacZ*. Therefore, the construct pVP141/142 Nar3^{AAF}/Nar+3 monitors TLS0 events, while pVP143/144 Nar3^{AAF}/Nar+3 monitors TLS-2 events.

Integration protocol – measurement of lesion tolerance pathways: TLS and damage avoidance (DA)

To the 40 μ l aliquot of competent cells, 1 ng of the lesion carrying vector mixed with 1 ng of the internal standard (pVP146) is added, and electroporated (in a GenePulser XcellTM from BioRad, 2.5 kV – 25 μ F – 200 Ω). One millilitre of SOC containing 200 μ M IPTG is then added and cells are incubated 1h at 37°C. Part of the cells are plated on LB + 10 μ g/ml tetracycline to measure the transformation efficiency of plasmid pVP146, and the rest is plated on LB + 50 μ g/ml ampicillin and 80 μ g/ml X-gal to select for integrants (Amp^R) and TLS events (blue colonies). Cells were diluted and plated using the automatic serial diluter and plater easySpiral Dilute (Interscience). The integration rate is about 2000 clones per picogram of vector for our parental strain.

In order to measure TLS0, TLS-2 and DA at the G-AAF lesion in a given strain, four integration experiments are performed with the following heteroduplex vectors: pVP141/142Nar0/Nar+3, pVP141/142Nar3^{AAF}/Nar+3, pVP143/144Nar0/Nar+3 and pVP143/144Nar3^{AAF}/Nar+3. Following the integration of pVP141/142Nar3^{AAF}/Nar+3, blue colonies represent TLS0 events, whereas white colonies represent the sum of TLS-2 and DA events. Similarly, the integration of pVP143/144Nar0/Nar+3 allows score TLS-2 events as blue colonies, whereas white colonies reflect the sum of TLS0 and DA events. The integration efficiencies of damaged vectors compared to their non-damaged homologs,

Table 1. Strains used in this study

Name	Short name	Genotype
EVP22/3	parental strain	FBG151/2 <i>uvrA::frrt mutS::frrt</i>
EVP49/50	<i>recF</i>	FBG151/2 <i>uvrA::frrt mutS::frrt recF::Cm</i>
EVP100	<i>polB</i>	FBG152 <i>uvrA::frrt mutS::frrt polB::frrt</i>
EVP112/3	<i>lexA(def)</i>	FBG151/2 <i>uvrA::frrt mutS::frrt sulA::frrt lexA::frrt</i>
EVP119	<i>recA lexA(def)</i>	FBG152 <i>uvrA::frrt mutS::frrt sulA::frrt lexA::frrt recA::frrt</i>
EVP122/3	<i>recA</i>	FBG151/2 <i>uvrA::frrt mutS::frrt recA::frrt</i>
EVP146/7	<i>recO</i>	FBG151/2 <i>uvrA::frrt mutS::frrt recO::frrt</i>
EVP268/9	<i>dinB</i>	FBG151/2 <i>uvrA::frrt mutS::frrt dinB::frrt</i>
EVP290	Oc-umuD'C	FBG152 <i>uvrA::frrt mutS::frrt Oc-umuD'C</i>
EVP363/4	<i>polB umuDC</i>	FBG151/2 <i>uvrA::frrt mutS::frrt polB::frrt recA::frrt, umuDC::frrt</i>

and normalized by the transformation efficiency of pVP146 plasmid in the same electroporation experiment, give the overall rate of tolerance of the lesion. DA is scored as the overall lesion tolerance rate from which is subtracted TLS0 and TLS-2. Each experiment is repeated three to five times with at least two different batches of competent cells.

TLS at the G-BaP, TT-CPD and TT(6-4) lesions is scored by similar manner. Integrations experiments are performed with the corresponding heteroduplex vector (see above). Following the integration of the heteroduplex vector, we have scored blue colonies representing TLS0. DA is scored as the overall lesion tolerance rate from which is subtracted TLS0. Each experiment is repeated three to five times with at least two different batches of competent cells.

Expression of RecA(wt), RecA-G288Y, RecA-Q300A and RecA-N304D

Plasmids for expression of RecA-G288Y, RecA-Q300A and RecA-N304D were obtained by the cloning of a BlnI-EcoRI fragment from pGE591 *recA*(wt), *recA*-G288Y, *recA*-Q300A or *recA*-N304D into the vector pROEX carrying polyhistidine tagged *recA*(wt).

The plasmids were transformed into DH5 α cells and proteins were expressed by growth in Luria broth medium at 37°C to OD_{600nm} = 0.5 and induced by addition of 1 mM IPTG and further incubated at 15°C for 16 h. Cells were harvested, lysed in Ni-A buffer (20 mM Tris, pH8.0, 1 M NaCl, 10% glycerol, 20 mM imidazole and 2 mM β -mercaptoethanol), clarified by high speed centrifugation, and loaded on a column (HisTrap HP; GE Healthcare). The column was washed extensively with Ni-A buffer, and the proteins were eluted with Ni-B buffer (20 mM Tris, pH 8.0, 1 M NaCl, 10% glycerol, 250 mM imidazole and 2 mM β -mercaptoethanol). The purified protein was dialyzed against buffer D (20 mM Tris, pH 7.5, 0.3 M KCl, 10% glycerol, 1 mM EDTA and 1 mM DTT) and aliquoted and stored at -80°C.

D-loop assay

RecA(wt), RecA-G288Y, RecA-Q300A or RecA-N304D (1 μ M) were incubated with ssDNA (60-mer with Cy5 tag at 5' end, modified oligonucleotide SK3 from (24): 5'-GCAGTGGCAGATTGTACTGAGAGTGCACCA TATGCGGTGTGAAATACCGCACAGATGCGT-3') in 30 mM Tris-HCl (pH7.5), 1 mM ATP γ S, 100 μ g/ml BSA, 1 mM DTT, 15 mM KCl (added with the *recA*

stock) and 10 mM MgCl₂ for 5 min to allow filament formation. The addition of equimolar quantity of pUC19 to incubation mixture initiated D-loop formation. The samples were incubated from 0 to 40 min at 37°C. The reaction was stopped by adding 1 mg/ml final of proteinase K and 1% (w/v) SDS and incubating by 10 min at 37°C. Reaction products were fractionated by 0.6% agarose gel electrophoresis in Tris-borate buffer.

Gel retardation assay

Different concentration of RecA(wt), RecA-G288Y, RecA-Q300A or RecA-N304D (0–2 μ M) was incubated with ss-DNA oligonucleotide-modified SK3 mentioned above (0.05 μ M) in 30 mM Tris-HCl (pH 7.5), 1 mM ATP γ S, 100 μ g/ml BSA, 1 mM DTT, 0–30 mM KCl (added with the *recA* stock) and 10 mM MgCl₂ for 15 min to allow filament formation. Reaction products were fractionated by 10% acrylamide gel electrophoresis in Tris-borate buffer.

Immunoblots

Strains EVP23, EVP113, EVP123+*recA*-G288Y, EVP123+*recA*-Q300A, EVP123+*recA*-N304D, EVP123+*recA*, EVP118+*recA*-G288Y, EVP118+*recA*-Q300A, EVP118+*recA*-N304D and EVP118-*recA* were grown to exponential phase. Cells were lysed for 30 min at 37°C in lysis buffer (50 mM Tris-HCl pH 7.5; 100 mM KCl; 1 mM EDTA, 1 mM DTT; 10% glycerol; 0.1% NP40 substitute, 0.1 mM PMSF; 20 μ g/ml lysozyme; 10 μ g/ml RNase; protease inhibitors from Roche). The samples were sonicated and the supernatant was stored at -80°C.

Samples were diluted in ratio 1:1 with Laemmli sample buffer (62.5 mM Tris-HCl pH 6.8; 25% glycerol; 2% SDS; 5% β -mercapto ethanol; bromophenol blue), boiled 4 min.

RecA immunoblot: The equivalent of 0.002 OD⁶⁰⁰ were loaded on a MiniProtean TGX strain-free any Kd gel (Bio-Rad). Anti-RecA antibody from Abcam® (ab63797) was used.

UmuD immunoblot: The equivalent of 0.2 OD⁶⁰⁰ were loaded on a MiniProtean TGX strain-free any Kd gel (BioRad). Purified anti-UmuD antibody provided by R. Woodgate was used.

LexA immunoblot: The equivalent of 0.2 OD⁶⁰⁰ were loaded on a MiniProtean TGX strain-free any Kd gel (Bio-Rad). Anti-LexA antibody LexA(D-19) from Santa Cruz Biotechnology was used.

Irradiation by UV light

Cells were grown to $OD_{600} = 0.4$, then resuspended and diluted 20 times in 10 mM $MgSO_4$. Diluted cells were irradiated with 254-nm UV light by different doses: 0.25–120 J/m². Cells were plated on LB-agar plates and their survival compared to non-irradiated control.

RESULTS

Characterization of putative *recA* alleles, impaired in homologous recombination and proficient in SOS induction

The RecA protein plays multiple roles in cells: it is the main player in homologous recombination, it regulates the DNA Damage Response (through SOS induction) and is essential for activation of the major, Pol V-mediated TLS pathway (25–27). In a recent study, Lichtarge *et al.* (16) applied a phylogenomic method, called Evolutionary Trace, to ≈ 200 bacterial RecA homologs to map the conserved residues at the surface of the protein. Based on this approach the authors identified a class of three *recA* point mutants with a specific defect in HR but not in SOS induction (ET-site2 separation of function mutants). These authors used P1 transduction efficiency to monitor HR. The authors found that three *recA* alleles (G288Y, Q300A and N304D) were strongly deficient in HR (less than 20% of *recA*⁺ activity). Analysis of whole cell extracts of all three *recA* strains by western blot (WB), shows normal LexA cleavage and RecA up-regulation following SOS induction by nalidixic acid as in a wild-type *recA* (16). We decided to express, purify and characterize these three alleles biochemically. In addition, we also provide further *in vivo* characterization of these *recA* allele strains.

***In vitro* characterisation.** In order to further characterize these alleles, we expressed, purified N-terminally histidine-tagged RecA mutant proteins and tested their ability to form single-stranded DNA–RecA filament by incubating a single-stranded 60-mer oligonucleotide with increasing concentrations of RecA protein (Figure 1A). ssDNA–RecA filaments were visualised by retardation on acrylamide gel electrophoresis. All three RecA alleles (G288Y, Q300A and N304D) exhibit a RecA concentration dependent ssDNA filament formation similar to tagged or non-tagged wild type RecA⁺ (Figure 1A).

The different RecA alleles were then tested for their capacity to form D-loops using a 5'-Cy5-end-labelled 60-mer oligonucleotide pre-incubated with RecA and a supercoiled plasmid that contains a region of sequence homology with the oligonucleotide (Figure 1B) (24,28). The kinetics of D-loop formation was monitored by the appearance of fluorescently labelled plasmid DNA. Both Q300A and N304D RecA alleles exhibit a strongly reduced capacity of D-loop formation compared to wild type RecA. In contrast, allele G288Y appears to be slightly more efficient than wt RecA for D-loop formation in good agreement with its UV survival phenotype (see below).

***In vivo* characterisation.** The different *recA* strains were characterized with respect to their UV sensitivity by measuring the fraction of colonies surviving following exposure

at a given UV dose compared to the non-irradiated strain (Table 2). Strains expressing Q300A and N304D *recA* alleles exhibit severe UV sensitivity while the strain expressing *recA* G288Y was found to be at least as UV-resistant as a wild type *recA* strain, in good agreement with Adikesavan *et al.* (16). Strains expressing Q300A and N304D RecA alleles exhibit a partially induced SOS phenotype in the absence of genotoxic stress as evidenced by RecA protein expression level, as well as LexA and UmuD cleavage (Figure 2A–C). Indeed, the level of RecA protein is significantly increased in *recA* N304D and to a lesser extent in Q300A strains, while it remains expressed at wild-type levels in G288Y. Similarly, when analysing the status of UmuD/D' by WB in whole cell extracts, the extent of UmuD cleavage is significantly increased in *recA* N304D and to a lesser extent in Q300A strains. Conversely, the amount of uncleaved LexA protein, as detected by WB, is meaningfully lower in strains N304D and less so in strain Q300A compared to wild type. Taken together these data suggest that *recA* strain N304D and to a lesser extent strain Q300A are partially SOS-induced. These results are in contrast with the observations of Lichtarge *et al.* (16) who did not observe an increase in RecA expression nor in LexA cleavage in strains N304D and Q300A. This difference may be ascribed to the fact that our strains are all nucleotide excision repair defective (*uvrA*), a situation known to trigger spontaneous SOS induction (29).

In conclusion, the D-loop formation data suggest that *recA* alleles Q300A and N304D are likely to be affected in gap repair while allele G288Y appears to be wild type. The D-loop formation ability parallels the UV sensitivity data as both Q300A and N304D are UV sensitive while G288Y is not. In agreement with published data (16), the present biochemical and *in vivo* characterization of the *recA* alleles suggest that both Q300A and N304D *recA* alleles are partially deficient in homologous recombination. In addition, most likely due to increased persistence of the single-stranded DNA RecA-filament, these strains exhibit a partially-induced SOS phenotype.

We would like to stress that *recA* allele G288Y represents an interesting separation-of-function allele proficient in gap-filling repair but impaired in double-strand break repair. Indeed all three *recA* alleles were initially found to be impaired in P1 transduction (16). While P1 transduction involves the capacity of RecA to promote double-strand break repair via the *recBCD* pathway, resistance to UV relates to post-replicative gap-filling repair via the *recF* pathway.

RecA alleles (Q300A and N304D) exhibit a robust increase in TLS linked to a decrease in Damage Avoidance (Figure 3A and B)

In order to analyse the pathway choice between TLS and DA, we introduced a single replication-blocking lesion at a specific locus in the *E. coli* genome via the phage lambda site-specific recombination reaction (6). Throughout the paper we use a strain deficient in both nucleotide excision repair (*uvrA* mutation) and in mismatch repair (*mutS*) to prevent the repair of the single lesion and of the strand marker located opposite the lesion. This strain is thereafter referred to as the parental strain. We determined

Figure 1. (A) Gel retardation assay demonstrating the interaction between ssDNA oligonucleotide and increasing quantity of his-tagged forms of RecA(wt), RecA-G288Y, RecA-Q300A, RecA-N304D and non-tagged RecA(wt). 0.05 μ M ssDNA (60mer) was incubated with 0; 0.25; 0.5; 1 and 2 μ M RecA-WT or RecA allele. RecA interaction with oligonucleotide is affected neither by the specific *recA* mutations nor by the presence of polyhistidine tag. (B) Kinetic of strand exchange (D-loop formation) promoted by his-tagged forms of RecA(wt), RecA-G288Y, RecA-Q300A, RecA-N304D and non-tagged RecA(wt). The D-loop formation was analyzed 0, 5, 10, 20 and 40 min after initiation of dsDNA uptake into *recA* filament. The graph represents the average and standard deviation of three independent experiments.

Table 2. UV survival of *recA* allele strains

	$\Delta recA$		<i>recA</i> +		G288Y		Q300A		N304D	
Dose (J/m ²)	0.25	0.75	60	90	90	120	3	5	1	2
Survival (%)	20%	1.6%	40%	18%	43%	35%	20%	8.5%	15%	4%

the proportion of DDT events for three strong replication blocks, namely *N*-2-acetylaminofluorene (AAF) covalently linked to the C-8 position of guanine (G-AAF), and two major UV-induced lesions cyclobutane pyrimidine dimer (TT-CPD) and thymine-thymine pyrimidine(6-4)pyrimidone photoproduct TT(6-4). Compared to wild-type *recA*, alleles Q300A and N304D show a strong increase in TLS events for all three lesions. For the two UV-induced lesions, the increase in TLS between the parental and the two *recA* alleles (Q300A and N304D) strains is \approx 20 and 10-fold for TT-CPD and TT(6-4), respectively (Figure 3A). The stimulation of TLS by the two *recA* alleles (Q300A and N304D) is actually much stronger than the stimulation observed in a *lexA*(Def) strain (4–5-fold). It should also be noted that there is a modest but clear reduction in the extent of survival in the two *recA* alleles (70–80%). This reduction

is less severe than in a $\Delta recA$ strain (40–50% reduction) (6). Not surprisingly, TLS is fully defective in a $\Delta recA$ strain due to the absolute requirement of RecA for Pol V activation (25–27).

We also measured the tolerance of a G-AAF adduct located within the *NarI* sequence context in the recombination defective *recA* alleles (Figure 3B). In the *NarI* sequence context, the G-AAF adduct is bypassed either via an error-free pathway (TLS0) by Pol V or through a –2 frameshift pathway (TLS-2) when the adduct is bypassed by Pol II (23). Compared to the parental strain, in *recA* allele strains Q300A and N304D, TLS events are stimulated, >20-fold and \approx 5 fold for TLS0 and TLS-2, respectively. In agreement with the properties described above, allele G288Y behaves like wt *recA* (Figure 3B). Both TLS pathways are fully sup-

DDT profile in a *recF* background

A

lesion tolerance (%)

DA TLS

TT-CPD TT(6-4)

recA(wt) lexA(Def) recA(wt) recA-Q300A recA-N304D Δ recA

DA: 96.9 97.9 64.4 62.4 50.5 103.4 86.6 63.6 57.5 52.1
TLS: 0.9 4.8 21.7 17.5 0.1 0.5 2.2 6.7 5.4 0.0

B

lesion tolerance (%)

DA TLS-2 TLS 0

dG-AAF

recA(wt) recA-G288Y recA-Q300A recA-N304D Δ recA Δ umuDC Δ polB recA-Q300A Δ umuDC Δ polB recA-N304D

DA: 93.3 87.5 83.7 40.4 53.1 46.0 70.2 52.3
TLS-2: 1.6 1.9 8.7 6.6 5.0 0.6 0.0 0.0
TLS 0: 0.5 0.2 12.6 19.0 18.4 0.0 0.0 0.0

observe that TLS-2 events are increased about 4-fold in a *recF* strain compared to wild type (Figure 4A). A similar increase in TLS-2 is also observed in a *recO* strain (Figure 4A). In an attempt to generalize the notion that TLS may increase in a *recF* strain as a result of increased persistence of the TLS substrate, we investigated the DDT profile of

Figure 4. DNA damage tolerance of (A) G-AAF and (B) BaP(–) in the strains delayed for recombination: partition between TLS and DA. Tolerance events (%) are determined as the efficiency of site-specific integration of a single lesion-containing construct relative to the same amount of damage-free control construct. DA and TLS events are determined as specified in Materials and Methods section. The data represent the average value and standard deviation of at least three independent experiments. *t*-test was performed to compare values from the different mutants to the *recA*(wt) strain. For TLS0: **P* < 0.05; ***P* < 0.005. For TLS-2: +*P* < 0.05; ++*P* < 0.005; for DA: •*P* < 0.05; ••*P* < 0.005.

another lesion that solely relies on Pol IV. Metabolically activated benzo(a)pyrene (BaP) reacts with the N² position of guanine forming two stereoisomeric adducts, (–) trans-anti-BaP-N²dG and (+) trans-anti-BaP-N²dG, respectively (39). The (–) trans-anti-BaP-N²dG adduct (abbreviated dG-BaP(–)) is specifically bypassed by Pol IV (39–41). In a *recF* strain, TLS across the dG-BaP(–) adduct increases from 20% in the wild type strain to 40% in the corresponding *recF* strain (Figure 4B).

DISCUSSION AND CONCLUSIONS

The aim of the present work is to investigate the interplay between the two major DNA Damage Tolerance pathways, namely between TLS and HDGR. When a lesion blocks the advancing replicative DNA polymerase, on-going unwinding of the parental DNA strands by the replicative helicase and downstream re-priming (10,42) generate ssDNA gaps. The size of these gaps has been estimated to be in the range of 1–2 kb on the leading strand and of smaller size on the lagging strand (9). These gaps, initially covered by SSB, are converted into ssDNA. RecA filament mainly with the help of the RecFOR mediator proteins. Subsequently, the gaps are either filled-in by translesion synthesis (TLS) or repaired via homology directed gap repair (HDGR).

Filling of these gaps by TLS requires a specialized DNA polymerase to bind and extend the primer terminus at the lesion site. Binding of the TLS polymerase to the β-clamp confers them limited processivity that is essential to produce a short patch of DNA synthesis across and beyond the lesion ('TLS patch'). The patch made by the TLS polymerase needs to be long enough to escape degradation by the proof-reading function associated with the replicative DNA polymerase (43). Following that step, a replicative DNA poly-

merase, possibly Pol III core, will take over to complete synthesis of the bulk of the gap.

On the other hand, the repair of the gaps by recombination involves a strand exchange reaction with the sister chromatid that is clearly dependent upon RecA (1,15). While the different steps involved in the HDGR pathway are not yet known precisely, it is likely that the first step involves a strand invasion of the ssDNA. RecA filament into the sister chromatid thus forming a D-loop. In addition, the RecA protein provides an overall stabilisation of the transiently stalled replication fork (44,45). Thus to investigate the effect of RecA on HDGR we used *recA* allele strains that are specifically defective in strand invasion.

In *E. coli*, TLS events always represent a minor DNA damage tolerance pathway compared to DA. Under 'normal', non-stressed, conditions, the basal level of TLS polymerase only allows 1–2% of the gaps to be filled by TLS. Induction of the SOS system triggers TLS polymerase expression and leads to a ≈10-fold increase in TLS events. In the absence of TLS polymerase expression, i.e. in TLS deletion mutants, all tolerance events result from DA (7) and Figure 3B). In contrast, when the TLS polymerases are overexpressed TLS events can reach 100% (7).

Interplay between these two pathways entails a strong chronological component, TLS acting first followed by DA (7). In the present paper, we implemented two sets of experiments aimed at impairment of the onset of HR, first we used *recA* point mutation alleles that are deficient in D-loop formation (Figure 3) and second we used *recFOR* mutants known to exhibit a slower kinetics in ssDNA. RecA filament formation (Figure 4).

- recA* alleles Q300A and N304D are deficient in D-loop formation in comparison to wild-type *recA*. For both UV-induced lesions TT-CPD and TT(6-4), as well as for G-AAF we observe a robust (10–20-fold) increase in TLS. It should be noted that the overall level of survival is slightly affected in the *recA* Q300A and N304D strains (70–80%, Figure 3A and B), implying that the partial defect in recombination is largely but not fully compensated by the increase in TLS. The increase in TLS can be attributed to the increase in lifetime of the ssDNA. RecA filament, the so-called 'SOS signal'. In fact, the increased persistence of the SOS signal *only partially* triggers SOS induction as judged by the level of RecA expression, and the level of UmuD and LexA cleavage (Figure 2A–C). We propose that the increased persistence of the SOS signal favors TLS by increasing both the TLS polymerase concentration and by extending the lifetime of the TLS substrate, as confirmed by data in the *recF* strain (see below). Subsequently, when the substrate for TLS becomes sequestered by D-loop formation, the TLS pathway is shut off.
- The role of increased persistence of the TLS substrate on the extent of TLS was directly evidenced in *recF* (or *recO*) strains. Upon formation of ssDNA gaps downstream from replication-blocking lesions, the so-called RecFOR mediator proteins facilitate the formation of the ssDNA. RecA filament by helping SSB protein displacement (17). In a *recF* (or *recO*) strain, ssDNA. RecA filament formation is thus retarded leading to a delay

Figure 5. Crosstalk between TLS and HDGR: When the fork encounters a replication-blocking lesion in one of the template strands, it skips over the lesion via downstream re-priming leaving a single-stranded gap. These single-stranded DNA gaps become converted into ssDNA. RecA filaments, the so-called SOS signal; loading of RecA on single-stranded DNA gaps is catalyzed by RecFOR recombination mediator proteins that help displace SSB from ssDNA. Recent evidence suggests that RecBCD partially contributes to ssDNA. RecA filament formation as well (47). Once formed, the ssDNA. RecA filament plays several important roles: (i) SOS induction leading to increased TLS polymerase expression, (ii) activation of Pol V, (iii) stability of the fork and (iv) initiation of homologous recombination. In the present paper we show that TLS is increased in strains carrying *recA* alleles that are partially defective in D-loop formation. This increase in TLS is due to increased persistence of the ssDNA. RecA filament that in turn induces both TLS polymerase expression and the time during which the TLS substrate persists. The role of increased persistence of the TLS substrate on the extent of TLS, was also directly evidenced in *recF* (or *recO*) strains (see text). As soon as the ssDNA. RecA filament invades the homologous sister chromatid and forms a D-loop, i.e. an early HDGR intermediate, the TLS reaction is turned off by mere substrate sequestration. This model defines a chronological competition between TLS and HDGR, the time window for TLS closes upon initiation of recombination.

in HR-mediated gap repair. We tested the time window hypothesis for lesions that rely on either DNA Pol II or Pol IV for TLS as these two polymerases, in contrast to Pol V, exhibit a significant basal expression under non-SOS induced conditions (35 molecules of Pol II/cell; 250 molecules of Pol IV/cell) and do not require RecA for activation (45). Both Pol II-dependent bypass of G-AAF and Pol IV-dependent bypass of dG-BaP(–) are strongly increased in a *recF* strain compared to the parental strain.

In a strain totally devoid of RecA protein, i.e. in a *recA* deletion strain [Figure 3, (6)], one might have expected that, in the absence of HR, the time window for TLS would remain open much longer thus leading to even higher levels of TLS. However, this is not the case since in a *recA* strain, we observe a strongly decreased overall survival level together with a relatively low fraction of TLS for both Pol II-dependent bypass of G-AAF and PolIV-dependent bypass of dG-BaP(–). We suggest that since the RecA protein is structurally required to prevent fork collapse (44,45), it confers stability to the post-replicative gaps that is essential for both TLS and HDGR pathways.

Taken together, our data suggest the following scenario (Figure 5): when the genome is damaged, the replication skips over replication-blocking lesions via downstream re-priming leaving single-stranded gaps behind the fork. These single-stranded DNA gaps become converted into ss-

DNA. RecA filaments, the so-called SOS signal; loading of RecA on single-stranded DNA gaps is catalyzed by RecFOR recombination mediator proteins that help displace SSB from ssDNA. Recent evidence suggests that RecBCD partially contributes to ssDNA. RecA filament formation as well (47). Once formed, the ssDNA. RecA filament plays several important roles: (i) SOS induction leading to increased TLS polymerase expression, (ii) activation of Pol V, (iii) stability of the fork and (iv) initiation of homologous recombination. In the present paper we show that TLS is increased in strains carrying *recA* alleles that are partially defective in D-loop formation. This increase in TLS is due to increased persistence of the SOS signal that in turn induces both TLS polymerase expression and the time during which the TLS substrate persists. The role of increased persistence of the TLS substrate on the extent of TLS, was directly evidenced in *recF* (or *recO*) strains. As soon as the ssDNA. RecA filament invades the homologous sister chromatid and forms a D-loop, i.e. an early HDGR intermediate, the TLS reaction is turned off by mere substrate sequestration. This model defines a chronological competition between TLS and HDGR, the time window for TLS closes upon initiation of recombination.

ACKNOWLEDGEMENTS

We thank our team members Gaëlle Philippin for the construction of plasmids and Luisa Laureti for critical reading of the manuscript. Edwige Garcin, Stéphanie Bernard and Mauro Modesti (CRCM) are gratefully acknowledged for their help with RecA modelling and purification. O. Lichtarge (Baylor College of Medicine, Houston) is acknowledged for the RecA allele plasmids. R. Woodgate is acknowledged for antibody against UmuD.

FUNDING

Équipe labellisée Ligue Contre le Cancer; Agence Nationale de la Recherche (ANR) grant ForkRepair [ANR 11 BSV8 017 01]; GenoBlock [ANR-14-CE09-0010-01]; Fondation ARC pour la recherche sur le cancer (to K.N.). Funding for open access charge: ANR.

Conflict of interest statement. None declared.

REFERENCES

- Laureti, L., Demol, J., Fuchs, R.P. and Pagès, V. (2015) Bacterial proliferation: keep dividing and don't mind the gap. *PLoS Genet.*, **11**, e1005757.
- Friedberg, E.C. (2005) Suffering in silence: the tolerance of DNA damage. *Nat. Rev. Mol. Cell Biol.*, **6**, 943–953.
- Sale, J.E. (2012) Competition, collaboration and coordination – determining how cells bypass DNA damage. *J. Cell Sci.*, **125**, 1633–1643.
- Rupp, W.D., Wilde, C.E., Reno, D.L. and Howard-Flanders, P. (1971) Exchanges between DNA strands in ultraviolet-irradiated *Escherichia coli*. *J. Mol. Biol.*, **61**, 25–44.
- Lusetti, S.L. and Cox, M.M. (2002) The bacterial RecA protein and the recombinational DNA repair of stalled replication forks. *Annu. Rev. Biochem.*, **71**, 71–100.
- Pagès, V., Mazón, G., Naiman, K., Philippin, G. and Fuchs, R.P. (2012) Monitoring bypass of single replication-blocking lesions by damage avoidance in the *Escherichia coli* chromosome. *Nucleic Acids Res.*, **40**, 9036–9043.

7. Naiman, K., Philippin, G., Fuchs, R.P. and Pagès, V. (2014) Chronology in lesion tolerance gives priority to genetic variability. *Proc. Natl. Acad. Sci. U.S.A.*, **111**, 5526–5531.
8. Pagès, V. and Fuchs, R.P. (2003) Uncoupling of leading- and lagging-strand DNA replication during lesion bypass in vivo. *Science*, **300**, 1300–1303.
9. Higuchi, K., Katayama, T., Iwai, S., Hidaka, M., Horiuchi, T. and Maki, H. (2003) Fate of DNA replication fork encountering a single DNA lesion during oriC plasmid DNA replication in vitro. *Genes Cells*, **8**, 437–449.
10. Yeeles, J.T.P. and Marians, K.J. (2013) Dynamics of leading-strand lesion skipping by the replisome. *Mol. Cell*, **52**, 855–865.
11. Rupp, W.D. (2013) Early days of DNA repair: discovery of nucleotide excision repair and homology-dependent recombinational repair. *Yale J. Biol. Med.*, **86**, 499–505.
12. Kuzminov, A. (1999) Recombinational repair of DNA damage in *Escherichia coli* and bacteriophage lambda. *Microbiol. Mol. Biol. Rev.*, **63**, 751–813.
13. Kowalczykowski, S.C., Dixon, D.A., Eggleston, A.K., Lauder, S.D. and Rehauer, W.M. (1994) Biochemistry of homologous recombination in *Escherichia coli*. *Microbiol. Rev.*, **58**, 401–465.
14. McEntee, K., Weinstock, G.M. and Lehman, I.R. (1979) Initiation of general recombination catalyzed in vitro by the recA protein of *Escherichia coli*. *Proc. Natl. Acad. Sci. U.S.A.*, **76**, 2615–2619.
15. Smith, G.R. (1987) Mechanism and control of homologous recombination in *Escherichia coli*. *Annu. Rev. Genet.*, **21**, 179–201.
16. Adikesavan, A.K., Katsonis, P., Marciano, D.C., Lua, R., Herman, C. and Lichtarge, O. (2011) Separation of recombination and SOS response in *Escherichia coli* RecA suggests LexA interaction sites. *PLoS Genet.*, **7**, e1002244.
17. Morimatsu, K. and Kowalczykowski, S.C. (2003) RecFOR proteins load RecA protein onto gapped DNA to accelerate DNA strand exchange: A universal step of recombinational repair. *Mol. Cell*, **11**, 1337–1347.
18. Esnault, E., Valens, M., Espéli, O. and B.F. (2007) Chromosome structuring limits genome plasticity in *Escherichia coli*. *PLoS Genet.*, **3**, e226.
19. Datsenko, K.A. and Wanner, B.L. (2000) One-step inactivation of chromosomal genes in *Escherichia coli* K-12 using PCR products. *Proc. Natl. Acad. Sci. U.S.A.*, **97**, 6640–6645.
20. Ennis, D.G., Levine, A.S., Koch, W.H. and Woodgate, R. (1995) Analysis of recA mutants with altered SOS functions. *Mutat. Res. DNA Repair*, **336**, 39–48.
21. Sommer, S., Knezevic, J., Bailone, A. and Devoret, R. (1993) Induction of only one SOS operon, umuDC, is required for SOS mutagenesis in *Escherichia coli*. *Mol. Gen. Genet.*, **239**, 137–144.
22. Koehl, P., Burnouf, D. and Fuchs, R.P. (1989) Construction of plasmids containing a unique acetylaminofluorene adduct located within a mutation hot spot. A new probe for frameshift mutagenesis. *J. Mol. Biol.*, **207**, 355–364.
23. Napolitano, R., Janel-Bintz, R., Wagner, J. and Fuchs, R.P. (2000) All three SOS-inducible DNA polymerases (Pol II, Pol IV and Pol V) are involved in induced mutagenesis. *EMBO J.*, **19**, 6259–6265.
24. Mazin, A.V., Zaitseva, E., Sung, P. and Kowalczykowski, S.C. (2000) Tailed duplex DNA is the preferred substrate for Rad51 protein-mediated homologous pairing. *EMBO J.*, **19**, 1148–1156.
25. Fujii, S., Gasser, V. and Fuchs, R.P. (2004) The biochemical requirements of DNA polymerase V-mediated translesion synthesis revisited. *J. Mol. Biol.*, **341**, 405–417.
26. Nohmi, T., Battista, J.R., Dodson, L.A. and Walker, G.C. (1988) RecA-mediated cleavage activates UmuD for mutagenesis: mechanistic relationship between transcriptional derepression and posttranslational activation. *Proc. Natl. Acad. Sci. U.S.A.*, **85**, 1816–1820.
27. Jiang, Q., Karata, K., Woodgate, R., Cox, M.M. and Goodman, M.F. (2009) The active form of DNA polymerase V is UmuD'(2)C-RecA-ATP. *Nature*, **460**, 359–363.
28. Konforti, B.B. and Davis, R.W. (1991) DNA substrate requirements for stable joint molecule formation by the RecA and single-stranded DNA-binding proteins of *Escherichia coli*. *J. Biol. Chem.*, **266**, 10112–10121.
29. Foster, P.L. (1990) *Escherichia coli* strains with multiple DNA repair defects are hyperinduced for the SOS response. *J. Bacteriol.*, **172**, 4719–4720.
30. Kuzminov, A. and Stahl, F.W. (1999) Double-strand end repair via the RecBC pathway in *Escherichia coli* primes DNA replication Double-strand end repair via the RecBC pathway in *Escherichia coli* primes DNA replication. *Genes Dev.*, **13**, 345–356.
31. Churchill, J.J., Anderson, D.G. and Kowalczykowski, S.C. (1999) The RecBC enzyme loads recA protein onto ssDNA asymmetrically and independently of chi, resulting in constitutive recombination activation. *Genes Dev.*, **13**, 901–911.
32. Anderson, D.G. and Kowalczykowski, S.C. (1997) The translocating RecBCD enzyme stimulates recombination by directing RecA protein onto ssDNA in a chi-regulated manner. *Cell*, **90**, 77–86.
33. Courcelle, J., Carswell-Crumpton, C. and Hanawalt, P.C. (1997) recF and recR are required for the resumption of replication at DNA replication forks in *Escherichia coli*. *Proc. Natl. Acad. Sci. U.S.A.*, **94**, 3714–3719.
34. Thoms, B. and Wackernagel, W. (1987) Regulatory role of recF in the SOS response of *Escherichia coli*: Impaired induction of SOS genes by UV irradiation and nalidixic acid in a recF mutant. *J. Bacteriol.*, **169**, 1731–1736.
35. Whitby, M.C. and Lloyd, R.G. (1995) Altered SOS induction associated with mutations in recF, recO and recR. *Mol. Gen. Genet.*, **246**, 174–179.
36. Hegde, S., Sandler, S.J., Clark, A.J. and Madiraju, M.V.V.S. (1995) recO and recR mutations delay induction of the SOS response in *Escherichia coli*. *MGG Mol. Gen. Genet.*, **246**, 254–258.
37. Fujii, S., Isogawa, A. and Fuchs, R.P. (2006) RecFOR proteins are essential for Pol V-mediated translesion synthesis and mutagenesis. *EMBO J.*, **25**, 5754–5763.
38. Fujii, S. and Fuchs, R.P. (2009) Biochemical basis for the essential genetic requirements of RecA and the beta-clamp in Pol V activation. *Proc. Natl. Acad. Sci. U.S.A.*, **106**, 14825–14830.
39. Seo, K.Y., Nagalingam, A., Miri, S., Yin, J., Chandani, S., Kolbanovskiy, A., Shastry, A. and Loechler, E.L. (2006) Mirror image stereoisomers of the major benzo[a]pyrene N2-dG adduct are bypassed by different lesion-bypass DNA polymerases in *E. coli*. *DNA Repair (Amst.)*, **5**, 515–522.
40. Shen, X., Sayer, J.M., Kroth, H., Ponten, I., O'Donnell, M., Woodgate, R., Jerina, D.M. and Goodman, M.F. (2002) Efficiency and accuracy of SOS-induced DNA polymerases replicating benzo[a]pyrene-7, 8-diol 9, 10-epoxide A and G adducts. *J. Biol. Chem.*, **277**, 5265–5274.
41. Ikeda, M., Furukohri, A., Philippin, G., Loechler, E., Akiyama, M.T., Katayama, T., Fuchs, R.P. and Maki, H. (2014) DNA polymerase IV mediates efficient and quick recovery of replication forks stalled at N2-dG adducts. *Nucleic Acids Res.*, **42**, 8461–8472.
42. Heller, R.C. and Marians, K.J. (2006) Replication fork reactivation downstream of a blocked nascent leading strand. *Nature*, **439**, 557–562.
43. Fujii, S. and Fuchs, R.P. (2004) Defining the position of the switches between replicative and bypass DNA polymerases. *EMBO J.*, **23**, 4342–4352.
44. Courcelle, J. and Hanawalt, P.C. (2003) RecA-dependent recovery of arrested DNA replication forks. *Annu. Rev. Genet.*, **37**, 611–646.
45. Fuchs, R.P. and Fujii, S. (2013) Translesion DNA synthesis and mutagenesis in prokaryotes. *Cold Spring Harb. Perspect. Biol.*, **5**, 1–22.
46. Robu, M.E., Inman, R.B. and Cox, M.M. (2001) RecA protein promotes the regression of stalled replication forks in vitro. *Proc. Natl. Acad. Sci. U.S.A.*, **98**, 8211–8218.
47. Pagès, V. (2016) Single-strand gap repair involves both RecF and RecBCD pathways. *Curr. Genet.*, doi:10.1007/s00294-016-0575-5.