

HAL
open science

Short and long-term evolutionary dynamics of subtelomeric piRNA clusters in *Drosophila*

Amna Asif-Laidin, Valérie Delmarre, Jeanne Laurentie, Wolfgang J. Miller,
Stéphane Ronsseray, Laure Teysset

► **To cite this version:**

Amna Asif-Laidin, Valérie Delmarre, Jeanne Laurentie, Wolfgang J. Miller, Stéphane Ronsseray, et al.. Short and long-term evolutionary dynamics of subtelomeric piRNA clusters in *Drosophila*. *DNA Research*, 2017, 24 (5), pp.459-472. 10.1093/dnares/dsx017 . hal-01539972

HAL Id: hal-01539972

<https://hal.science/hal-01539972v1>

Submitted on 31 Oct 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.

Distributed under a Creative Commons Attribution - NonCommercial 4.0 International License

Full Paper

Short and long-term evolutionary dynamics of subtelomeric piRNA clusters in *Drosophila*

Amna Asif-Laidin¹, Valérie Delmarre¹, Jeanne Laurentie¹,
Wolfgang J. Miller², Stéphane Ronsseray¹, and Laure Teyssset^{1,*}

¹Sorbonne Universités, UPMC University of Paris 06, CNRS, Biologie du Développement Paris-Seine, Institut de Biologie Paris-Seine (LBD-IBPS), 75005 Paris, France, and ²Lab Genome Dynamics, Department for Cell & Developmental Biology, Center of Anatomy and Cell Biology, Medical University of Vienna, A-1090 Vienna, Austria

*To whom correspondence should be addressed. Tel. (+33) 1 44 27 22 88. Fax. (+33) 1 44 27 34 45.
Email: laure.teyssset@upmc.fr

Edited by Dr. Yuji Kohara

Received 17 December 2016; Editorial decision 26 March 2017; Accepted 29 March 2017

Abstract

Two Telomeric Associated Sequences, TAS-R and TAS-L, form the principal subtelomeric repeat families identified in *Drosophila melanogaster*. They are PIWI-interacting RNA (piRNA) clusters involved in repression of Transposable Elements. In this study, we revisited TAS structural and functional dynamics in *D. melanogaster* and in related species. *In silico* analysis revealed that TAS-R family members are composed of previously uncharacterized domains. This analysis also showed that TAS-L repeats are composed of arrays of a region we have named “TAS-L like” (*TLL*) identified specifically in one TAS-R family member, *X-TAS*. *TLL* were also present in other species of the *melanogaster* subgroup. Therefore, it is possible that *TLL* represents an ancestral subtelomeric piRNA core-cluster. Furthermore, all *D. melanogaster* genomes tested possessed at least one TAS-R locus, whereas TAS-L can be absent. A screen of 110 *D. melanogaster* lines showed that *X-TAS* is always present in flies living in the wild, but often absent in long-term laboratory stocks and that natural populations frequently lost their *X-TAS* within 2 years upon lab conditioning. Therefore, the unexpected structural and temporal dynamics of subtelomeric piRNA clusters demonstrated here suggests that genome organization is subjected to distinct selective pressures in the wild and upon domestication in the laboratory.

Key words: subtelomeres, TAS, *Drosophila*, piRNA, transposable element

1. Introduction

In the *Drosophila melanogaster* genome, Telomeric Associated Sequences (TAS) are moderately repeated sequences that correspond to non-coding heterochromatin. They are positioned between euchromatin and the distal telomeric transposon arrays, consisting of non-LTR retrotransposons: *HeT-A*, *TAHRE* and *TART* (*HTT*), not present elsewhere in the genome.^{1–4} Due to their position, TAS constitute a transition zone between telomeres and genes.

The initial molecular analysis of TAS repeats comes from the study of a 10-kb fragment isolated from the *Dp1187 X* minichromosome.¹ The telomeric region of this chromosome contains four tandem TAS repeats of 1.8 kb for the longest (*X-TAS*) and two repeats of 0.9 kb¹ (Fig. 1A). Each TAS repeat contains three tandem subrepeats of 172 bp that were later identified as solo LTRs of the *Invader4* retrotransposon (*INV-4*).⁵

Figure 1. Subtelomeric regions in *Drosophila melanogaster*. (A) X subtelomeric region from the *Dp1187* minichromosome contains four TAS repeats [*TAS-A* (205 bp), *TAS-B* (1,872 bp), *TAS-C* (1,858 bp) and *TAS-D* (1,575 bp)] located between telomeric elements (*HeT-A*) and two 0.9 kb repeats. (B–D) Schematic representation of the *TAS-R* family repeats represented by *TAS-B* for *X-TAS* (B), *2R-TAS* (C) and *3R-TAS* (D) located on the X, second and third chromosomes, respectively. They are composed of several domains [*INV-4* solo LTR, T1, T2, T3, T4 and T5 domain]. In order to simplify the comparison between members of *TAS-R* family, the starting point for each TAS repeat was arbitrary positioned at the beginning of the *INV-4* sequence. (E) *TAS-L* repeats on *2L* and *3L* chromosomes are composed of six fragments of a sequence found in the T3 domain of *X-TAS* repeats, that we named *TLL* (hatched boxes). (F) The *TLL* domain is also found in the 0.9-kb repeats adjacent to *X-TAS*. The *T3-TLL* sequence (B) is taken as the reference here for determining percentage of identity between sequences (E, F). Identity between the *TLL* of 164 bp in the 0.9 kb repeat and the *TLL* of 147 bp in *TAS-L* is 85%. (G) The X chromosome of the *Canton-S* strain is lacking *X-TAS* repeats. (H) The X chromosome of the *y¹; cn¹ bw¹ sp¹* line lacks both *X-TAS* repeats and 0.9 kb repeats. In all schematic representations of telomeric sequences the telomeres are to the left. *TAS-R* probes used in *in situ* hybridization were PCR amplified using primers indicated by black arrows (A). Primers used to PCR amplify *TAS-L* repeats are indicated by arrows (E).

Early *in situ* hybridization studies on polytene chromosomes and more recent sequence alignments identified common subtelomeric regions, corresponding to the *INV-4* LTRs, for the X, 2R and 3R chromosomes (*X-TAS*, *2R-TAS* and *3R-TAS*).^{1,6,7} These three subtelomeric regions have been grouped together as the *TAS-R* family to differentiate them from the *TAS-L* family, which is devoid of *INV-4* sequences and localized at *2L* and *3L* telomeres.⁸ *TAS-L* are made up of non-coding repeats.³ Recent publications mentioned sequence identities between the *TAS-R* and *TAS-L* families.^{9,10}

X-TAS, a *TAS-R* family member, has been shown to play a major role in the establishment of *P* element repression following invasion

of the *D. melanogaster* genome between the 1950s and the 1970s.^{11–13} The study of this repression led to the discovery of an ovarian silencing mechanism involving PIWI interacting RNA (piRNA) biogenesis called the *Trans-Silencing Effect* (TSE).^{14–16} piRNAs are a class of non coding small RNAs of 23–29 nt produced from specific loci, called piRNA clusters.¹⁷ piRNA clusters are heterochromatic, mainly consisting of fragments of Transposable Elements (TEs), and involved in repression of TE transposition at transcriptional and/or posttranscriptional levels in animal gonads.¹⁸ *TAS-R*, especially *X-TAS*, appear to be piRNA clusters, into which *P* elements (as well as *P*-derived transgenes) can insert.^{1,10,19} Once inserted, *P* sequences

are included in the piRNA produced and these piRNA will participate to repression of euchromatic *P* copies in the germline leading to the so-called TSE.^{20–23}

Current literature studying repression of TEs is dealing with the fact that each TE might be potentially regulated by multiple piRNA clusters at the same time. Here, we focus on a specific class of piRNA clusters, the subtelomeric clusters. We extended the analysis of their structure, function and dynamics in long-term laboratory stocks and flies recently collected from the wild. We further addressed their evolutionary origin by comparative analysis of *Drosophilidae* genomes. Using *in situ* hybridization on polytenes chromosomes, PCR amplification, ovarian small RNA sequencing and *in silico* sequence comparison, we identified a core sequence, that we called *TLL*, for *TAS-L like*, in *D. melanogaster* subtelomeric piRNA clusters. In addition, the *TLL* sequence was shown to be a conserved part of piRNA clusters in subtelomeric regions of related *melanogaster* subgroup species. Finally, a striking difference in the presence and absence of *X-TAS* between long-term laboratory stocks and wild *D. melanogaster* populations was observed. An extensive analysis of lines established from flies from the wild showed that they all possessed *X-TAS*, while this was not the case for many laboratory stocks. In addition, a survey over a 2-year period of the wild-type lines allowed us to witness the loss of *X-TAS* during *Drosophila* domestication under laboratory conditions. This study reveals an unexpected feature for piRNA clusters that, although fulfilling an essential role as guardians of the genome by repressing TEs, can be lost under artificial laboratory conditions without significantly impairing genome integrity of their hosts.

2. Materials and methods

2.1. *Drosophila* stocks

The following Fly stocks from the Bloomington stock center were used: *y*¹; *cn*¹ *bw*¹ *sp*¹ (FBst0002057), *Canton-S* (FBst0000001), *Oregon-R-C* (FBst0000005), *VAG_2* (FBst0003876), *Wild_11C* (FBst0003894), *BER_2* (FBst0003840) and *Wild_5A* (FBst0003885). The *w*¹¹¹⁸, *P-1152*, *NA-P(1A)* and *Lk-P(1A)* belong to our laboratory stock collection. *P-1152* carries two *P-lacZ* fusion enhancer trap transgenes (FBti0005700), inserted in *X-TAS*, that contain an in-frame translational fusion of the *E. coli lacZ* gene to the second exon of the *P* transposase gene, as well as the *rosy*⁺ gene as a transformation marker.^{19,24} The *Lk-P(1A)* line carries two full-length *P* elements inserted in *X-TAS*. *NA-P(1A)* carries a *P* element inserted in *X-TAS* that has undergone a telomeric deletion leaving a 5' deleted *P* element. These telomeric insertions have been genetically isolated from inbred lines derived from wild populations collected in Lerik, Azerbaijan, for *Lk-P(1A)*¹³ and from Nasr'Allah, Tunisia, for *NA-P(1A)*²⁵ in a genome devoid of other *P* elements. The *Drosophila sechellia* strain was kindly provided by Aurélie Hua-Van (EGCE, CNRS-IRD-University Paris-Sud-University Paris Saclay). Between 2013 and 2015, we collected *Drosophila* populations from the wild in Europe (France and Austria), Africa (Ethiopia and Senegal) and South America (Brazil and French Guiana). In French Guiana, flies were collected in Saul, an isolated town in the middle of the rainforest. The strains collected in 2013 in Marsais (France) and in 2012 in Gotheron (Valence, France) were kindly provided by Jean-Michel Gibert (LBD, IBPS, UPMC) and Cristina Vieira (LBBE, CNRS, University Lyon 1), respectively.

2.2. Sequence accession numbers

The following sequences were used in this study: *X-TAS* (L03284),¹ *2L-TAS* (U35404),³ *Canton-S* cosmid (AL031884),²⁶ clone AF520587,²⁷ *Invader 4* (FBgn0063427), *2R-TAS* and *3R-TAS* recovered from Lin and Yin, 2007⁷ and *y*¹; *cn*¹ *bw*¹ *sp*¹ from FlyBase.org.²⁸

2.3. Preparation of polytene chromosomes and fluorescence *in situ* hybridization

Salivary glands from four to eight third instar larvae grown at 18°C were dissected and fixed in 45% acetic acid. After squashing, slides were quick-frozen in liquid nitrogen and dehydrated in ethanol (90%). Slides were then washed 30 min in 2× SSC at 65°C and dehydrated in ethanol baths (90%). Before hybridization, chromosomal DNA was denatured in NaOH 0.07N. Probes were prepared from PCR amplification products using primers allowing amplification of full length *TAS-B* repeat of 1.8 kb from the *P-1152* genome (Fig. 1), a full length 2.9-kb *P* element from the *Lk-P(1A)* genome and the 855 bp repeats from the *D. sechellia* genome for *in situ* hybridization experiments in Fig. 2. Except for the 855 bp repeats, these PCR products were then cloned into the pCR2.1 plasmid (ThermoFisher Scientific) for preparing either biotinylated DNA probes using the BioNick Labelling System (Invitrogen) and digoxigenin probes using the DIG-Nick Translation Mix (Roche). Slides were incubated with 1 µg of probe at 37°C overnight. Slides were washed two times in 2× SSC at 37°C. For detection, we used FITC-extravidine at 50 µg/ml (Sigma) and anti-DIG-rhodamine at 4 µg/ml (Roche) final concentrations. Slides were stained in DAPI-VectaShield mounting medium and observed using a Leica TCS SP5 confocal microscope system.

2.4. Sequence analysis

Sequence comparisons were performed using BLAST (NCBI) and SeaView using MUSCLE for multiple sequence alignments.²⁹ Minor manual gap adjustments were introduced when needed.

2.5. DNA extraction and PCR amplification

Flies were manually homogenized in a buffer containing 0.1-M Tris pH9, 0.1-M EDTA pH8 and 1% SDS and then incubated at 70°C for 30 min. Potassium Acetate 8 M and isopropanol were added prior centrifugation. Pellets of DNA were washed and resuspended in water and PCR was performed using primers (available upon request). This protocol was used for DNA extraction from single flies (Tables 2 and 3, Supplementary Tables S2 and S3) as well as from groups of twenty to fifty flies (Fig. 3 and Supplementary Table S2). Since the absence of a PCR amplification product could be attributed to poor DNA quality, we confirmed the amplificability of DNA samples using independent sets of primers (data not shown).

2.6. Small RNA sequencing

Total RNA extraction, small RNA library preparation and sequencing were performed as described in Hermant et al.³⁰ Sequence reads in FASTQ format were trimmed from the adapter sequence 5'-TGGGAATTCTCGGGTGCCAAG-3' and matched to reference sequences (*TAS*, *P* element, or *D. sechellia* repeats) using Bowtie.³¹ Multiple mappers from 23 to 29 nt matching the reference sequences with zero mismatches were retained for subsequent analysis. Annotation of small RNA libraries and normalization factors are described in Supplementary Table S1. Sequence length distributions

Figure 2. Subtelomeric piRNA clusters in the *melanogaster* subgroup. (A) *D. sechellia* Scaffold 31 contains five complete 855 bp repeats. Each repeat is composed of two subrepeats (191 and 138 bp) with sequence identities to *D. melanogaster* TLLs (hatched boxes), one 129 bp sequence derived from TLL (hatched boxes) (Supplementary Fig. S7) and two unrelated sequences of 274 bp and 123 bp. (B) *D. simulans* Scaffold 3R contains a 403-bp region composed of one TLL and two sequences of 105 and 129 bp displaying sequence identity with the 129 bp of *D. sechellia* followed by a T2 and a T5 domains. (C) *In situ* hybridizations on *D. sechellia*, *D. simulans* (Chantemesle) and *D. melanogaster* (*Oregon-R-C*) polytene chromosomes were performed using the *D. sechellia* 855 bp repeats as a probe. The probe was PCR amplified using primers shown by arrowheads in (A). Probe hybridizations at telomeres indicated by arrowheads are consistent with the *in silico* analysis. Labelling at the *D. melanogaster* centromeres can also be detected corresponding to smaller domains of identity (see text). (D–E) TLL-containing domains identified in *D. sechellia* and *D. simulans* are part of subtelomeric piRNA clusters. Normalized germline small RNAs were mapped to each reference sequences: the 855 bp *D. sechellia* repeat, the 403 bp *D. simulans* sequence and the 158 bp-TLL *D. melanogaster* sequences. (D) Size distribution histograms indicate that the majority of small RNAs produced from telomeric regions in ovaries of the three *Drosophila* species are between 23 and 29 nt in length. The number in each panel is the proportion of 23–29-nt beginning with a 5' uridine (1U bias). A bias exists toward sense (plus strand) vs. antisense (minus strand) strand production. (E) Readmaps show the abundance and the distribution of the piRNAs mapping to each of the reference sequences.

Figure 3. Schematic representation of X subtelomeric regions after X-TAS loss. Four types of X subtelomeres were identified: (A) with one each of the TAS-B, -C, -D and the 0.9 kb repeats like the *Dp1187* minichromosome¹; (B) with only the TAS-D repeat and the 0.9 kb repeats like *NA-P(1A)*²⁵; (C) with only the 0.9 kb repeats like *Canton-S*; (D) with neither TAS repeats nor the 0.9 kb repeats like *y¹; cn¹ bw¹ sp¹*. Stocks found to be devoid of X-TAS repeats by *in situ* hybridization and/or PCR amplification were tested to identify their X subtelomeric structure. This was assayed by PCR amplifications using specific primers for TAS-B (see arrows under), TAS-D (see arrows) and the 0.9 kb repeats (see arrows) (A). Noticeably, the 0.9 kb repeats were systematically amplified in stocks that possess TAS-B and/or TAS-D. The 0.9 kb repeats can also be stably maintained on their own at the tip of the X chromosome as observed for the *Canton-S* strain. Strains shown to have recently lost X-TAS (see Table 3) are marked by an asterisk (*). Loss of X-TAS might occur by telomeric terminal breakage rather than by internal deletion that might be repaired by transposition of new telomeric HTT (*HeT-A*, *TAHRE*).

and small RNA mapping were generated from Bowtie alignments using Python and R (www.r-project.org/) scripts, which were wrapped and run in a Galaxy instance publicly available at <http://plastissipi.fr>. Tools and workflows used in this study can be downloaded from this Galaxy instance.

2.7. Data availability

Small RNA sequences have been deposited at the European Nucleotide Archive (ENA) under accession number PRJEB19350.

3. Results and conclusions

3.1. Structural analysis of TAS-R family members reveals that they are more highly related than previously suspected

X, 2R and 3R chromosomal arms in *D. melanogaster* contain subtelomeric TAS-R sequences called X-TAS, 2R-TAS and 3R-TAS, respectively, though not all strains present all three. Despite their fundamental role as piRNA clusters involved in repression of TEs (such as P element), little is known about their dynamics. To

address this question, we first revisited the precise structure of these TAS.

The *X* subtelomeric region was studied by revisiting the *Dp1187 X* minichromosome sequence encoding the only complete *X-TAS* locus sequenced to date.¹ According to this initial study, it contains a tandem of four TAS repeats, named *TAS-A* to *-D*, upstream of two 0.9 kb repeats (Fig. 1A). *TAS-B* (1,872 bp), the longest, was considered to be the reference for *X-TAS* repeats.¹ *TAS-A* (205 bp) appears to originate from a telomeric 5' terminal deletion within a longer TAS repeat repaired by telomeric *HTT* transposition events. *TAS-C* (1,858 bp) differs by a few indels from *TAS-B*. *TAS-D* (1,575 bp, 95% identical with *TAS-B*) contains a 313-bp deletion within the 3' region of the unit compared to *TAS-B* (Supplementary Fig. S1). To revisit the portion of *TAS-R* originating from *INV-4* LTRs, we performed sequence comparisons between the LTR of the canonical *INV-4* 346 bp sequence and *TAS-R* sequences. We found that the portion of the *TAS-R* that matches with the *INV-4* LTR were more extensive than the three 172 bp repeats originally described.^{1,5} For instance, the three partial *INV-4* LTR sequences identified in *X-TAS* were 248, 172 and 235 bp in length with more than 83% similarity with the canonical LTR. *2R-TAS* was shown to contain four tandem *INV-4* LTR partial sequences and *3R-TAS*, three *INV-4* LTR partial sequences, two of which were longer than 172 bp (for details see Fig. 1B–D and Supplementary Fig. S2).

We next asked whether the shared origin between the *X-TAS*, *2R-TAS* and *3R-TAS* was limited to the *INV-4* LTR region. By performing multiple alignments between the remnants of the three loci, five other domains were identified that we named T1, T2, T3, T4 and T5 (Fig. 1B–D). The T1 and T4 domains were present in all three *TAS-R* loci, the T2 domain in *X-TAS* and *3R-TAS*, and the T5 domain in *2R-TAS* and *3R-TAS* (Supplementary Fig. S3). Only the T3 domain, 909 bp in length, was found to be restricted to one *TAS-R* family member, *X-TAS*, except for an internal domain (see below).

Taken together, the characterization of *TAS-R* sequences indicates that members of this family are more closely related to each other than originally suspected. Indeed, they are a mosaic of six domains (T1–T5 and *INV-4*) organized in a specific order at subtelomeres.

3.2. *TAS-R* and *TAS-L* families are related

We next investigated the origin of each of the “T” domains (T1–T5) identified above. Using several databases, the only sequence alignments recovered corresponded to those of a 158-bp region located in the T3 domain with sequences in subtelomeric *TAS-L* family repeats located on the *2L* and *3L* chromosomes (Fig. 1B and E, Supplementary Fig. S4) as well with sequences in the two domains of the 0.9 kb repeats next to *X-TAS* (Fig. 1B and F and Supplementary Fig. S5). The *2L-TAS* and *3L-TAS* are identical subtelomeric minisatellite repeats.³ In the *y¹; cn¹ bw¹ sp¹* reference genome (FlyBase.org), we found 11 repeats and 42 repeats of 458 bp on the *2L* and *3L* subtelomeres, respectively (Supplementary Fig. S6). Such similarities between *TAS-R* and *TAS-L* families have been suggested recently.^{9,10} In this study, we specify these similarities showing that *TAS-L* repeats consists of six tandemly-repeated sequences of 147, 53, 29, 44, 45 and 20 bp in length that share over 80% sequence similarity with the 158 bp region identified in the T3 domain of *X-TAS* (Fig. 1E). For this reason, we named this 158 bp domain, the *TLL* domain. BLAST searches using the whole T3 domain also unveiled similarities between *TLL* and an unmapped clone composed of fragments of TEs isolated from a *D. melanogaster* strain collected in Samarkand, Uzbekistan (73% identity)²⁷ as well as with two

domains of 146 bp in pericentromeric regions of *y¹; cn¹ bw¹ sp¹* (~80% identity, data not shown).

With the identification of the *TLL* domain within chromosomal regions carrying remnants of TEs, it is tempting to speculate that *TLL* could be of TE origin. Since the *TLL* domain was found to be part of a *TAS-R* member, *X-TAS*, of the adjacent 0.9 kb repeats and of the *TAS-L* family repeats, it can be proposed to represent the common ancestor sequence of the main subtelomeres in the *D. melanogaster* genome.

3.3. *TAS* sequences in the melanogaster subgroup are likely piRNA clusters

After the identification of the modular structure of *TAS* loci and the *TLL* core domain common between *D. melanogaster* *TAS-R* and *TAS-L*, we addressed the evolutionary origin of these sequences by studying other Drosophilidae. We performed BLAST searches using the T3 sequence against other published *Drosophila* genomes (FlyBase.org). In *D. sechellia*, we found nine scaffolds containing sequences ~80% identical to the *TLL* of *D. melanogaster*. Scaffold 31 consists of an array of five 855-bp repeats that were identified earlier.⁹ Here, we found that each repeat contains two *TLLs* of 191 and 138 bp, and two unrelated sequences of 403 and 123 bp (Fig. 2A and Supplementary Fig. S7A). This array is flanked on one side by a *TART* telomeric element and on the other side by a region containing a T5 domain, a T2 domain (>90 and 85% identity, respectively) and, 8.8 kb from T2, the *GM16406* gene, the ortholog of *D. melanogaster* *Map205* the most distal gene on *3R* chromosome. Scaffold 14 contains a similar 855 bp domain in proximity to the ortholog of the *D. melanogaster* *l(2)gl* gene, the most distal gene on *2L* (data not shown). Using the *D. sechellia* 855 bp repeat, BLAST searches identified eight scaffolds within the *D. simulans* genome. Among them, Scaffold 3R contains the *GD16184* gene, the ortholog of the *Map205* gene 2.3 kb away from a region containing a T2 domain (86% identity), a T5 domain (90% identity), a *TLL* (>80% identity) and two related domains of 105 and 129 bp (Fig. 2B). Moreover, syntenic regions consisting of one *TLL* and one 129 bp-like sequence were found in the 855 bp repeats of *D. sechellia*, in *D. simulans* and in the *D. melanogaster* *TAS-L* and 0.9-kb repeat (Supplementary Fig. S7B and C). Results of the alignment between the *D. sechellia* 129-bp sequence and the *D. melanogaster* *TAS-L* strongly suggest that the 129-bp sequence and *TLL* are related (Supplementary Fig. S7B and C). In *D. erecta*, seven scaffolds were identified containing smaller *TLL* repeats (60–65 bp) 85% identical to the *D. sechellia* *TLL*. Among them, Scaffold 4820 contains four tandemly repeated domains of 998 bp which include a 128-bp sequence aligning with the *TLL* and which are at a distance of 13 kb from the ortholog of *l(2)gl* (*GG24690*) (Supplementary Fig. S7A). Finally, in *D. yakuba*, Scaffold 2L contains two almost identical *TLLs* of 64 bp, spaced by a region of 102 bp, 2 kb from the *GE16527* gene, the ortholog of *l(2)gl* in this species (Supplementary Fig. S7A). Six other scaffolds in *D. yakuba* contain ~170 bp 88% identical to the 274 bp internal sequence of the *D. sechellia* 855 bp repeats. The conserved synteny within the *melanogaster* subgroup suggested a telomeric location that was confirmed by *in situ* hybridization performed on polytene chromosomes from *D. sechellia* and *D. simulans* using a probe prepared with the 855 bp repeat of *D. sechellia* (Fig. 2C). When hybridization was performed on *D. melanogaster* chromosomes (*Oregon-R-C*), the 855 bp probe labelled *X-TAS*, *2L-TAS* and *3L-TAS*, as well as *3R-TAS* and on the chromocenter (Fig. 2C). Finally, analysis of small RNAs extracted from *D. sechellia*, *D. simulans* and

D. melanogaster ovaries revealed that the repeats identified in these species are able to produce small RNAs of a restricted size distribution of 23–29 nt with a clear uridine bias at their 5' end (1U bias) (Fig. 2D and E) that are two key features of piRNAs.²⁰ Therefore, these results strongly suggested that the conserved repeats identified in these species represent subtelomeric piRNA clusters.

3.4. Distribution of TAS-R family in *D. melanogaster* laboratory stocks

In order to address the question as to whether variability in the presence of TAS sequences exists between strains, we conducted an extensive analysis of various laboratory stocks focusing on the TAS-R family. The $y^1; cn^1 bw^1 sp^1$ genome contains at least six 3R-TAS, one 2R-TAS but no X-TAS repeats (flybase.org), while molecular analysis identified X-TAS in *Lk-P(1A)*, *NA-P(1A)* and *P-1152*.^{13,19,25}

We first assayed the distribution of TAS-R within the five unrelated standard laboratory stocks, i.e. *Canton-S*, *Oregon-R-C*, w^{1118} , yw^c and $y^1 cn^1 bw^1 sp^1$, by performing *in situ* hybridization on polytene chromosomes of salivary glands of third instar larvae with a *D. melanogaster* X-TAS probe (Fig. 1A and Supplementary Fig. S1). This probe is expected to label specifically the three TAS-R loci due to the number of shared domains between the TAS-R family members. Control experiments using *Lk-P(1A)* and *P-1152* lines showed strong labellings of the X and 2R telomeres for *Lk-P(1A)*, and of the X and 3R telomeres for *P-1152* (Fig. 4A and Supplementary Fig. S8). As summarized in Table 1, the five standard laboratory strains contain TAS on 2R and/or 3R autosomal loci and none on the X chromosome, except for *Oregon-R-C* (Supplementary Fig. S8). It is important to note that depending on individual stocks tested, *Oregon-R-C* possesses (this study) or lacks³² the X-TAS subtelomeric locus. *In situ* hybridization results for the presence/absence of X-TAS were consistent with results of PCR amplifications using specific primers for the T3 domain present in *TAS-B* (Table 1 and Supplementary Fig. S1), providing us with an easy assay to systematically screen for the presence/absence of X-TAS. Using sequences available in databases,^{1,26,28} absence of X-TAS repeats in *Canton-S* and $y^1; cn^1 bw^1 sp^1$ was confirmed and presence (*Canton-S*) or absence ($y^1; cn^1 bw^1 sp^1$) of the 0.9 kb repeats was demonstrated (Fig. 1G and H).

In order to extend this analysis, we performed *in situ* hybridization screen on polytene chromosomes and/or PCR amplifications on 11 unrelated fly stocks from diverse locations in the world and introduced into our laboratory or Stock Centers several decades ago. *In situ* hybridization results summarized in Table 1 showed that none of the strains are totally devoid of TAS-R loci, but that the majority are devoid of X-TAS (8/11) (some examples are shown in Supplementary Fig. S8). Interestingly, BER_2, the first strain found to carry *P* elements in the 1950s,¹¹ still possesses X-TAS containing *P* sequences (Supplementary Fig. S8). Moreover, the Para Wirra strain, initially described to contain *P* element sequences inserted at the 1A cytological site, suggesting the presence of X-TAS at the time,¹² no longer presents X-TAS today (Table 1).

Therefore, none of the stocks tested are completely devoid of TAS-R family repeats. Nevertheless, X-TAS appear to have a particular status, since the majority of laboratory stocks tested lacks this locus (12/16), a bias that is not seen for the 2R- (1/13) or 3R-TAS (2/13) loci. This finding implicates that it may be more critical to maintain 2R- and 3R-TAS than X-TAS, suggesting a differential functional role between these TAS in fly biology.

3.5. Subtelomeric regions in *D. melanogaster* wild populations

To investigate the frequency of X-TAS in flies living in the wild, we generated a total of 95 *D. melanogaster* stocks from flies sampled in three continents (Africa, America and Europe). We performed *in situ* hybridizations and/or PCR amplifications immediately upon generation of all 95 stocks (i.e. on the founders of the lines) and a few months after their capture (Supplementary Fig. S9 and Supplementary Table S2). As shown in Table 2, the 23 lines tested by *in situ* hybridization possess at least two TAS-R loci. Lines isolated from the same location displayed polymorphism as regarding the presence of autosomic TAS within a population (see Marsais, Niort and Saul strains). In contrast to the long-term laboratory stocks, all 95 stocks established from flies recently collected from the wild possessed the X-TAS locus except for one, i.e. the line from Ilha Grande (Brazil) (Table 2 and Supplementary Table S2). In the latter case, the stock was established from one captured female. Two sublines were then generated (Ilha Grande-1 and Ilha Grande-2) that were tested 3 months post-sampling for the presence/absence of X-TAS. Since at this point one of the two sublines, Ilha Grande-1, carried no X-TAS (Table 2 and Supplementary Table S2), it is tempting to speculate that loss of the X-TAS occurred soon after this subline was established.

Finally, ovarian small RNA sequencing using three lines established from recently collected flies (Chantemesle, Reth and Cacao H1C) and three laboratory stocks (*Lk-P(1A)*, *Oregon-R-C* and *P-1152*), all carrying X-TAS, demonstrated the production of small RNAs from the T3 domain in all cases. These small RNAs have a defined length of 23–29 nt and a 5' uridine bias consistent with piRNA molecular properties (Fig. 4B and Supplementary Fig. S10A). Moreover, a bias toward production of sense piRNAs was noted for all stocks tested, suggesting that X-TAS repeats are asymmetric piRNA clusters. The presence of *P* elements (*Lk-P(1A)*, Reth, Cacao H1C) or *P*-transgenes (*P-1152*) in X-TAS did not affect piRNA production when compared with strains devoid of *P* elements in X-TAS (*Oregon-R-C*, Chantemesle) (Fig. 4B, Supplementary Figs. S9, S10 and Supplementary Results). Interestingly, the 0.9-kb repeats were also able to produce piRNAs independent of the presence or absence of X-TAS arrays (Fig. 4D and Supplementary Fig. S10C). The 0.9-kb repeats and the X-TAS appear to be two independent piRNA clusters.

Therefore, the prevalence of functional dual-strand subtelomeric piRNA clusters in recently collected *D. melanogaster* stocks (22/23 stocks) is significantly higher than that in stocks kept for a long period of time in standardized laboratory conditions (4/16) (Chi square test, $P < 0.001$).

3.6. The X-TAS locus can be lost in stocks within 2 years of their introduction into the laboratory

The results above suggest that loss of X-TAS may occur early during establishment of stocks in the laboratory from flies collected in the wild. In order to determine the frequency of X-TAS loss upon establishment and maintenance of such fly stocks in laboratories, and estimate the kinetics of this process, two independent stocks, called A and B were established upon recent sampling of flies in the wild (Supplementary Table S2). Presence of X-TAS repeats was assayed by PCR amplifications at different time points after the sampling. After 1 year of maintenance, the stocks Saul A3-A and Saul 13-B from French Guiana have lost X-TAS repeats (Table 3 and Supplementary Table S2). We extended the analysis to strains kept

Figure 4. Distribution of piRNA subtelomeric clusters in recently collected *D. melanogaster*. Results of analysis of the *Lk-P(1A)* laboratory line and three recently collected lines [Chantemesle and Reth (Europe) and Cacao H1C (South America)] are shown on first, second, third and fourth columns, respectively. (A) Polytene chromosomes of salivary gland of third instar larvae (DAPI staining) were hybridized with specific probes for TAS-R repeats. TAS-R sequences are present on the X and 2R telomeres in the *Lk-P(1A)* line and on X, 2R and 3R telomeres in Chantemesle, Reth and Cacao H1C. Other examples of TAS-R localization in various stocks can be found in Supplementary Figs. S8 and S9 and summarized on Tables 1 and 2. (B-G) Graphs show normalized profiles of ovarian small RNAs mapping with 0 mismatches to subtelomeric loci [T3 domain, representative of X-TAS belonging to the TAS-R family (B, C), the 0.9 kb repeats (D, E) and the TAS-L family (F, G)]. Size distribution histograms (B, D and F) and read maps (C, E and G) show the length of small RNA (20–29 nt) and the abundance of normalized piRNAs (23–29 nt) matching to each reference sequence, respectively. Numbers at the bottom right of the size distribution histograms indicate the ratio of 23–29 nt small RNAs starting with an uridine (1U bias) (ND: Not Determined). Although the piRNA profiles between lines appear similar, differences in the amount of piRNA can be noticed. Absence of TAS-L piRNA in *Lk-P(1A)* suggests that the 2L and 3L-TAS loci were lost. PCR amplification screen using TAS-L specific primers identified a total of 2 stocks out of 43 missing the TAS-L family sequences (Tables 1 and 2). This suggested that, contrary to the TAS-R family, complete deletion of TAS-L loci does not affect viability. Other analysis of small RNA profiles can be found in Supplementary Fig. S10.

Table 1. Distribution of TAS family in various laboratory strains

	Year of capture	T3 domain ^d	X-TAS ^e	2R-TAS ^e	3R-TAS ^e	TAS-L ^d
<i>Lk-P(1A)</i> ^{a,c}	NA	+	+	+	-	-
<i>NA-P(1A)</i> ^{a,c}	NA	-	+	-	+	+
<i>P-1152</i> ^{a,c}	NA	+	+	-	+	+
<i>w^{1118a}</i>	NA	-	-	+	+	+
<i>yw</i> ^a	NA	-	-	+	+	+
<i>y¹; cn¹ bw¹ sp^{1b}</i>	NA	-	-	+	+	+
<i>Canton-S</i> ^b , OH	1935	-	-	+	+	+
<i>Oregon-R-C</i> ^b , OR	1925	+	+	+	+	+
Gruta ^a , France	1950	-	-	+	-	+
BER_2 ^b , Bermuda	1954	+	+	+	+	+
VAG_2 ^b , Greece	1965	+	NT	NT	NT	+
Wild_11C ^b , NC	1966	+	NT	NT	NT	+
Wild_5A ^b , GA	1966	-	-	+	+	-
Tautavel ^a , France	1967	-	-	+	-	+
Harwich ^a , MA	1967	-	-	+	+	+
Chatelet ^a , France	1970	-	-	+	+	+
Para Wirra ^a , Australia	1972	-	-	+	+	+
Tachkent ^a , Uzbekistan	1981	-	-	-	+	+
Chimkent ^a , Kazakhstan	1983	-	NT	NT	NT	+

^aOur laboratory stocks.^bBloomington stock center.^cThese stocks were used as control for TAS.^dThe data were obtained by PCR amplification using specific primers testing the presence of T3 domain or TAS-L family.^eThe data were obtained by *in situ* hybridization on polytene chromosome of at least four larvae using a TAS-R probe.

NA: Not Applicable because these lines have undergone chromosomal substitutions.

Table 2. Distribution of TAS family in recently collected strains

	Year of capture	T3 domain ^a	X-TAS ^b	2R-TAS ^b	3R-TAS ^b	TAS-L ^a
Europe						
Paris	2013	+	+	+	-	+
Combs-la-Ville	2013	+	+	+	+	+
Viry-Châtillon-3	2013	+	+	+	+	+
Chantemesle-iso	2013	+	+	+	+	+
Marsais-53Ja	2013	+	+	+	+	+
Marsais-80J	2013	+	+	+	-	+
Marsais-86C	2013	+	+	+	+	+
Marsais-87C	2013	+	+	+	-	+
Niort-A1	2013	+	+	-	+	+
Niort-G3	2013	+	+	+	-	+
Niort-P1.3	2013	+	+	-	+	+
Niort-P2.1	2013	+	+	-	+	+
Reth	2013	+	+	+	+	+
Mauzé Thouarsais-2	2013	+	+	-	+	+
Mauzé Thouarsais-3	2013	+	+	-	+	+
Sanguinet-1.5	2014	+	+	+	+	+
Rouans1	2013	+	+	+	+	+
Gotheron, Valence-iso3	2012	+	+	+	-	+
Africa						
Addis Ababa 2	2014	+	+	+	+	+
Kafountine	2015	+	+	+	-	+
South America						
Saul, Cacao H2A2	2014	+	+	+	-	+
Saul, Cacao H1C	2014	+	+	+	+	+
Ilha Grande 1, Rio Janeiro	2014	-	-	+	+	+

^aThe data were obtained by PCR amplification using specific primers testing the presence of T3 domain or TAS-L family.^bThe data were obtained by *in situ* hybridization on polytene chromosome of at least four larvae using a TAS-R probe.

Table 3. X-TAS loss in *Drosophila* stocks within their first two years in laboratory

Origin	Year	Few generations after trapping from wild	Stock A		Stock B	
			Tested 1 year after collection	Tested 2 years after collection	Tested 1 year after collection	Tested 2 years after collection
France						
Marsais-53Ja	2013	±	+	+	+	-
Marsais-90C	2013	NT	+	+	+	-
Niort-G2	2013	NT	+	-	+	+
Niort-P2.4	2013	NT	+	-	+	+
Niort-P2.6	2013	NT	+	NT	+	-
Niort-L3	2013	NT	NT	NT	+	-
French Guiana						
Saul FG24	2013	+	+	NT	+	-
Saul A3	2014	+	-	NT	+	NT
Saul 13	2014	+	+	NT	-	NT

“+” when PCR amplifications were obtained, “-” when no PCR amplifications were obtained.

Please refer to Supplementary Table S2 for a complete view of results for all the stocks tested.

NT: Not Tested.

for 2 years and identified seven additional stocks that no longer possess X-TAS (Niort G2-A and Niort P2.4-A; Marsais 53Ja-B, Marsais 90C-B, Niort P2.6-B, Niort L3-B and Saul FG24-B) (Table 3 and Supplementary Table S2). To confirm X-TAS loss, we further analyzed Marsais 53Ja stocks A and B 2 years after collection from the wild by *in situ* hybridization on polytene chromosome from salivary glands of ten male larvae (i.e. hemizygote for the X chromosome). While stock A had conserved the three TAS-R loci for all nuclei tested ($n = 285$) a few months post-sampling, X-TAS loci were consistently absent from all nuclei tested of stock B ($n = 297$) (Fig. 5). In order to increase the number of tested flies, we also individually PCR amplified 20 males from the stock B, and found that 18 out of 20 males have lost the X-TAS locus (Supplementary Table S3).

To elucidate the structure of X chromosome extremities after X-TAS loss, PCR amplifications of X-TAS depleted stocks using specific primers for T3 (TAS-B) and the 0.9-kb repeats were performed (see above). However, although *in situ* hybridization with the TAS probe on the NA-P(1A) line showed a faint band on the X telomere (Supplementary Fig. S8), no PCR amplification was obtained using T3 specific primers. By designing new primer sets, we found that only the TAS-D repeat, the most divergent repeat from TAS-B, was present (Fig. 5). By using specific PCR primer sets for TAS-B, TAS-D and the 0.9-kb repeats, we found that TAS-B amplification was always associated with TAS-D and 0.9-kb repeat PCR amplifications, and that TAS-D amplification was always associated with 0.9-kb repeats amplification. Therefore, the organization of X subtelomeres, when present, is similar to the one described from the minichromosome more than 20 years ago. Figure 3 displays a schematic representation of subtelomeric structures as deduced from the PCR amplifications. It shows that three of the recently collected lines that lost X-TAS still possess the TAS-D repeat like NA-P(1A) (Fig. 3B), another one of these lines that has retained the 0.9-kb repeats like Canton-S (Fig. 3C) and five other lines that have lost the three domains tested (TAS-B, TAS-D and 0.9 kb) like y^1 ; $cn^1 bw^1 sp^1$ (Fig. 3D). Finally, we also tested strains, which have been maintained in laboratory conditions for decades and are devoid of X-TAS locus. Seven out of the 14 lines tested have a deletion of the whole X subtelomere (Fig. 3D) and three have only retained the 0.9-kb repeats (Fig. 3C).

What is the molecular mechanism of TAS loss? Anderson et al.³³ suggested the existence of a recombination hot spot in the most distal portion of the X chromosome consistent with a role in evolution of subtelomeric DNA. Moreover, Novitski³⁴ proposed the existence of a meiotic drive in the *Drosophila* oocyte that favors transmission of shorter telomeres. Our results suggest that loss of the three types of repeats (i.e. TAS-B, TAS-D and the 0.9 kb repeats) might happen after terminal chromosomal breakage rather than by random internal deletion in the locus. These events could then have been selected for meiotic drive that would confer a segregation advantage for flies raised under laboratory conditions. Since males are hemizygotes for the X chromosome, this loss could then be rapidly fixed in laboratory populations. In any case, we assume that these terminal deletions were subsequently healed by retrotransposition of telomeric *HTT* elements as it has been previously described.^{25,35}

4. Discussion

4.1. Subtelomeres in *Drosophila* are ancestral piRNA clusters

Our investigations reveal that not only members of the TAS-R family are more related to each other than previously thought, but that there is also a relation between TAS-R and TAS-L. Besides the three tandemly repeated *INV-4* solo LTRs already known to define the TAS-R family, we identified five other shared domains (named T1, T2, T3, T4 and T5). The T3 domain was found to be restricted to X-TAS, along with another sequence, newly characterized here, of a 158-bp that we called *TLL*. Indeed, *in silico* analyses demonstrated that *TLLs* are the tandemly repeated unit substructure of TAS-L. Interestingly, specific polymorphisms exist among the X-, 2R-, 3R-, 2L- and 3L-TAS loci, suggesting the existence of a mechanism(s) that prevents exchange in *trans* between subtelomeric loci in *D. melanogaster*, contrary to what has been shown for humans and *S. cerevisiae*.³⁶ This is consistent with previous results showing suppression of crossing-over in regions proximal to telomeres in *Drosophila*.³⁷

In silico comparisons show that *TLL* sequences are found in related members of the *melanogaster* subgroup, but not in more distantly related *Drosophilidae*. Our results indicate that a *TLL*

A Marsais 53Ja, stock A (n=285)**B** Marsais 53Ja, stock B (n=297)

Figure 5. Complete loss of the *X-TAS* locus in a two-year period. *In situ* hybridizations on polytene chromosomes from salivary glands from third instar larvae were performed on stocks at different time points after collection from the wild. Results are presented for two Marsais 53Ja sublines maintained separately (sublines A and B) after 2 years under laboratory conditions. (A) In stock A, the three *TAS-R* loci are labeled thus presenting the same pattern as when tested a few months after the capture (data not shown). Chromosomal ends of the two *3R* arm homologs have been separated during the squash, showing the labeling on each of the homologous chromosomes. (B) In stock B, only two *TAS* (at *2R* and *3R*) are labeled, whereas a short time after capture all three *TAS-R* loci were present (data not shown) indicating the loss of *X-TAS* in this subline. Therefore, it is possible to witness, in the space of a two-year period, the loss of an *X-TAS* from a line introduced into the laboratory from the wild. Numbers in parenthesis indicate the number of nuclei studied isolated from ten male larvae. Additional *in situ* hybridizations are discussed in the Supplementary results.

duplication event, giving rise to a 129-bp sequence, occurred after the divergence between *D. melanogaster*/*D. sechellia*/*D. simulans* and *D. erecta*/*D. yakuba* (see model in Fig. 6). In agreement with the results presented here, we have hypothesized that *TLL* and the 129-bp sequence are thus paralogs and along with T2 and T5 were already existed in a common ancestor (Fig. 6). According to this hypothesis, 0.9-kb repeats and the *TAS-R* and *TAS-L* families could have emerged then from successive genomic events (deletion, insertion and duplication) in *D. melanogaster* (Fig. 6). Finally, results of *in situ* hybridization and ovarian small RNA sequencing experiments strongly suggest that the *TLL* sequence could be at the origin of subtelomeric dual-strand piRNA clusters in the *melanogaster* subgroup that might be involved in TE repression.

This *X* subtelomeric region was particularly informative in this study since this region appears to be at the crossroad between the two main *TAS* families of *D. melanogaster* autosomes: *X-TAS* possess large regions of homology with the *TAS-R* family, *via* the T1, T2, T3, T4, T5 and *INV-4* sequences, as well as with the *TAS-L* family, *via* *TLL* and the 129-bp sequences present in the adjacent 0.9-kb repeats (Fig. 1B and Supplementary Fig. S7C). Interestingly, it was not possible to find an origin for the different “T” domains. Therefore, it is tempting to speculate that *TAS* derive from successive ancestral insertions of diverse TEs that got trapped, similar to the recently trapped *INV-4* and *P* elements. According to this scenario, the majority of *TAS* would consist of remnants of extinct TEs.

4.2. Short-term dynamics of subtelomeric piRNA clusters

Subtelomeric variability, i.e. variability in the absence/presence of specific sequence elements and/or in the number of repeats, has been described previously,^{6,33,35,38} however, the dynamics of subtelomeric sequence element gain or loss has not been addressed to a great extent, nor has the potential impact of subtelomeric dynamics on strain fitness.

Here, we report an original survey of the genetic variation at *X* subtelomeres between *D. melanogaster* laboratory stocks and recently collected stocks. From this study, no laboratory stock or wild-type stock completely devoid of *TAS-R* was identified, whereas *TAS-L* were altogether absent in some stocks. This suggests that *TAS-L*, but not *TAS-R*, are dispensable in some cases. In addition, the majority of laboratory stocks were found to be devoid of an *X-TAS* locus. In contrast, *X-TAS* repeats were present in flies directly sampled from the wild and in recently established stocks from flies collected in Europe, South America and Africa. However, once these recently established stocks were maintained under standardized laboratory conditions for several months up to 2 years and retested *X-TAS* were no longer present for some of the sublines. Therefore, we were able to follow *X-TAS* loss in real time, most likely due to frequent chromosomal breakage rather than internal deletions inside the locus (Fig. 3). Our data suggest that loss of *X-TAS* is not influenced by the absence or presence of *P* element insertions in this locus

Figure 6. Model of succession of genomic events during the course of TAS family repeat evolution in the *melanogaster* subgroup. Shown on the *melanogaster* subgroup phylogenetic tree, an ancestral *TLL* gave rise to subtelomeric repeats in *D. erecta* and *D. yakuba* on the one hand, while on the other hand duplication of *TLL* and insertion of sequences leading to the T2 and T5 domains occurred in the common ancestor of *D. sechellia*, *D. simulans* and *D. melanogaster*. During speciation of *D. melanogaster*, deletion of the T2 and T5 domains followed by amplification events led to the establishment of TAS-L and the 0.9 kb repeats. The TAS-R family arose by insertion of sequences leading to the T1, T4, T3' and T3'' domains. The T3', T3'' and *TLL* correspond to the full-length of the T3 domain. More recently, an *INV-4* TE inserted into the locus, recombined so as to leave a solo LTR and then was amplified. A scenario of successive events (insertion, deletion and recombination) giving rise to the three TAS-R family members known today is proposed here. Note that domains and repeat units are not drawn to scale to facilitate the graphic representation. The origin of the 'T' domains is unknown and discussed in the text. Telomeres are to the left of the structural scheme for each chromosomal region depicted.

(Supplementary results), nor by temperature (see stocks A and B maintained at 18 and 25°C, respectively) (Supplementary Table S2), nor by the geographical origin of the flies. Therefore, we hypothesize that X-TAS fulfill a fundamental function for life in the wild that is not required under laboratory conditions. Alternatively, X-TAS loss under laboratory conditions could be simply the consequence of inbreeding effects due to isogenisation.

The nature of the selective forces acting on subtelomeric polymorphism identified here remains unclear. Nevertheless, subtelomeric piRNA clusters, especially X-TAS, appear to have an impact

on fitness in the natural environment while not affecting the viability of flies raised under laboratory conditions. To our knowledge, this is the first systematic study monitoring natural loss of a piRNA cluster under specific conditions. The apparent paradox in the fact that loci involved in genome defense are subject to an absence/presence polymorphism suggests possible functional redundancy between the 140 piRNA clusters scattered throughout the *D. melanogaster* genome. This may thus provide an efficient genomic mechanism to control a tremendous load of TEs in gonads. Therefore, piRNA clusters appear to be capable of rapid evolution may be because they are, on

the one hand, able to attract several kb of endogenous and/or exogenous TE copies and, on the other hand, able to lose sequences that are several kb in length without affecting viability under some, still undetermined environmental conditions. This capacity offers a time window for TEs to be derepressed (as it was observed for P elements in the Marsais 53Ja B, Supplementary Fig. S9). This opportunity for transposition appears to be essential to shape the genome by allowing new insertions that generate genomic diversity, as well as novelty. Among these new insertions, rare cases will be maintained in particular environments, as in the case of telomeres in *Drosophila*, CENP-B of centromeres and the RAG system in vertebrates.³⁹

Acknowledgements

We thank Clément Carré, Emile Civel, Aurélie Hua-Van, Claude Lespinet, Gilbert and Micheline Lespinet, Pauline Marie, Valerie Ribeiro, Claude et Michèle Teyssset, and Anne Laure Todeschini for their help in collecting flies, the Bloomington Stock Center for providing stocks, FlyBase.org for providing valuable databases and ARTbio/Bioinformatics analyses platform at the IBPS for the development of valuable tools. We thank Jean-François Gilles and Susanne Bolte for the help with confocal microscopy carried out at the Institute of Biology Paris-Seine Imaging Facility, supported by the “Conseil Régional Ile-de France”, the French national research council (CNRS) and Sorbonne University, UPMC Univ Paris 06. We thank Ritha Zamy and Shang Nong HU for technical assistance, Robert W. Levis for helpful discussions and Jean-Michel Gibert, Elena Casacuberta, Antoine Boivin, Sandra Duharcourt and Anne-Marie Pret for critical reading of the manuscript.

Conflict of interest

None declared.

Supplementary data

Supplementary data are available at DNARES Online.

Funding

This study was supported by fellowships from the Ministère de l'Enseignement Supérieur et de la Recherche to A.A.-L. and by grants from the Association de la Recherche contre le Cancer (Fondation ARC, SFI20121205921, SFI20131200470), the Fondation pour la Recherche Médicale, (FRM DEP20131128532), the Agence Nationale de la Recherche (ANR, project “plastisipi”) to S.R., and the University Pierre et Marie Curie (Emergence EME1223) to L.T. Sampling of *D. melanogaster* in French Guiana was funded by a CEBA grant (MONISPEC ANR-10-LABX-25-01) and a CNRS Nouragues Travel Grant 2015 (ACCISPEC NTG 2015) to W.J.M. The funders had no role in study design, data collection, analysis, decision to publish, or preparation of the manuscript.

References

- Karpen, G.H. and Spradling, A.C. 1992, Analysis of subtelomeric heterochromatin in the *Drosophila* minichromosome Dp1187 by single P element insertional mutagenesis. *Genetics*, **132**, 737–753.
- Levis, R.W., Ganesan, R., Houtchens, K., Tolar, L.A. and Sheen, F.M. 1993, Transposons in place of telomeric repeats at a *Drosophila* telomere. *Cell*, **75**, 1083–1093.
- Walter, M.F., Jang, C., Kasravi, B., et al. 1995, DNA organization and polymorphism of a wild-type *Drosophila* telomere region. *Chromosoma*, **104**, 229–241.
- Abad, J.P., De Pablos, B., Osoegawa, K., De Jong, P.J., Martin-Gallardo, A. and Villasante, A. 2004, Genomic analysis of *Drosophila melanogaster* telomeres: full-length copies of HeT-A and TART elements at telomeres. *Mol. Biol. Evol.*, **21**, 1613–1619.
- Bergman, C.M., Quesneville, H., Anxolabehère, D. and Ashburner, M. 2006, Recurrent insertion and duplication generate networks of transposable element sequences in the *Drosophila melanogaster* genome. *Genome Biol.*, **7**, R112.
- Levis, R.W. 1989, Viable deletions of a telomere from a *Drosophila* chromosome. *Cell*, **58**, 791–801.
- Yin, H. and Lin, H. 2007, An epigenetic activation role of Piwi and a Piwi-associated piRNA in *Drosophila melanogaster*. *Nature*, **450**, 304–308.
- Silva-Sousa, R. and Casacuberta, E. 2013, The JIL-1 kinase affects telomere expression in the different telomere domains of *Drosophila*. *PLoS One*, **8**, e81543.
- Mason, J.M. and Villasante, A. 2014, Subtelomeres in *Drosophila* and other Diptera. In *Subtelomeres*, Louis E. J. and Becker M. M. (eds.), Springer: Berlin, 211–225.
- Huisinga, K.L., Riddle, N.C., Leung, W., et al. 2016, Targeting of P-element reporters to heterochromatic domains by transposable element 1360 in *Drosophila melanogaster*. *Genetics*, **202**, 565–582.
- Anxolabehere, D., Kidwell, M.G. and Periquet, G. 1988, Molecular characteristics of diverse populations are consistent with the hypothesis of a recent invasion of *Drosophila melanogaster* by mobile P elements. *Mol. Biol. Evol.*, **5**, 252–269.
- Ronsseray, S., Lehmann, M., and Anxolabehere, D. 1989, Copy number and distribution of P and I mobile elements in *Drosophila melanogaster* populations. *Chromosoma*, **98**, 207–214.
- Ronsseray, S., Lehmann, M., and Anxolabehere, D. 1991, The maternally inherited regulation of P elements in *Drosophila melanogaster* can be elicited by two P copies at cytological site 1A on the X chromosome. *Genetics*, **129**, 501–512.
- Josse, T., Teyssset, L., Todeschini, A. L., Sidor, C. M., Anxolabehere, D., and Ronsseray, S. 2007, Telomeric trans-silencing: an epigenetic repression combining RNA silencing and heterochromatin formation. *PLoS Genet.*, **3**, 1633–1643.
- Roche, S.E., and Rio, D.C. 1998, Trans-silencing by P elements inserted in subtelomeric heterochromatin involves the *Drosophila* Polycomb group gene, Enhancer of zeste. *Genetics*, **149**, 1839–1855.
- Ronsseray, S., Josse, T., Boivin, A., and Anxolabehere, D. 2003, Telomeric transgenes and trans-silencing in *Drosophila*. *Genetica*, **117**, 327–335.
- Brennecke, J., Aravin, A.A., Stark, A., et al. 2007, Discrete small RNA-generating loci as master regulators of transposon activity in *Drosophila*. *Cell*, **128**, 1089–1103.
- Czech, B., and Hannon, G.J. 2016, One loop to rule them all: the ping-pong cycle and piRNA-guided silencing. *Trends Biochem. Sci.*, **41**, 324–337.
- Josse, T., Maurel-Zaffran, C., de Vanssay, A., et al. 2008, Telomeric trans-silencing in *Drosophila melanogaster*: tissue specificity, development and functional interactions between non-homologous telomeres. *PLoS One*, **3**, e3249.
- Brennecke, J., Malone, C.D., Aravin, A.A., Sachidanandam, R., Stark, A., and Hannon, G.J. 2008, An epigenetic role for maternally inherited piRNAs in transposon silencing. *Science*, **322**, 1387–1392.
- Todeschini, A.L., Teyssset, L., Delmarre, V., and Ronsseray, S. 2010, The epigenetic trans-silencing effect in *Drosophila* involves maternally-transmitted small RNAs whose production depends on the piRNA pathway and HP1. *PLoS One*, **5**, e11032.
- de Vanssay, A., Bouge, A.L., Boivin, A., et al. 2012, Paramutation in *Drosophila* linked to emergence of a piRNA-producing locus. *Nature*, **490**, 112–115.
- Muerdter, F., Olovnikov, I., Molaro, A., et al. 2012, Production of artificial piRNAs in flies and mice. *RNA*, **18**, 42–52.

24. O'Kane, C.J., and Gehring, W.J. 1987, Detection in situ of genomic regulatory elements in *Drosophila*. *Proc. Natl Acad. Sci. U. S. A.*, **84**, 9123–9127.
25. Marin, L., Lehmann, M., Nouaud, D., Izaabel, H., Anxolabehere, D. and Ronsseray, S. 2000, P-Element repression in *Drosophila melanogaster* by a naturally occurring defective telomeric P copy. *Genetics*, **155**, 1841–1854.
26. Benos, P.V., Gatt, M.K., Murphy, L., et al. 2001, From first base: the sequence of the tip of the X chromosome of *Drosophila melanogaster*, a comparison of two sequencing strategies. *Genome Res.*, **11**, 710–730.
27. Boussy, I.A. and Itoh, M. 2004, Wanderings of hobo: a transposon in *Drosophila melanogaster* and its close relatives. *Genetica*, **120**, 125–136.
28. Adams, M.D., Celniker, S.E., Holt, R.A., et al. 2000, The genome sequence of *Drosophila melanogaster*. *Science*, **287**, 2185–2195.
29. Gouy, M., Guindon, S., and Gascuel, O. 2010, SeaView version 4: a multiplatform graphical user interface for sequence alignment and phylogenetic tree building. *Mol. Biol. Evol.*, **27**, 221–224.
30. Hermant, C., Boivin, A., Teyssset, L., et al. 2015, Paramutation in *Drosophila* requires both nuclear and cytoplasmic actors of the piRNA pathway and induces Cis-spreading of piRNA production. *Genetics*, **201**, 1381–1396.
31. Langmead, B., Trapnell, C., Pop, M., and Salzberg, S.L. 2009, Ultrafast and memory-efficient alignment of short DNA sequences to the human genome. *Genome Biol.*, **10**, R25.
32. Andreyeva, E.N., Belyaeva, E.S., Semeshin, V.F., Pokholkova, G.V., and Zhimulev, I.F. 2005, Three distinct chromatin domains in telomere ends of polytene chromosomes in *Drosophila melanogaster* Tel mutants. *J. Cell Sci.*, **118**, 5465–5477.
33. Anderson, J.A., Song, Y.S., and Langley, C.H. 2008, Molecular population genetics of *Drosophila* subtelomeric DNA. *Genetics*, **178**, 477–487.
34. Novitski, E. 1951, Non-random disjunction in *Drosophila*. *Genetics*, **36**, 267–280.
35. Kern, A.D., and Begun, D.J. 2008, Recurrent deletion and gene presence/absence polymorphism: telomere dynamics dominate evolution at the tip of 3L in *Drosophila melanogaster* and *D. simulans*. *Genetics*, **179**, 1021–1027.
36. Mefford, H.C. and Trask, B.J. 2002, The complex structure and dynamic evolution of human subtelomeres. *Nat. Rev. Genet.*, **3**, 91–102.
37. Lindsley, D.L., and Sandler, L. 1977, The genetic analysis of meiosis in female *Drosophila melanogaster*. *Philos. Trans. R. Soc. Lond. B Biol. Sci.*, **277**, 295–312.
38. Mechler, B.M., McGinnis, W., and Gehring, W.J. 1985, Molecular cloning of lethal(2)giant larvae, a recessive oncogene of *Drosophila melanogaster*. *EMBO J.*, **4**, 1551–1557.
39. Volff, J.N. 2006, Turning junk into gold: domestication of transposable elements and the creation of new genes in eukaryotes. *Bioessays*, **28**, 913–922.