

HAL
open science

Deciphering the Origin, Evolution, and Physiological Function of the Subtelomeric Aryl-Alcohol Dehydrogenase Gene Family in the Yeast *Saccharomyces cerevisiae*

Dongdong Yang, Gustavo de Billerbeck, Jin-Jing Zhang, Frank Rosenzweig, Jean Marie François

► **To cite this version:**

Dongdong Yang, Gustavo de Billerbeck, Jin-Jing Zhang, Frank Rosenzweig, Jean Marie François. Deciphering the Origin, Evolution, and Physiological Function of the Subtelomeric Aryl-Alcohol Dehydrogenase Gene Family in the Yeast *Saccharomyces cerevisiae*. *Applied and Environmental Microbiology*, 2018, 84 (1), pp.e01553-17. 10.1128/AEM.01553-17. hal-01886439

HAL Id: hal-01886439

<https://hal.science/hal-01886439>

Submitted on 26 May 2020

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 4.0 International License

Deciphering the Origin, Evolution, and Physiological Function of the Subtelomeric Aryl-Alcohol Dehydrogenase Gene Family in the Yeast *Saccharomyces cerevisiae*

✉ Dong-Dong Yang,^{a,b,c} Gustavo M. de Billerbeck,^{a,d} Jin-jing Zhang,^b Frank Rosenzweig,^c ✉ Jean-Marie Francois^{a,e}

^aLISBP, Université de Toulouse, CNRS, INRA, INSA, Toulouse, France

^bSchool of Agriculture and Food Sciences, Zhejiang A & F University, Lin'an, China

^cSchool of Biology, Georgia Institute of Technology, Atlanta, Georgia, USA

^dINP-ENSAT, Castanet-Tolosan, France

^eToulouse White Biotechnology Center, Ramonville-Saint-Agne, France

ABSTRACT Homology searches indicate that *Saccharomyces cerevisiae* strain BY4741 contains seven redundant genes that encode putative aryl-alcohol dehydrogenases (AAD). Yeast AAD genes are located in subtelomeric regions of different chromosomes, and their functional role(s) remain enigmatic. Here, we show that two of these genes, *AAD4* and *AAD14*, encode functional enzymes that reduce aliphatic and aryl-aldehydes concomitant with the oxidation of cofactor NADPH, and that Aad4p and Aad14p exhibit different substrate preference patterns. Other yeast AAD genes are undergoing pseudogenization. The 5' sequence of *AAD15* has been deleted from the genome. Repair of an *AAD3* missense mutation at the catalytically essential Tyr⁷³ residue did not result in a functional enzyme. However, ancestral-state reconstruction by fusing Aad6 with Aad16 and by N-terminal repair of Aad10 restores NADPH-dependent aryl-alcohol dehydrogenase activities. Phylogenetic analysis indicates that AAD genes are narrowly distributed in wood-saprophyte fungi and in yeast that occupy lignocellulosic niches. Because yeast AAD genes exhibit activity on veratraldehyde, cinnamaldehyde, and vanillin, they could serve to detoxify aryl-aldehydes released during lignin degradation. However, none of these compounds induce yeast AAD gene expression, and Aad activities do not relieve aryl-aldehyde growth inhibition. Our data suggest an ancestral role for AAD genes in lignin degradation that is degenerating as a result of yeast's domestication and use in brewing, baking, and other industrial applications.

IMPORTANCE Functional characterization of hypothetical genes remains one of the chief tasks of the postgenomic era. Although the first *Saccharomyces cerevisiae* genome sequence was published over 20 years ago, 22% of its estimated 6,603 open reading frames (ORFs) remain unverified. One outstanding example of this category of genes is the enigmatic seven-member AAD family. Here, we demonstrate that proteins encoded by two members of this family exhibit aliphatic and aryl-aldehyde reductase activity, and further that such activity can be recovered from pseudogenized AAD genes via ancestral-state reconstruction. The phylogeny of yeast AAD genes suggests that these proteins may have played an important ancestral role in detoxifying aromatic aldehydes in ligninolytic fungi. However, in yeast adapted to niches rich in sugars, AAD genes become subject to mutational erosion. Our findings shed new light on the selective pressures and molecular mechanisms by which genes undergo pseudogenization.

KEYWORDS aryl-alcohol dehydrogenases, AKR superfamily, subtelomeric, evolution, lignin, pseudogenization

Received 16 July 2017 Accepted 23 October 2017

Accepted manuscript posted online 27 October 2017

Citation Yang D-D, de Billerbeck GM, Zhang J-J, Rosenzweig F, Francois J-M. 2018. Deciphering the origin, evolution, and physiological function of the subtelomeric aryl-alcohol dehydrogenase gene family in the yeast *Saccharomyces cerevisiae*. *Appl Environ Microbiol* 84:e01553-17. <https://doi.org/10.1128/AEM.01553-17>.

Editor Emma R. Master, University of Toronto

Copyright © 2017 Yang et al. This is an open-access article distributed under the terms of the [Creative Commons Attribution 4.0 International license](https://creativecommons.org/licenses/by/4.0/).

Address correspondence to Dong-Dong Yang, dyang@gatech.edu, or Jean-Marie Francois, fran_jm@insa-toulouse.fr.

Functional characterization of predicted genes remains one of the chief tasks of the postgenomic era. Two decades after the initial release of the *Saccharomyces cerevisiae* genome (1), uncertainty remains as to the exact number of genes, the boundaries between them, and their function (2–7). According to the most recent estimates in the *Saccharomyces* Genome Database (SGD), the yeast genome consists of 6,603 open reading frames (ORFs), of which 4,848 are “verified,” 944 are “uncharacterized,” and 811 are “dubious.” Genes are considered verified once any of their products (transcript or protein) are detected, and indeed, many of these 4,848 genes have only been verified by global transcriptional analyses. To completely characterize the yeast genome and achieve an accurate assessment of gene content and function, high-throughput analyses must be complemented by careful case-by-case experimental analysis of those genes still classified as putative and those proteins still annotated as hypothetical. The yeast aryl-alcohol dehydrogenases (AAD) family is an outstanding example of this class of genes.

Prediction of the 7 putative aryl-alcohol dehydrogenases (*Aad*) in yeast was based on *in silico* analyses that showed $\geq 85\%$ amino acid similarity to an aryl-alcohol dehydrogenase purified from the white rot fungus *Phanerochaete chrysosporium* (8–10). *Aad* proteins belong to the aldo-keto-reductase (AKR) superfamily, which has more than 190 members (11). AKR enzymes can reduce a variety of substrates, such as sugar aldehydes, keto-steroids, keto-prostaglandins, retinals, and quinones (11). AKR proteins are usually monomeric proteins of low molecular mass (in the range of 34 kDa) and have an $(\alpha/\beta)_8$ -barrel motif, a conserved catalytic tetrad consisting of four amino acids (Tyr, Asp, Lys, and His), and a conserved cofactor binding domain for NAD(P)H (11). To explore the biological function of this gene family in *S. cerevisiae*, Delneri et al. constructed single, double, triple, quadruple, quintuple, sextuple, and septuple *aad* knockouts (12). Surprisingly, these mutants exhibited no pronounced phenotype when tested for their ability to mate, sporulate, or degrade aromatic aldehydes, and neither did they differ with respect to cell composition, in particular, ergosterol content and phospholipid profile (12). Later, the same authors reported that all putative AAD genes contained sequences similar to the oxidation-reactive yap1 transcriptional factor binding sites either upstream of or within their coding sequences; however, transcripts were only detectable for *AAD4* and *AAD6* under oxidation challenge by diamide, diethyl maleic acid ester, or H_2O_2 (13). While microarray analyses also suggest that putative *Aad* proteins may be involved in yeast’s response to oxidative damage, heavy-metal stress, and certain fungicides (14–21), a mechanistic understanding of the role(s) they might play in doing so is lacking. To gain this understanding, detailed biochemical analyses are needed.

Previously, we showed that a homologue of yeast AAD, *Phanerochaete chrysosporium* *Aad1p*, can reduce aryl-aldehyde derivatives to their corresponding less-toxic alcohol forms (10). This result suggested that yeast *Aad* could serve to detoxify aromatic inhibitors produced in lignocellulosic ethanol production (22), as well as in the bioremediation of environmental pollutants, such as benzene, toluene, ethylbenzene and xylene (BTEX) derivatives (23). To explore these possibilities and to enlarge our understanding of the function and phylogeny of the yeast *Aad* gene family, we performed detailed biochemical and molecular genetic analyses. In this study, we show that only two genes of this family (*AAD4* and *AAD14*) encode enzymatic activities on aliphatic and aryl-aldehydes, whereas the other five putative members are being pseudogenized, a finding that informs our speculation about the evolutionary trajectory that created this subtelomeric gene family.

RESULTS

Among the seven-member yeast AAD gene family, only AAD4 and AAD14 encode functional aryl-aldehyde dehydrogenases. The NADPH-dependent *P. chrysosporium* *Aad1p* protein (*PcAad1p*) has an average of $\sim 85\%$ residue similarity with all *S. cerevisiae* *Aadp* protein (*ScAadp* protein) members (sequence alignment shown in Fig. S1). We therefore adopted *PcAad1p* as a positive reference during the expression,

FIG 1 ScAad4p and ScAad14p have aryl-aldehyde reductase activity. Activities were assayed in morpholineethanesulfonic acid (MES) buffer (50 mM [pH 6.1]) containing 0.3 mM NADPH and 0.3 mM substrate. The standard activity of PcAad1p in reducing 3,4-dimethoxybenzaldehyde (being $5.4 \mu\text{mol} \cdot \text{min}^{-1} \cdot \text{mg}^{-1}$) was set at 100%. Data represent the means \pm standard deviations of the results from triplicate experiments.

purification, and enzymatic assay of the putative yeast ScAad proteins. Highly purified recombinant proteins were obtained following elution from glutathione affinity chromatography resin (Fig. S2). Enzymatic activity of the seven purified yeast Aad recombinant proteins showed that only ScAad14p and ScAad4p were able to reduce a group of candidate aryl-aldehydes with the consumption of NADPH (Fig. 1), validating their predicted enzyme category as aryl-alcohol dehydrogenases (EC 1.1.1.90). Under the same assay conditions, reference PcAad1p was active on a broader spectrum of aryl-aldehyde substrates than either ScAad14p or ScAad4p (Fig. 1). Notably, the reference PcAad1p and the active yeast ScAadp proteins shared substrate affinities for aliphatic and aryl-aldehydes with other previously reported aldo-keto reductase and aldehyde reductases (24–28) (Table 1). Interestingly, each of the two active ScAadp proteins demonstrated a unique pattern of substrate specificity. ScAad4p is more active on aryl-aldehyde-bearing substituents at positions 3, 4, and 5, or even those bearing double and triple substitutions on the aromatic ring, while ScAad4p was inactive on aryl-aldehydes that have position 2 substituents (Fig. 1C). In contrast, ScAad14p exhibited its highest activity on aryl-aldehydes substituted at position 2 (Fig. 1B). Regarding catalytic efficiency, ScAad4p and ScAad14p have activity in the range of micromoles per minute per milligrams toward their preferred aryl-aldehyde substrates, e.g., $1.76 \mu\text{mol} \cdot \text{min}^{-1} \cdot \text{mg}^{-1}$ for ScAad4p on hexanal and $2.10 \mu\text{mol} \cdot \text{min}^{-1} \cdot \text{mg}^{-1}$ for ScAad14p on 2-nitrobenzaldehyde. These values are 3-fold lower than the PcAad1p activity measured on 3,4-dimethoxybenzaldehyde.

While PcAad1p can use both NADPH (K_m , 39 μM) and NADH (K_m , 220 μM), neither of the yeast Aad proteins was active with NADH as a reduction cofactor. PcAad1p can also act as an oxidase against several aliphatic and aromatic alcohols (at pH 10.3, with NADP^+ as a cofactor). ScAad4p and ScAad14p showed no oxidation activities on any of the following alcohols: pentanol, hexanol, heptanol, 3,4-dimethoxybenzyl alcohol, benzyl alcohol, cinnamyl alcohol, 4-methoxybenzyl alcohol, 4-hydroxybenzyl alcohol, 3,5-dimethoxybenzyl alcohol, 3-hydroxy-4-methoxybenzyl alcohol, 4-hydroxy-3-methoxybenzyl alcohol (vanillyl alcohol), 3,4,5-trimethoxybenzyl alcohol, and 2-phenylethanol (2-tailed t test, $P < 0.05$; $n = 3$).

In ancestral-state reconstruction, fusion of Aad6 and Aad16 results in an active Aad enzyme. Sequence alignment suggested that AAD6 and AAD16 were originally one open reading frame split into two by a nucleotide deletion in the AAD6 coding sequence at positions G⁵¹⁷ to C⁵¹⁸ (Fig. 2 and S1). The insertion of a guanine nucleotide at this position places AAD6 and AAD16 in frame, which results in a new hypothetical

TABLE 1 Yeast aldehyde reductases and their kinetic constants toward preferred substrates

Enzyme (reference)	Cofactor preference	K_m (μM)	Aliphatic aldehyde substrate ^a			Aryl-aldehyde substrate ^a		
			Substrate	K_m (μM)	k_{cat} (min^{-1})	Substrate	K_m (μM)	k_{cat} (min^{-1})
<i>PcAad1</i> (10)	NADPH	39	Hexanal	NA	247	3,4-Dimethoxybenzaldehyde	12	530
			Heptaldehyde	NA	138	Benzaldehyde	1,700	430
<i>Aad4</i> ^b	NADPH	NA	Hexanal	NA	172	Cinnamaldehyde	3,400	670
			Heptaldehyde	NA	64	3,4-Dimethoxybenzaldehyde	NA	142
<i>Aad14</i> ^b	NADPH	NA	Hexanal	NA	50	4-Nitrobenzaldehyde	NR	NR
			Heptaldehyde	NA	46	4-Nitrobenzaldehyde	NA	22
<i>Aad10</i> ^{-35Cb}	NADPH	NA	Hexanal	NR	NR	Cinnamaldehyde	NR	NR
			Heptaldehyde	NR	NR	4-Nitrobenzaldehyde	NR	NR
<i>Aad6</i> ^{518Gb}	NADPH	NA	Hexanal	NR	NR	Cinnamaldehyde	NR	NR
			Heptaldehyde	NR	NR	4-Nitrobenzaldehyde	NR	NR
<i>Adh6</i> (25)	NADPH	29	Hexanal	152	21,270	Cinnamaldehyde	172	18,400
			Pentanal	60	22,700	Veratraldehyde	73	15,800
<i>Adh7</i> (26)	NADPH	NA	Pentanal	49	11,915	Cinnamaldehyde	43	7,913
			3-Methylbutanal	48	9,581	Veratraldehyde	58	6,000
<i>Gre3</i> (27)	NADPH	13	Hexanal	3,100	109	4-Nitrobenzaldehyde	120	142
<i>Gcy1</i> (28)	NADPH	12	Butyraldehyde	5,400	81	4-Nitrobenzaldehyde	130	71
						Benzaldehyde	5,200	58
<i>Ypr1</i> (29)	NADPH	8.7	Hexanal	390	354	4-Nitrobenzaldehyde	1,070	1,776
			2-Methylbutyraldehyde	1,090	524	9,10-Phenanthroquinone	2,600	272
<i>Yjr096w</i> (28)	NADPH	370	Butyraldehyde	1,800	0.5	4-Nitrobenzaldehyde	500	88
						Benzaldehyde	4,700	4
<i>Ydl124w</i> (28)	NADPH	23	Butyraldehyde	210,000	14	4-Nitrobenzaldehyde	30	3.3
						Benzaldehyde	240	4

^a k_{cat} as reported or normalized based on reported V_{max} . NA, data not available; NR, not reactive.

^bResults of this study.

protein (termed *ScAad6*^{518Gp}) that shares >80% amino acid sequence similarity with other *Aad* family members. We reconstructed the hypothetical ancestral state (29) of *ScAad6*^{518Gp} by site-directed mutagenesis and heterologously expressed the translation product as a glutathione *S*-transferase (GST) tag fusion protein in *Escherichia coli*, using the pGS-21a vector. The recombinant *ScAad6*^{518Gp} protein was purified to high homogeneity (Fig. S3) and subjected to enzymatic assay against the same panel of aryl-aldehydes described for *PcAad1p* (10). Assays of the purified protein yielded weak but detectable enzymatic activity toward several aldehydes, relative to the background. Kinetic (K_m and V_{max}) measurements on the reconstructed *ScAad6*^{518Gp} protein revealed affinities for phenylacetaldehyde ($K_m = 296 \pm 30 \mu\text{M}$) and 4-methoxybenzaldehyde ($K_m = 217 \pm 26 \mu\text{M}$). The maximum rate of reaction (V_{max}) of *ScAad6*^{518Gp} on these substrates was one order of magnitude lower than that of *PcAad1p* (Table 2 and Fig. S5).

Tyr⁷⁶ is essential for the function of *PcAad1p* but is missing in *ScAad3p*. We identified the catalytic tetrad (Asp⁷¹, Tyr⁷⁶, Lys¹⁰³, and His¹⁵²) in the reference enzyme *PcAad1p* (Fig. S4). However, alignment showed that in *ScAad3p*, a cysteine⁷³ residue was present at the corresponding catalytic site tyrosine⁷³. This substitution in *ScAad3p* could have been caused by a single nucleotide mutation from A²¹⁸ to G²¹⁸ of its coding sequence (Fig. 2 and S1). We therefore performed two site-directed mutagenesis experiments. In *PcAad1p*, the functional Tyr⁷⁶ was mutated into Cys⁷⁶ (TG²²⁷C to TA²²⁷C), whereas in *ScAad3p*, the Cys⁷³ was replaced by Tyr⁷³ (TA²¹⁸C to TG²¹⁸C). Following heterologous expression and purification, the activities of the recombinant proteins were assayed on a variety of aryl-aldehyde substrates. As expected, the *PcAad1*^{Tyr⁷⁶Cys⁷⁶} variant was completely inactive on all of these substrates; however, correction of the missense mutation in *ScAad*^{Cys⁷³Tyr⁷³} failed to produce a functional enzyme (data not shown).

In ancestral-state reconstruction, repair of the *ScAad10p* N-terminal domain results in an enzyme having aryl-aldehyde activity. We failed to detect any catalytic activity for the putative *ScAad10p*. However, sequence alignment suggested that a 264-bp sequence upstream of the SGD-annotated *ScAAD10* may have once been in

B

ORF	Gene	Possible Mutation(s)	Effect to amino acids
YCR107W	AAD3	TA ²¹⁸ C to TG ²¹⁸ C	Mutation of TYR ⁷³ to CYS ⁷³
YDL243C	AAD4	ATG ⁻¹³⁶ to ATT ⁻¹³⁶	46-residue N- truncation (β1)
YFL056C	AAD6	G ⁵¹⁷⁻⁵¹⁸ deletion	Split one ORF into two ORFs
YFL057C	AAD16		
YJR155W	AAD10	C ⁻³⁵ AG to T ⁻³⁵ AG	88-residue N- truncation (β1, β2, α1, α2)
YNL331C	AAD14	No apparent truncation	
YOL165C	AAD15	ORF deletion	N-terminal deletion

FIG 2 Single-base-pair substitutions, truncations, and deletions in the AAD gene family of yeast S288C. (A) Amino acid sequence alignments of PcAad1p (reference protein) and the seven putative ScAadp proteins. Blue asterisks (*) denote positions of four strictly conserved essential amino acids in PcAad1p: Asp⁷¹, Tyr⁷⁶, Lys¹⁰³, and His¹⁵². Structural details of the reference protein are provided in Fig. S4. Red asterisks (*) denote inferred point mutations to relative ancestral ScAAD genes. Green color denotes the truncated part of the ancestral gene. Point mutations result in (i) substitution of the conserved Tyr⁷³ in ScAad3p, (ii) truncation of β-sheet 1 in ScAad4p, (iii) truncation of two α-helices and two β-sheets in ScAad10p, and (iv) the split of one ORF into two ORFs (ScAad6p and ScAad16p). The crossed-out ScAad16 indicates that this previously annotated ORF is a truncated part of AAD6 (in chromosome VI), not an independent ORF. The 5' coding sequence of the ScAad15p was completely deleted from the genome of yeast lab strain S288C (in red). (B) Positions of the corresponding mutations at the nucleic acid and amino acid levels. Minus symbol (-) indicates nucleotide positions upstream of the ORFs as they were annotated in SGD at the time of submission.

frame (detailed alignment is shown in Fig. S1), interrupted by a T⁻³⁵AG-to-C⁻³⁵AG substitution, counting from the SGD-annotated start codon. This point mutation (denoted by asterisk in Fig. 2) may have introduced a nonsense mutation in the ancestral ScAAD10. According to our structural modeling of PcAad1p (see Fig. S4), the truncated 88 residues contain the β1, β2, α1, and α2 domains of the classical (α₈β₈) motif, as well as two essential amino acids (Asp⁷¹ and Tyr⁷⁶) found in all aldo-keto reductases. We therefore investigated whether replacing T by C at position -35 from ATG could resurrect an active Aad10 protein. The reconstructed polypeptide, ScAad10^{-35T}p, was expressed in *E. coli* as a GST-tagged protein and purified to near homogeneity (see Fig. S3), and its kinetics were tested on a variety of aryl-aldehydes. The reductase activity of the reconstructed ScAad10^{-35C}p protein was observed on hydroxymethylfurfural, phenylacetaldehyde, and 4-methoxybenzaldehyde with NADPH as a cofactor. In all instances, the V_{max} values of reconstructed ScAadp were (10 to 80 times) lower than those of PcAad1p, and in 4 of 5 instances, the K_m values for these substrates were higher than that of the PcAad1p (Table 2). Interestingly, reconstructed ScAad10p

TABLE 2 Recovery of enzyme activity from pseudogenized ScAad10p and ScAad6/16p following ancestral state reconstruction^a

Enzyme	PcAad1p		ScAad10 ^{-35C} p		ScAad6 ^{518G} p	
	V _{max}	K _m	V _{max}	K _m	V _{max}	K _m
4-Methoxybenzaldehyde	6.63 ± 0.12	87.3 ± 116	0.08 ± 0.01	157 ± 39.8	0.55 ± 0.02	217 ± 26.1
Hydroxymethylfurfural	2.40 ± 0.27	171 ± 36.7	0.37 ± 0.07	608 ± 246	NR	
Phenylacetaldehyde	9.00 ± 0.27	527 ± 72.5	0.30 ± 0.08	17.6 ± 2.20	0.49 ± 0.02	296 ± 29.6

^aV_{max} (in micromoles per minute per milligram) and K_m (micromolar) values are shown as the mean ± standard error (SE) of the results from triplicate experiments. NR, not reactive.

TABLE 3 AAD ORFs are highly varied among sequenced *S. cerevisiae* genomes

Strain	Nucleic acid sequence similarity/amino acid sequence similarity (%) ^a										
	Lab		Pathogen Wine						Beer		Sake
	BY4741	Sigma1278b	YJM789	EC1118	AWRI1631	AWRI796	Lalvin QA23	VL3	Fosters B	Fosters O	Kyokai no. 7
AAD3	100/100	98.2/82.7	96.4/93.7	99.8/99.5	99.9/99.5	99.4/82.1	99.7/67.6	99.8/85.2	NR	NR	NR
AAD4 ^{136G}	99.9/83.5	NR	93.2/93.9	94.3/84.6	94.4/84.3	94.3/84.3	94.2/71.3	94.2/84.3	95.9/84.3	94.3/84.3	93.4/94.7
AAD6 ^{518G}	99.9/-	NR	NR	NR	NR	NR	NR	NR	NR	NR	99.8/-
AAD10 ^{35C}	99.9/76.4	87.3/55.2	99.9/76.4	99.7/76.4	99.8/76.1	99.6/99.5	NR	92.6/72.9	NR	NR	*/*
AAD14	100/100	100/100	99.2/99.5	97.1/97.6	NR	97.1/97.6	96.9/52.0	96.9/65.3	97.3/97.1	97.5/97.3	100/100
AAD15	100/100	100/100	NR	97.7/95.1	NR	NR	NR	NR	NR	NR	NR

^aNucleic acid/amino acid sequence similarities are relative to query sequences from lab strain S288C. NR, AAD homologs were not retrieved. *, percentage similarity not calculated when only partial sequences were found at the end of a sequencing contig with missing 3' or 5' coding sequences. (Note: high similarity in nucleic acids can result in low amino acid similarity due to ORF truncation.)

exhibits an even higher affinity for phenylacetaldehyde (K_m , 17.6 μ M) than does PcAad1p, suggesting that perhaps phenylacetaldehyde was a native substrate for ScAad10p at some point in its evolutionary past.

Yeast AAD gene expression is not induced by aryl-aldehydes, and AAD over-expression does not increase yeast resistance to these compounds. Aromatic aldehyde derivatives are abundant in nature, being released as saprophytes degrade and digest plant matter (23, 30, 31). These aldehydes also occur in industrial decomposition of lignocellulosic biomass, where they inhibit yeast growth (32–35). We confirmed this inhibitory effect for four aryl-aldehydes: veratraldehyde, hydroxymethylfurfural, vanillin, and *trans*-cinnamaldehyde, at concentrations ranging from 25 to 50 mM (data not shown). As ScAadp proteins have the capacity to transform these compounds into less-toxic alcoholic derivatives, we investigated whether exposure of cells to aryl-aldehydes could induce AAD gene expression. Contrary to expectation, none of the seven AAD transcript levels increased following 1 to 2 h treatment with aryl-aldehydes, relative to a no-aldehyde control (2-tailed *t* test, $P < 0.05$; $n = 6$).

To test whether overexpression of AAD genes conferred higher resistance of yeast to aryl-aldehyde toxicity, we individually subcloned ScAAD3, ScAAD4, ScAAD14, and PcAAD1 into the multicopy YEplac195 plasmid, placing each under the control of the strong constitutive PGK1 promoter. These constructs were then transformed into wild-type BY4741 as well as into an *adh6* knockout, as the expression of Adh6 has been shown by itself to confer aryl-aldehyde resistance (36). None of the transformants exhibited growth improvement on the four aryl-aldehydes, even those bearing AAD1 from *P. chrysosporium*. Indeed, while activity in BY4741 cell crude extracts expressing PcAad1p was 2-fold higher than that of the blank-plasmid control, activities in cells expressing ScAad3p, ScAad4p, and ScAad14p did not significantly differ (Fig. S7). We did not test whether the overexpression of reconstructed Aad proteins improved growth on aryl-aldehyde, as the *in vitro* activity of resurrected Aad proteins is even lower than those of ScAad4p and ScAad14p.

Across sequenced *S. cerevisiae* genomes, AAD genes vary in both copy number and nucleotide sequence. Our observation that the majority of BY4741 AAD genes were undergoing pseudogenization prompted us to survey their distribution and sequence variation in diverse sequenced strains, including those adapted to the laboratory (BY4741 and Sigma1278b), to wine fermentation (EC1118, AWRI1631, AWRI796, Lalvin QA23, and VL3), to the brewing of beer (Fosters B and Fosters O) and sake (Kyokai no. 7), and to life as an opportunistic human pathogen (YJM789) (Table 3). Using reconstructed full-length AAD genes as query sequences, our analysis uncovered extensive variation in AAD copy number as well as in the number and location of AAD single nucleotide polymorphisms (SNPs). These polymorphisms may be related to the ecology of the species in which they are found. For example, compared to lab strain BY4741, industrial yeasts have one to five AAD homologs missing from their genomes: in Fosters B and Fosters O, which are used for beer production, 5 of 7 AAD genes are missing, while in the wine yeast Lalvin QA23, AAD6, AAD16, and AAD15 are missing.

FIG 4 Hypothesized evolution of fungal aryl-aldehyde reductases, enzymes that detoxify lignin by-products. AAD orthologs are observed among wood and leaf litter saprophytes but not among fungi adapted to animal niches. Four hundred million years ago, split of Basidiomycota (blue branch) and the Ascomycota (red branches) (37) coincides with emergence of woody plants in the form of gymnosperms (56–58); 350 mya, divergence of *S. pombe* and *Saccharomyces* spp. (42); 150 mya, divergence of *L. waltii* and *S. cerevisiae* (44); 50 to 100 mya, adaptation to sugar-rich niches via *Adh* neofunctionalization (black asterisk) and ethanogenesis (22, 68, 69, 70). Green nodes denote species found in ligninolytic habitats and red nodes denote species found in nonligninolytic habitats. Text along the branches signifies AAD copy numbers and their average nucleotide similarity to *ScAAD14*.

pombe, which diverged from the *Saccharomyces* lineage around 350 mya (Fig. 4) (42). Orthologs exhibiting 90% amino acid sequence similarity to *ScAad14p* were retrieved from the Mochi tree-isolated (43) pre-whole-genome duplication (WGD) yeast *Lachancea waltii*, which diverged from the *S. cerevisiae* progenitor 150 mya (44). Multiple AAD homologs are distributed among the *Saccharomyces sensu stricto* species *S. bayanus*, *S. kudriavzevii*, *S. mikatae*, and *S. paradoxus*. Significantly, all AAD-bearing species were isolated from environments rich in decaying plant matter, such as leaves and oak bark (45–49). AAD genes are altogether missing from yeast that have either colonized animal hosts (e.g., *Candida glabrata*) or have been domesticated for dairy production (*Kluyveromyces lactis*).

DISCUSSION

Based on their homology to *AAD1* in the white-rot fungus *P. chrysosporium*, seven AAD genes are predicted to occur in the genome of *S. cerevisiae* strain BY4741 (8, 12). However, to date, the function(s) of these genes have proven elusive. Here, we show that two members of this family, *ScAAD4* and *ScAAD14*, encode functional enzymes that reduce aryl-aldehydes to their corresponding aryl-alcohols with NADPH as a cofactor. *ScAad4p* and *ScAad14p* exhibit overlapping but nonidentical substrate preferences, as often seen when genes arise via duplication from a common ancestor (50, 51). Other members of the BY4741 AAD gene family appear to be undergoing pseudogenization, and the mechanisms by which this is likely occurring offer clues as to how protein function might be restored. *In silico* analysis of extant AAD coding and protein sequences, coupled with three-dimensional (3D) modeling of enzymatically active *PcAad1p* suggested that a split ORF had inactivated *AAD6/AAD16*, that an N-terminal deletion had inactivated *AAD10*, and that a missense mutation at a key catalytic residue had abolished *AAD3*-encoded activity. Ancestral-state reconstruction (29) via site-directed mutagenesis enabled us to resurrect aryl-aldehyde dehydrogenase activity for two of these *ScAad* proteins (*ScAad6*^{S18G}p and *ScAad10*^{-35C}p).

Pseudogenization of AAD genes is also evident in the extensive polymorphism observed among other strains of *S. cerevisiae* isolated from diverse habitats. Gene copy

number and gene sequence are more variable in subtelomeric *AAD* genes relative to nonsubtelomeric aldehyde reductases, such as *ADH* genes and *AKR* genes listed in Table S1. We suggest that pseudogenization of *AAD* genes is facilitated by their location, as genes located in subtelomeric regions undergo both meiotic and mitotic recombination at elevated rates relative to genes located elsewhere in the genome (52). Indeed, subtelomeric instability has been hypothesized as a mechanism that accelerates adaptation via rapid functional divergence of novel alleles (53). Thus, in yeast, the present distribution of highly polymorphic and variably functional *AAD* genes reflects their evolutionary history.

S. cerevisiae *Aad* *in vitro* activities are about 3-fold lower than those of *PcAad1p* from the saprophytic white rot fungus *Phanerochaete chrysosporium*. Also, they are one to two orders of magnitude lower than the broad-specificity NADPH-dependent aldehyde reductases encoded by *S. cerevisiae* aldehyde dehydrogenase VI (*ADH6*, ca. 183 $\mu\text{mol} \cdot \text{min}^{-1} \cdot \text{mg}^{-1}$ for cinnamaldehyde) (24) and aldehyde dehydrogenase VII (*ADH7*, ca. 90 $\mu\text{mol} \cdot \text{min}^{-1} \cdot \text{mg}^{-1}$ for cinnamaldehyde) (25). *ScAAD* expression is not induced by aryl-aldehydes, and *ScAAD* overexpression does not confer resistance to toxic aryl-aldehyde derivatives. The data presented in Table 1 suggest that the capacity of *ScAadp* proteins to detoxify aldehydes has been superseded by promiscuous yeast aldehyde reductases encoded by members of the *Akr* and *Adh* families. Unlike yeast *AAD* genes, yeast *ADH* genes are transcriptionally upregulated in the presence of such compounds (36), and overexpression of *ADH6* and *ADH7* increases yeast resistance to veratraldehyde, anisaldehyde, and 5-hydroxymethylfurfural (24, 36). Yeast aldehyde reductases catalyze diverse reactions that lead to ethanol production as well as to the reduction of branched-chain and aromatic aldehydes into fusel alcohols via the Ehrlich pathway (54). Concerning the biological function of yeast *Aadp* proteins, we note a lack of consensus as to whether they play a role in the production of aroma metabolites arising from the Ehrlich pathway. Dickinson et al. (55) found that none of the *AAD* genes could be implicated in fusel alcohol formation from amino acids, while Styger et al. attributed to *AAD6* the aromatic profile peculiar to fermentation in the presence of excess branched amino acids: leucine, valine, and isoleucine (56). As the yeast strain used by Styger et al. (56) was isogenic to BY4741 but opposite in its mating type, their finding is inconsistent with our data, which indicate that *AAD6* does not encode a functional enzyme.

The fact that few yeast *Aad* enzymes can reduce toxic aromatic aldehydes released by lignin depolymerization (23, 30, 31), coupled with the findings that yeast *AAD* genes are undergoing pseudogenization and that *AAD* orthologs are restricted to fungi in ligninolytic niches, leads us to hypothesize that *Aad* function originated among wood saprophytes. Consistent with this hypothesis, our phylogenetic analyses indicate that the orthologs most closely related to *S. cerevisiae* *AAD* are confined to the Basidiomycota and Ascomycota (Fig. 3). These phyla diverged about 400 mya (37), contemporaneous with the earliest fossil record of wood (56–58), suggesting that ancestral *AAD* genes arose about the same time that lignin became abundant in the terrestrial environment. The hemiascomyte clade that encompasses the saccharolytic yeasts (22, 59) emerged ~150 mya, broadly coincidental with the rise of fruit-forming angiosperms (22, 60–63) (Fig. 4). We therefore propose that extant yeast *Aad* proteins are largely evolutionary relics, albeit ones that bear witness to fungal ancestors that invaded lignocellulosic niches created in the mid-Devonian with the rise of vascular plants on dry land.

Conclusion. The role played by the subtelomeric *AAD* gene family in the yeast *Saccharomyces cerevisiae* has been obscure, as there is no obvious mutant phenotype and no documented enzymatic activity. Here, we report that of seven members of this family present in lab strain BY4741, only *AAD4* and *AAD14* encode proteins able to reduce aryl-aldehydes to their corresponding alcohols using NADPH as a cofactor. Among the five remaining putative *AAD* genes, aryl-aldehyde dehydrogenase activity could be resurrected in *Aad10p* after its N terminus was restored and in *Aad6/Aad16p*

after two coding regions were fused. Aryl-aldehyde dehydrogenase activity could not be resurrected from either *AAD3* or *AAD15*. Phylogenetic data suggest that *AAD* genes originated in wood-saprophytic fungi. The likely ancestral function of Aad proteins was to reductively detoxify aromatic aldehydes arising from lignin depolymerization. In contrast, the yeast ancestors of *Saccharomyces cerevisiae* adapted to sugar-rich niches that arose following the advent of fruit-bearing angiosperms. Ethanologenic fermentation favored the evolution of multiple alcohol dehydrogenases via duplication and neofunctionalization. Yeast *ADH* genes also encode aldehyde reductase activities, and these have played increasingly important roles in redox balance and detoxification, compensating for the loss of Aad activity through pseudogenization.

MATERIALS AND METHODS

Strains and media. Unless otherwise stated, *S. cerevisiae* BY4741 (*MATa his3Δ1 leu2Δ0 met15Δ0 ura3Δ0*) was used as the host strain in all cloning, overexpression, and biochemical studies. The *S. cerevisiae adh6* mutant (*MATa his3Δ1 leu2Δ0 met15Δ0 ura3Δ0 Δadh6*, BY4741 background) from the Yeast Knockout collection was included in detoxification assays. Yeast were cryopreserved as -80°C glycerol stocks and routinely propagated in either liquid or solid YPD medium (1% yeast extract, 2% peptone, 2% glucose) at 30°C . Experimental assays were performed using synthetic uracil drop-out (URA^{-}) medium [1.7 g/liter yeast nitrogen base without amino acids, 5 g/liter $(\text{NH}_4)_2\text{SO}_4$, 20 g/liter glucose, 1.92 g of uracil drop-out supplements (catalog no. Y1501; Sigma-Aldrich)] containing 76 mg/liter uracil (catalog no. U1128; Sigma-Aldrich) if required for growth. *E. coli* strain BL21 Star (catalog no. C6020-03; Invitrogen) was used to host heterologous expression and purification of recombinant Aad proteins. Luria broth and plate medium (10 g/liter tryptone, 5 g/liter yeast extract, 10 g/liter NaCl) was used for routine propagation of *E. coli* strains with $150\ \mu\text{g} \cdot \text{ml}^{-1}$ ampicillin, $50\ \mu\text{g} \cdot \text{ml}^{-1}$ kanamycin, or $34\ \mu\text{g} \cdot \text{ml}^{-1}$ chloramphenicol added for plasmid selection.

Bioinformatics. (i) Identification of ORF truncation and deletion. Open reading frames plus 1-kb up- and downstream the sequences of the seven yeast *AAD* genes were retrieved from the *Saccharomyces* Genome Database (SGD), as well the *PcAAD1* coding sequence; these were imported to VectorNTI Advanced 10.0 software (Invitrogen) for alignment. The inference of ORF truncation for *ScAAD4*, *ScAAD10*, *ScAAD6*, and *ScAAD16* and the ORF deletion of *ScAAD15* was based on the fact that (i) the out-of-frame nucleic acid sequences share $\geq 80\%$ consensus positions (Fig. S1), (ii) a simulated single-base-pair mutation put all of the hypothetical coding sequences back in frame, (iii) in-frame sequences are similar in length to the coding sequence of the reference gene *PcAAD1*, and (iv) all hypothetical *S. cerevisiae* ORFs (*ScORFs*) encode comparably sized proteins that share $\geq 80\%$ amino acid sequence similarity (Fig. S1).

(ii) Search for AAD homologs. The SGD-retrieved ORFs of *ScAAD3* and *ScAAD14* and hypothetical ORFs of *ScAAD4*, *ScAAD10*, *ScAAD6/16*, and *ScAAD15* were used as query sequences to perform a standard WU-BLASTN search against the genome data of *Saccharomyces cerevisiae* species (<https://www.yeastgenome.org/blast-fungal>), using default parameters. The retrieved subject sequences and their corresponding scaffold sequences were exported to VectorNTI Advanced 10.0 for further validation. *AAD* homologues were accepted as valid only if the chromosome numbers initially annotated by the sequencing project and the alignment between the exported scaffold and reference S288C sequences did not suggest any chromosome rearrangement. Nucleic acid and translated sequences of *AAD* homologues from 10 representative *S. cerevisiae* species were aligned with that of the reference S288C strain. Sequence alignments, oligonucleotide thermal properties, protein molecular weight (MW) calculation, and design of plasmids and primers were conducted using the software VectorNTI Advanced 10.0 (Invitrogen).

(iii) Search for AAD orthologs. The *ScAAD14* coding sequence was used as the query sequence to perform a BLASTn against nucleotide collection (nr/nt) genome databases (max target = 5,000, Exp. threshold = 10) at <https://blast.ncbi.nlm.nih.gov/Blast.cgi>. The matched *AAD* ortholog sequences were ranked by scores. For multiple orthologs from one species, only the first sequence (score, ≥ 60 ; length, > 150 bp) was chosen to represent the corresponding species. A k -mer ($k = 15$)-based neighbor-joining tree construction was performed in the CLC Genomics Workbench 10 software.

(iv) Modeling of PcAad1p structure. *In silico* modeling of *PcAad1p* structure was performed using the YASARA Structure software (YASARA Biosciences) with the resolved AKR11C1 structure as the template (64). Assessment of modeling quality was carried out using the SWISS-MODEL Web server (<http://swissmodel.expasy.org/>). The *PcAad1p* sequence with key amino acids and motifs thereby revealed was aligned with yeast Aadp proteins (Fig. 2).

Cloning, heterologous expression, and purification of recombinant yeast Aadp proteins. PCR-based amplification of *S. cerevisiae AAD* genes was carried out on purified genomic BY4741 DNA using the forward and reverse primers described in Table 4. Fifty-microliter PCRs were performed using the Phusion PCR system (catalog no. F630S; Thermo Fisher; containing 100 ng of DNA, 0.2 mM dinucleoside triphosphate [dNTP], 1.5 mM MgCl_2 , 0.5 μM reverse and forward primers, 1 unit of neuraminidase [NA] polymerase), as follows: 1 cycle of 98°C for 30 s, 30 cycles of 98°C for 10 s, 65°C for 30 s, and 72°C for 45 s; and 1 cycle of 72°C for 7 min. The primers described in Table 4 generate PCR amplicons flanked by KpnI and NotI restriction sites at their 5' and 3' ends, respectively. Amplicons were A-tailed and ligated into pGEM-T Easy vectors (catalog no. A1360; Promega). Following transformation into *E. coli* DH5 α and growth under ampicillin selection, positive clones were verified by double enzyme digestion and Sanger

TABLE 4 Primers and plasmids for cloning, plasmid construction, and site-directed mutagenesis

Primer	Primer sequence ^a	Purpose(s)	Yielded plasmid(s)
AAD3_pGS_F	GGTACCGAGCAGCAGCAAGATGATTGGGTCGCGGTCCG	ScAAD3 cloning to pGS-21a	pGS-21a-ScAad3
AAD3_pGS_R	GCGGCCGCAACATTTATTCGTACCATATTT	ScAAD4 cloning to pGS-21a	pGS-21a-ScAad4
AAD4_pGS_F	GGTACCGAGCAGCAGCAAGATGCGGCTCTATGAATAAGGAACA	ScAAD14 cloning to pGS-21a	pGS-21a-ScAad14
AAD4_pGS_R	GCGGCCGATCGAAGAAATCTCGCGCA		
AAD14_pGS_F	GGTACCGAGCAGCAGCAAGATGACTGACTGTTTAAACCTCT		
AAD14_pGS_R	GCGGCCGATGCAAAAGCTATCTCTGGCA		
PC_AAD_ORF1_F1_HR	GTAATTACTACTTTTTTACAACAATAATAAAACAAGATCTCGACTCTAGA	Subcloning <i>PcAAD1</i> from pGS-21a- <i>PcAad1</i> (Yang et al. [10]), for purpose of overexpression <i>PcAAD1</i> in yeast BY4747	YEplac195PGK/CYC1-JL52-URA3- <i>PcAad1</i>
PC_AAD_ORF1_R1_HR	GGATCCATGAACATCTGGCACCCG		
PC_AAD3_F1_HR	CCAAAGGCCATCTGGTACCGGGCCGCCCTCGAGGTCGACGGGTATCGAT		
SC_AAD3_R1_HR	AAAGCTTACTCTGGGGCGGATAGC		
SC_AAD3_F1_HR	GTAATTACTACTTTTTTACAACAATAATAAAACAAGATCTCGACTCTAGA	Subcloning <i>ScAAD3</i> from pGS-21a- <i>ScAad3</i> , for purpose of overexpression <i>ScAAD3</i> in yeast BY4747	YEplac195PGK/CYC1-JL52-URA3- <i>ScAad3</i>
SC_AAD3_R1_HR	GGATCCATGATTGGGTCGCGGTCCG		
SC_AAD4_F1_HR	CCAAAGGCCATCTGGTACCGGGCCGCCCTCGAGGTCGACGGGTATCGAT		
SC_AAD4_R1_HR	GCGGCCGCTAATAACATTATTCGTACCATATTT		
SC_AAD14_F1_HR	GTAATTACTACTTTTTTACAACAATAATAAAACAAGATCTCGACTCTAGA	Subcloning <i>ScAAD4</i> from pGS-21a- <i>ScAad4</i> , for purpose of overexpression <i>ScAAD4</i> in yeast BY4747	YEplac195PGK/CYC1-JL52-URA3- <i>ScAad4</i>
SC_AAD14_R1_HR	GGATCCATGACTGACTTGTAAACCTCT		
SC_AAD14_R1_HR	CCAAAGGCCATCTGGTACCGGGCCGCCCTCGAGGTCGACGGGTATCGAT		
PcAad1Tyr76mut2Cys_F1	GCGGCCGCTAATAATGTCAAAAGCTATCTCTGGCA		
PcAad1Tyr76mut2Cys_R1	AACTTCATTGATACCGCTAATGTCGCCAAGACGACATCCGAGGAATTT	<i>PcAad1p</i> tyrosine ⁷³ →cysteine ⁷³ mutagenesis	pGS-21a- <i>PcAad1</i> ^{Tyr76Cys}
ScAad3MutCys2Tyr_BamHI_A1	AAATTCCTGGATGCTCTGTTGGCAGACATAGCGGTATCAATGAAGTT		
ScAad3MutCys2Tyr_B1	ATCGCGGGATCCATGATTGGGTCGCGCTCCGACTCATCTAGC		
ScAad3MutCys2Tyr_C1	CCATTCCTGATTGCTGTTTTGGTAGTTGTTGGCGGCAATCAATGAAAT		
ScAad3MutCys2Tyr_XhoI_D1	ATTCGCGCTCGAACAATTTTCGTACCATATTTTTGAGTCAAGG		
ScAad6InserG_F1_A	ATCGATCGCGGGATCCATGGCTGATTTATTTGCTCTGCTCC		
ScAad6InserG_R1_B	AGACACACCAATAGAGGACCTTGGCCCTGTCACATAGATGTTAAACT		
ScAad6InserG_F2_C	AGTTTACACATTTAGTGACAGCGGGCAAGGTCCTCTATTTGGGTGTGCT		
ScAad6InserG_R2_D	ATCGATCGCGCTCGAGTTATCGAAGGAAATCGCCAGACATTGC		
ScAad10Mute_F1_A	ATCGATCGCGGGATCCATGCTGAGGCTTTGGACCTGCAC		
ScAad10Mute_R1_B	ATCCAAAGTCTGACTGCTCATCTAGATAATTTGCGATCAATGAAATTTCC		
ScAad10Mute_F2_C	GGAAATTTTCATGATGACTGCAATAATATTCAGTATGACGAGCTGGAT		
ScAad10Mute_R2_D	ATCGATCGCGCTCGAGCTAATCTTCCGAAAGCTAATCTTGGCA		

^aItalics indicate the enterokinase-coding sequence; boldface indicates start and stop codons, and underlining indicates restriction sites.

sequencing. KpnI-NotI fragments were then excised from the T-vectors and religated into plasmid pGS-21a (catalog no. SD0121; GenScript) previously linearized by KpnI-NotI digestion. Successful constructs were verified by plasmid sequencing and then transformed into *E. coli* BL21 Star as pGS-21a-ScAad3, pGS-21a-ScAad4, and pGS-21a-ScAad14. Expression and purification of recombinant yeast Aad proteins were carried out in parallel with reference protein PcAad1p, using procedures previously described for PcAad1p (10). Assays on reconstructed yeast ScAad3^{Cys73Tyr}p, Aad6/16^{518G}p, and Aad10^{-35C}p proteins were carried out in parallel with a purified His₆-GST tag.

Subcloning of AAD into the YEplac195PGK/CYC1-JL52-URA3 yeast vector. The coding sequence of PcAad1p was PCR amplified from plasmid pGS-21a-PcAad1 using primer set PC_AAD_ORF1_F1_HR and PC_AAD_ORF1_R1_HR in a 50- μ l Phusion PCR (see Table 4 for primer sequences). This primer set generates amplicons flanked by 50-bp sequences homologous to the YEplac195PGK/CYC1-JL52-URA3 vector at multiple cloning sites. The purified PCR amplicon and BamHI- and HindIII-linearized YEplac195PGK/CYC1-JL52-URA3 were cotransformed to *S. cerevisiae* strain BY4741 using the standard lithium acetate protocol (65). Yeast transformants obtained on synthetic URA⁻ plates were subjected to plasmid isolation and sequencing. The resulting plasmid was named YEplac195PGK/CYC1-JL52-URA3-PaAad1 (see Table 4). Yeast AAD genes were cloned into plasmid YEplac195PGK/CYC1-JL52-URA3 via homologous recombination using methods similar to those described above for PcAad1. The primers used are described in Table 4.

Site-directed mutagenesis and reconstruction of hypothetical Aad ORFs. (i) Reconstruction of truncated ScAad6p and ScAad16p. Bioinformatic analyses indicated that extant yeast genes AAD6 and AAD16 together once formed a functional open reading frame. To reconstruct this presumed ancestral AAD6/AAD16, we used a three-step PCR-based procedure. The first reaction uses *S. cerevisiae* BY4741 genomic DNA as the template with primers ScAad6InserG_F1_A and ScAad6InserG_R1_B, of which ScAad6InserG_R1_B carries a G insert at positions G⁵¹⁷⁻⁵¹⁸. The second reaction uses the same template but with primer set ScAad6InserG_F2_C and ScAad6InserG_R2_D, which produces an amplicon that contains the G insert and also overlaps with the first amplicon. The two amplicons were then fused together by an overlapping PCR that uses primers ScAad6InserG_F1_A and ScAad6InserG_R2_D. The details for overlapping PCR and subsequent ligation are similar to those described above for ScAad^{C-35p}. The resulting construct was verified by sequencing and termed pGS-21a-ScAad6^{518G}p.

(ii) Mutation of PcAad1^{Tyr76Cys}p. PCR-based site-directed mutagenesis (SDM) was performed on previously described plasmid pGS-21a-PcAad1 (10) to generate an A \rightarrow G mutation that would replace the presumed catalytic tyrosine⁷⁶ (coded by TAC) with a cysteine⁷⁶ (coded by TGC). The PcAad1^{Tyr76mut2Cys}_F1 and PcAad1^{Tyr76mut2Cys}_R1 primers (0.5 μ M working concentration each, both having the A \rightarrow G mutation, as listed in Table 4) and 20 ng of plasmid were used in a 50- μ l Phusion PCR. The PCR conditions consisted of one cycle of denaturation at 98°C for 60 s, followed by 20 cycles of amplification (98°C denaturation for 15 s, 50°C annealing for 30 s, and 72°C extension for 4 min), and one final extension at 72°C for 7 min. Two microliters of DpnI and 5 μ l of 1 \times CutSmart buffer (catalog no. R01765; New England BioLabs) were added to the completed reaction and incubated at 37°C for 1 h, after which an additional 2 μ l of DpnI was added to completely digest the methylated template plasmid. The resulting reaction mixture was purified and then transformed to *E. coli* strain DH5 α . Transformants were subjected to plasmid purification and sequencing to verify the presence of the mutation. The newly constructed plasmid was named pGS-21a-PcAad1^{Tyr76Cys}.

(iii) Mutation of ScAad3p. PCR-based site-direct mutagenesis was performed to mutate cystine⁷³ (coded by TG^{218C}) into a presumed functional tyrosine⁷³ (coded by TAC) in a manner similar to that described above for PcAad1^{Cys76p}, except that primer set ScAad3MutCys2Tyr_B1/ScAad3MutCys2Tyr_C1 was used against template vector pGS21a-ScAad3. The resulting constructs were screened by colony PCR using the primer set AAD3_pGS_F/AAD3_pGS_R, validated by Sanger sequencing, and then named pGS21a-ScAad3^{Cys73Tyr}.

(iv) Repairing N-terminal truncation of ScAad10p. Reconstruction of the presumed ScAad10p ancestor by repair of its N-terminal truncation was carried out using three rounds of PCR. The first reaction used *S. cerevisiae* genomic DNA as the template in conjunction with primers ScAad10Mute_F1_A and ScAad10Mute_R1_B, of which ScAad10Mute_R1_B carries a mutated C⁻³⁵AG codon that replaces the presumed premature Stop codon T⁻³⁵AG. The second reaction uses the same genomic template, but primer set ScAad10Mute_F2_C and ScAad10Mute_R2_D, which produces an amplicon with the corrected C⁻³⁵AG codon and overlaps with the first amplicon. The third reaction is an overlapping PCR that uses purified amplicons from the first two rounds as templates in conjunction with primer set ScAad10Mute_F1_A and ScAad10Mute_R2_D. The first two reactions use standard the Phusion protocol described above but with annealing at 65°C. The overlapping Phusion PCR cycling conditions were 1 cycle at 95°C for 4 min, followed by 25 cycles of 95°C for 30 s, 68°C for 30 s, and 72°C for 3 min. The resulting amplicon was precipitated, digested with BamHI and XhoI, and then gel purified and ligated with similarly linearized pGS-21a. The new construct was verified by Sanger sequencing and termed pGS-21a-ScAad10^{C-35}.

Analysis of AAD expression in response to aromatic aldehyde exposure. Three independent colonies of *S. cerevisiae* strain BY4741 were picked from YPD agar, inoculated in 5 ml of YPD broth, and cultured overnight at 30°C, with shaking at 150 rpm. Half a milliliter of these overnight cultures was used to inoculate 180 ml of YPD broth in 1-liter Erlenmeyer flasks. Yeast cultures were grown in triplicate at 30°C at 150 rpm, and their optical density (OD) was recorded at $\lambda = 600$ nm. Aliquots of stock solutions of 3,4-dimethoxybenzaldehyde, hydroxymethylfurfural, 4-hydroxy-3-methoxybenzaldehyde, and *trans*-cinnamaldehyde were added to mid-log yeast cultures (OD, 0.8) to yield final concentrations of 25 mM, 25 mM, 25 mM, and 50 mM, respectively. Untreated cultures were included as a negative control. Cells

TABLE 5 List of primers for quantitative PCR for expression studies

Primer	Sequence
AAD3F1	GTCCGCGTCCGACTCATCTAGCA
AAD3R1	CGAACGTGCTCCATCGTATGAGAC
AAD3F2	CGGATTTTCTCAAATCAATGAACAAGAAT
AAD3R2	GGACTGTATCCATTACCAATCCATTC
AAD4F1	TGAAATCAAGAAAGTTGCGTGACCAA
AAD4R1	GATTACCACAATAGTTGGCACTTTACCG
AAD4F2	GTTTCGGGTACTTCTAACAGACGGATAAA
AAD4R2	AAGTATTCTATCTGTTCTGGTGTCAGTTTGATACTT
AAD6F1	ATTGGCGACGCTTGGTCTGAAA
AAD6R1	GGCGATTACAATCTGGTCGCGTAAT
AAD6F2	AAGGAGCGAGCTTTGAGTTGCTC
AAD6R2	CACCACCAACGTCGTATTCTTATAGTCAGT
AAD10F1	GGCAAGGGGAAGAGTGCCAATTT
AAD10R1	GCAAACATCCATAACTTCCTCAATGGAG
AAD10F2	TTCCCATTAAGTGGGAGGAAGAAAGATC
AAD10R2	GCAGACATTTGGTGAGAAATGAAGGT
AAD14F1	GGTGGCCCCGAACAACAGAAT
AAD14R1	TACCGCTGGGTCATCTCTATTAAACTT
AAD14F2	GAGTATTAATAACACCGGAACAAATAGAATACC
AAD14R2	CAAAAGCTATCCTGGCAGACATCGA
AAD15F1	GAGGAACGGAGGAAGAATGGAGAGT
AAD15R1	CATGTTCTCAGCAACCTTGGCT
AAD15F2	GCCGGACAATATAAAATACTTGGAAAATG
AAD15R2	TTGAGTCAAGGAATTTAACACGATAAAAAGTG
AAD16F1	CGTTCCTTCGTTGGCCCTCT
AAD16R1	GAACATAGGCAATAGCAATAGCAGTAACAGAT
AAD16F2	TTGAGCATTAAATTAACACCAGAACAATAAAG
AAD16R2	AGAAGTGAAGCCTTCTTGTAACAGCC
YPL088WF1	GAAGAATTGGACTTGTCCAACCAGC
YPL088WR1	CCGCTTCAACAACATCATTCAATGC
YPL088WF2	TCGAGTATGTTGGCAACTGAATTTGC
YPL088WR2	AGGACGAGTCAACATGCCTCGTG
TAF10F1	ATATTCAGGATCAGGCTTCCGTAGC
TAF10R1	GTAGTCTTCTCATTCTGTTGATGTTGTTGTTG
TFC1F1	GCTGGCACTCATATCTTATCGTTTCACAATGG
TFC1R1	GAACCTGCTGCAATACCGCCTGGAG
UBC6F1	GATACTTGAATCCTGGCTGGTCTGTCTC
UBC6R1	AAAGGGTCTTCTGTTTCATCACCTGTATTGTC

were harvested 1 h and 2 h following treatment by centrifuging 45 ml of culture at $10,000 \times g$ and 4°C for 5 min. The resulting pellets were immediately frozen in liquid nitrogen and stored at -80°C .

Yeast mRNA was extracted following the yeast RNA extraction protocol provided in the SV Total RNA isolation system kit (catalog no. Z3100; Promega). RNA quality was assessed via Bioanalyzer 2100 using the RNA 6000 Nano LabChip kit (Agilent Technologies, Massy, France) and quantified in a NanoDrop ND-1000 UV-visible light spectrophotometer (Fisher Scientific SAS, Illkirch, France). cDNA was synthesized from 1 μg of total RNA in 20- μl reaction mixtures using the iScript cDNA synthesis kit (catalog no. 1708891; Bio-Rad).

Due to high sequence homology among *AAD* family members, two sets of gene-specific primers (GSP) were designed for each *AAD* gene (Table 5). Housekeeping genes *TAF10*, *TFC1*, and *UBC6* were used as internal controls for the normalization of expression data (66). The binding efficiencies of the primers were evaluated using the series dilution method (67). Real-time PCRs were carried out using a MyiQ single-color real-time PCR detection system (catalog no. 170-9740; Bio-Rad, France). Reactions were set up in triplicate for each of three biological replicates to ensure the reliability of the results. The reactions were performed in a 25- μl final reaction volume using iQ SYBR green Supermix (Bio-Rad), under previously described reaction conditions (10).

Plate assay of aldehyde-mediated growth inhibition. Multicopy yeast expression vectors YEp_{lac}195PGK/CYC1-JL52-URA3 (harboring either *ScAAD3*, *ScAAD4*, *ScAAD14*, or *PcAAD1*) were transformed into *S. cerevisiae* strain BY4741 and the Yeast Knockout (YKO) *adh6* (clone no. 6460, *MATa his3 Δ 1 leu2 Δ 0 met15 Δ 0 ura3 Δ 0 Δ adh6*) mutant using the standard lithium-acetate procedure (65). Three independent transformants were picked and used to inoculate replicate overnight cultures. The next day, 10 μl from these cultures was used to inoculate 5 ml of URA⁻ medium, which was grown at 30°C and 150 rpm. At an OD at 600 nm (OD₆₀₀) of 1, the culture was 10^5 -fold diluted in URA⁻ medium at 25°C . Two microliters of diluted cell suspensions was pipetted onto URA⁻ agar containing one of the four aldehydes (3,4-dimethoxybenzaldehyde, hydroxymethylfurfural, 4-hydroxy-3-methoxybenzaldehyde, or *trans*-cinnamaldehyde) at concentrations of 0, 6.25, 12.5, or 50 mM. Colonies appearing on these plates were photographed every 12 h over the course of 72 h.

Analysis of AAD enzyme substrate specificity and enzymatic kinetics. Heterologous expression, purification, and biochemical characterization of yeast Aad proteins were carried out in parallel, with the PcAad1p serving as a reference. PcAad1p and all recombinant yeast Aad proteins bear an N-terminal His₆-GST and a C-terminal His₆ tag and were purified following the GST-affinity batch purification (10). The activities of purified reference PcAad1p, yeast Aadp proteins, and mutated yeast Aad recombinant proteins were assayed against a panel of aliphatic/aromatic aldehydes and aryl-alcohols using both NAD(P)H and NAD(P)⁺ as reduction and oxidation cofactors (10). Reactions were quantified spectrophotometrically by following the consumption or production of cofactor NAD(P)⁺(H) at $\lambda = 340 \text{ nm}$ ($\epsilon_{340} = 6.2 \text{ mM}^{-1} \cdot \text{cm}^{-1}$) in 250- μl microplates containing 0.3 mM cofactor and 0.3 mM substrates (10) (microplate reader model 680XR; Bio-Rad). Kinetic parameters (K_m and V_{max}) quantifying NADP⁺(H) consumption/formation were assayed at 355 nm ($\epsilon_{355} = 5.12 \text{ mM}^{-1} \cdot \text{cm}^{-1}$) using a UV-visible spectrophotometer (Shimadzu UV1800) in 1-ml cuvettes, as described previously; the substrate absorption at this wavelength is negligible (10). For each recombinant protein, significant differences relative to a pGS-21a blank plasmid were calculated using a 2-tailed *t* test at a *P* value of <0.05.

SUPPLEMENTAL MATERIAL

Supplemental material for this article may be found at <https://doi.org/10.1128/AEM.01553-17>.

SUPPLEMENTAL FILE 1, PDF file, 0.9 MB.

ACKNOWLEDGMENTS

We are grateful to Jean-Luc Parrou, Marie-Ange Teste, and Xingquan Liu for technical support, and to Emily Cook, Matt Herron, Pedram Samani, and Eugene Kroll for manuscript comments.

Work carried out at LISBP was in part supported by COST action FA0907 *BIOFLAVOUR* under the EU's Seventh Framework Programme for Research (FP7) to G.M.D.B., and by ANR grant BLAN07-2_200101 to J.-M.F. D.-D.Y. and J.-J.Z. were funded by Natural Science Foundation of China (NSFC 31301547), Ministry of Education (SRF for ROCS 2015), and ZAFU (2012FR066). F.R. and D.-D.Y. were funded by NASA NNX12AD87G and NIH R01HG003328.

REFERENCES

- Goffeau A, Barrell BG, Bussey H, Davis RW, Dujon B, Feldmann H, Galibert F, Hoheisel JD, Jacq C, Johnston M, Louis EJ, Mewes HW, Murakami Y, Philippsen P, Tettelin H, Oliver SG. 1996. Life with 6000 genes. *Science* 274:546:563–567. <https://doi.org/10.1126/science.274.5287.546>.
- Mackiewicz P, Kowalczyk M, Mackiewicz D, Nowicka A, Dudkiewicz M, Laszkiewicz A, Dudek MR, Cebrat S. 2002. How many protein-coding genes are there in the *Saccharomyces cerevisiae* genome? *Yeast* 19: 619–629. <https://doi.org/10.1002/yea.865>.
- Peña-Castillo L, Hughes TR. 2007. Why are there still over 1000 uncharacterized yeast genes? *Genetics* 176:7–14. <https://doi.org/10.1534/genetics.107.074468>.
- Kowalczyk M, Mackiewicz P, Gierlik A, Dudek MR, Cebrat S. 1999. Total number of coding open reading frames in the yeast genome. *Yeast* 15:1031–1034. [https://doi.org/10.1002/\(SICI\)1097-0061\(199908\)15:11<1031::AID-YEA431>3.0.CO;2-G](https://doi.org/10.1002/(SICI)1097-0061(199908)15:11<1031::AID-YEA431>3.0.CO;2-G).
- Lin D, Yin X, Wang X, Zhou P, Guo FB. 2013. Re-annotation of protein-coding genes in the genome of *Saccharomyces cerevisiae* based on support vector machines. *PLoS One* 8:e64477. <https://doi.org/10.1371/journal.pone.0064477>.
- Blandin G, Durrrens P, Tekaiia F, Aigle M, Bolotin-Fukuhara M, Bon E, Casaregola S, de Montigny J, Gaillardin C, Lepingle A, Llorente B, Malpertuy A, Neuveglise C, Ozier-Kalogeropoulos O, Perrin A, Potier S, Souciet J, Talla E, Toffano-Nioche C, Wesolowski-Louvel M, Marck C, Dujon B. 2000. Genomic exploration of the hemiascomycetous yeasts: 4. The genome of *Saccharomyces cerevisiae* revisited. *FEBS Lett* 487:31–36.
- Zhang CT, Wang J. 2000. Recognition of protein coding genes in the yeast genome at better than 95% accuracy based on the Z curve. *Nucleic Acids Res* 28:2804–2814. <https://doi.org/10.1093/nar/28.14.2804>.
- Muheim A, Waldner R, Sanglard D, Reiser J, Schoemaker HE, Leisola MS. 1991. Purification and properties of an aryl-alcohol dehydrogenase from the white-rot fungus *Phanerochaete chrysosporium*. *Eur J Biochem* 195: 369–375. <https://doi.org/10.1111/j.1432-1033.1991.tb15715.x>.
- Reiser J, Muheim A, Hardegger M, Frank G, Fiechter A. 1994. Aryl-alcohol dehydrogenase from the white-rot fungus *Phanerochaete chrysosporium*. Gene cloning, sequence analysis, expression, and purification of the recombinant enzyme. *J Biol Chem* 269:28152–28159.
- Yang DD, Francois JM, de Billerbeck GM. 2012. Cloning, expression and characterization of an aryl-alcohol dehydrogenase from the white-rot fungus *Phanerochaete chrysosporium* strain BKM-F-1767. *BMC Microbiol* 12:126. <https://doi.org/10.1186/1471-2180-12-126>.
- Penning TM. 2015. The aldo-keto reductases (AKRs): overview. *Chem Biol Interact* 234:236–246. <https://doi.org/10.1016/j.cbi.2014.09.024>.
- Delneri D, Gardner DC, Bruschi CV, Oliver SG. 1999. Disruption of seven hypothetical aryl alcohol dehydrogenase genes from *Saccharomyces cerevisiae* and construction of a multiple knock-out strain. *Yeast* 15: 1681–1689. [https://doi.org/10.1002/\(SICI\)1097-0061\(199911\)15:15<1681::AID-YEA486>3.0.CO;2-A](https://doi.org/10.1002/(SICI)1097-0061(199911)15:15<1681::AID-YEA486>3.0.CO;2-A).
- Delneri D, Gardner DC, Oliver SG. 1999. Analysis of the seven-member AAD gene set demonstrates that genetic redundancy in yeast may be more apparent than real. *Genetics* 153:1591–1600.
- Cohen BA, Pilpel Y, Mitra RD, Church GM. 2002. Discrimination between paralogs using microarray analysis: Application to the Yap1p and Yap2p transcriptional networks. *Mol Biol Cell* 13:1608–1614. <https://doi.org/10.1091/mbc.01-10-0472>.
- Levy S, Ihmels J, Carmi M, Weinberger A, Friedlander G, Barkai N. 2007. Strategy of transcription regulation in the budding yeast. *PLoS One* 2:e250. <https://doi.org/10.1371/journal.pone.0000250>.
- Shapira M, Segal E, Botstein D. 2004. Disruption of yeast forkhead-associated cell cycle transcription by oxidative stress. *Mol Biol Cell* 15:5659–5669. <https://doi.org/10.1091/mbc.E04-04-0340>.
- Gasch AP, Spellman PT, Kao CM, Carmel-Harel O, Eisen MB, Storz G, Botstein D, Brown PO. 2000. Genomic expression programs in the response of yeast cells to environmental changes. *Mol Biol Cell* 11: 4241–4257. <https://doi.org/10.1091/mbc.11.12.4241>.
- Kitagawa E, Takahashi J, Momose Y, Iwahashi H. 2002. Effects of the pesticide thiuram: genome-wide screening of indicator genes by yeast DNA microarray. *Environ Sci Technol* 36:3908–3915. <https://doi.org/10.1021/es015705v>.

19. Kitagawa E, Akama K, Iwahashi H. 2005. Effects of iodine on global gene expression in *Saccharomyces cerevisiae*. *Biosci Biotechnol Biochem* 69: 2285–2293. <https://doi.org/10.1271/bbb.69.2285>.
20. Chechik G, Oh E, Rando O, Weissman J, Regev A, Koller D. 2008. Activity motifs reveal principles of timing in transcriptional control of the yeast metabolic network. *Nat Biotechnol* 26:1251–1259. <https://doi.org/10.1038/nbt.1499>.
21. Iwahashi H, Kitagawa E, Suzuki Y, Ueda Y, Ishizawa Y, Nobumasa H, Kuboki Y, Hosoda H, Iwahashi Y. 2007. Evaluation of toxicity of the mycotoxin citrinin using yeast ORF DNA microarray and Oligo DNA microarray. *BMC Genomics* 8:95. <https://doi.org/10.1186/1471-2164-8-95>.
22. O'Connor ST, Lan J, North M, Loguinov A, Zhang L, Smith MT, Gu AZ, Vulpe C. 2012. Genome-wide functional and stress response profiling reveals toxic mechanism and genes required for tolerance to benzo[*a*]pyrene in *S. cerevisiae*. *Front Genet* 3:316. <https://doi.org/10.3389/fgene.2012.00316>.
23. Dashko S, Zhou N, Compagno C, Piskur J. 2014. Why, when, and how did yeast evolve alcoholic fermentation? *FEMS Yeast Res* 14:826–832. <https://doi.org/10.1111/1567-1364.12161>.
24. Fuchs G, Boll M, Heider J. 2011. Microbial degradation of aromatic compounds—from one strategy to four. *Nat Rev Microbiol* 9:803–816. <https://doi.org/10.1038/nrmicro2652>.
25. Larroy C, Fernandez MR, Gonzalez E, Pares X, Biosca JA. 2002. Characterization of the *Saccharomyces cerevisiae* YMR318C (*ADH6*) gene product as a broad specificity NADPH-dependent alcohol dehydrogenase: relevance in aldehyde reduction. *Biochem J* 361:163–172.
26. Larroy C, Pares X, Biosca JA. 2002. Characterization of a *Saccharomyces cerevisiae* NADP(H)-dependent alcohol dehydrogenase (*ADHVII*), a member of the cinnamyl alcohol dehydrogenase family. *Eur J Biochem* 269: 5738–5745. <https://doi.org/10.1046/j.1432-1033.2002.03296.x>.
27. Ford G, Ellis EM. 2001. Three Aldo-keto reductases of the yeast *Saccharomyces cerevisiae*. *Chem Biol Interact* 130–132:685–698. [https://doi.org/10.1016/S0009-2797\(00\)00259-3](https://doi.org/10.1016/S0009-2797(00)00259-3).
28. Chang Q, Griest TA, Harter TM, Petrash JM. 2007. Functional studies of Aldo-keto reductases in *Saccharomyces cerevisiae*. *Biochim Biophys Acta* 1773:321–329. <https://doi.org/10.1016/j.bbamcr.2006.10.009>.
29. Ford G, Ellis EM. 2002. Characterization of Ypr1p from *Saccharomyces cerevisiae* as a 2-methylbutyraldehyde reductase. *Yeast* 19:1087–1096. <https://doi.org/10.1002/yea.899>.
30. Chandrasekharan UM, Sanker S, Glynias MJ, Karnik SS, Husain A. 1996. Angiotensin II-forming activity in a reconstructed ancestral chymase. *Science* 271:502–505. <https://doi.org/10.1126/science.271.5248.502>.
31. Schwab W, Davidovich-Rikanati R, Lewinsohn E. 2008. Biosynthesis of plant-derived flavor compounds. *Plant J* 54:712–732. <https://doi.org/10.1111/j.1365-3113X.2008.03446.x>.
32. Kamimura N, Goto T, Takahashi K, Kasai D, Otsuka Y, Nakamura M, Katayama Y, Fukuda M, Masai E. 2017. A bacterial aromatic aldehyde dehydrogenase critical for the efficient catabolism of syringaldehyde. *Sci Rep* 7:44422. <https://doi.org/10.1038/srep44422>.
33. Liu ZL. 2011. Molecular mechanisms of yeast tolerance and *in situ* detoxification of lignocellulose hydrolysates. *Appl Microbiol Biotechnol* 90:809–825. <https://doi.org/10.1007/s00253-011-3167-9>.
34. Parawira W, Tekere M. 2011. Biotechnological strategies to overcome inhibitors in lignocellulose hydrolysates for ethanol production: review. *Crit Rev Biotechnol* 31:20–31. <https://doi.org/10.3109/07388551003757816>.
35. Larsson S, Quintana-Sainz A, Reimann A, Nilvebrant NO, Jönsson LJ. 2000. Influence of lignocellulose-derived aromatic compounds on oxygen-limited growth and ethanolic fermentation by *Saccharomyces cerevisiae*. *Appl Biochem Biotechnol* 84–86:617–632. <https://doi.org/10.1385/ABAB:84-86:1-9:617>.
36. Jönsson LJ, Martin C. 2016. Pretreatment of lignocellulose: formation of inhibitory by-products and strategies for minimizing their effects. *Bioresour Technol* 199:103–112. <https://doi.org/10.1016/j.biortech.2015.10.009>.
37. Petersson A, Almeida JR, Modig T, Karhumaa K, Hahn-Hagerdal B, Gorwa-Grauslund MF, Liden G. 2006. A 5-hydroxymethyl furfural reducing enzyme encoded by the *Saccharomyces cerevisiae* ADH6 gene conveys HMF tolerance. *Yeast* 23:455–464. <https://doi.org/10.1002/yea.1370>.
38. Guarro J, Gene J, Stchigel AM. 1999. Developments in fungal taxonomy. *Clin Microbiol Rev* 12:454–500.
39. Czermel S, Galarneau ER, Travadon R, McElrone AJ, Cramer GR, Baumgartner K. 2015. Genes expressed in grapevine leaves reveal latent wood infection by the fungal pathogen *Neofusicoccum parvum*. *PLoS One* 10:e0121828. <https://doi.org/10.1371/journal.pone.0121828>.
40. D'Souza TM, Merritt CS, Reddy CA. 1999. Lignin-modifying enzymes of the white rot basidiomycete *Ganoderma lucidum*. *Appl Environ Microbiol* 65:5307–5313.
41. Bourbonnais R, Paice MG, Reid ID, Lanthier P, Yaguchi M. 1995. Lignin oxidation by laccase isozymes from *Trametes versicolor* and role of the mediator 2,2'-azinobis(3-ethylbenzthiazoline-6-sulfonate) in kraft lignin depolymerization. *Appl Environ Microbiol* 61:1876–1880.
42. Mäkelä MR, Sietio OM, de Vries RP, Timonen S, Hilden K. 2014. Oxalate-metabolising genes of the white-rot fungus *Dichomitus squalens* are differentially induced on wood and at high proton concentration. *PLoS One* 9:e87959. <https://doi.org/10.1371/journal.pone.0087959>.
43. Hoffman CS, Wood V, Fantes PA. 2015. An ancient yeast for young geneticists: a primer on the *Schizosaccharomyces pombe* model system. *Genetics* 201:403–423. <https://doi.org/10.1534/genetics.115.181503>.
44. Kodama K, Kyono T. 1974. Ascoprogenous yeasts isolated from tree exudates in Japan. *J Ferment Technol* 52:605–613.
45. Di Rienzi SC, Lindstrom KC, Mann T, Noble WS, Raghuraman MK, Brewer BJ. 2012. Maintaining replication origins in the face of genomic change. *Genome Res* 22:1940–1952. <https://doi.org/10.1101/gr.138248.112>.
46. Naumov GI, James SA, Naumova ES, Louis EJ, Roberts IN. 2000. Three new species in the *Saccharomyces sensu stricto* complex: *Saccharomyces cariocanus*, *Saccharomyces kudriavzevii* and *Saccharomyces mikatae*. *Int J Syst Evol Microbiol* 50:1931–1942. <https://doi.org/10.1099/00207713-50-5-1931>.
47. Charron G, Leducq JB, Bertin C, Dube AK, Landry CR. 2014. Exploring the northern limit of the distribution of *Saccharomyces cerevisiae* and *Saccharomyces paradoxus* in North America. *FEMS Yeast Res* 14:281–288. <https://doi.org/10.1111/1567-1364.12100>.
48. Hyma KE, Fay JC. 2013. Mixing of vineyard and oak-tree ecotypes of *Saccharomyces cerevisiae* in North American vineyards. *Mol Ecol* 22: 2917–2930. <https://doi.org/10.1111/mec.12155>.
49. Maganti H, Bartfai D, Xu JP. 2012. Ecological structuring of yeasts associated with trees around Hamilton, Ontario, Canada. *FEMS Yeast Res* 12:9–19.
50. Sniegowski PD, Dombrowski PG, Fingerman E. 2002. *Saccharomyces cerevisiae* and *Saccharomyces paradoxus* coexist in a natural woodland site in North America and display different levels of reproductive isolation from European conspecifics. *FEMS Yeast Res* 1:299–306. <https://doi.org/10.1111/j.1567-1364.2002.tb00048.x>.
51. Kafri R, Springer M, Pilpel Y. 2009. Genetic redundancy: new tricks for old genes. *Cell* 136:389–392. <https://doi.org/10.1016/j.cell.2009.01.027>.
52. Nowak MA, Boerlijst MC, Cooke J, Smith JM. 1997. Evolution of genetic redundancy. *Nature* 388:167–171. <https://doi.org/10.1038/40618>.
53. Barton AB, Pekosz MR, Kurvathi RS, Kaback DB. 2008. Meiotic recombination at the ends of chromosomes in *Saccharomyces cerevisiae*. *Genetics* 179:1221–1235. <https://doi.org/10.1534/genetics.107.083493>.
54. Brown CA, Murray AW, Verstrepen KJ. 2010. Rapid expansion and functional divergence of subtelomeric gene families in yeasts. *Curr Biol* 20:895–903. <https://doi.org/10.1016/j.cub.2010.04.027>.
55. Dickinson JR, Salgado LE, Hewlins MJ. 2003. The catabolism of amino acids to long chain and complex alcohols in *Saccharomyces cerevisiae*. *J Biol Chem* 278:8028–8034. <https://doi.org/10.1074/jbc.M211914200>.
56. Styger G, Jacobson D, Prior BA, Bauer FF. 2013. Genetic analysis of the metabolic pathways responsible for aroma metabolite production by *Saccharomyces cerevisiae*. *Appl Microbiol Biotechnol* 97:4429–4442. <https://doi.org/10.1007/s00253-012-4522-1>.
57. Rothwell GW, Sanders H, Wyatt SE, Lev-Yadun S. 2008. A fossil record for growth regulation: the role of auxin in wood evolution. *Ann Mo Bot Gard* 95:121–134. <https://doi.org/10.3417/2006208>.
58. Gerrienne P, Gensel PG, Strullu-Derrien C, Lardeux H, Steemans P, Prestianni C. 2011. A simple type of wood in two Early Devonian plants. *Science* 333:837. <https://doi.org/10.1126/science.1208882>.
59. Weng JK, Chapple C. 2010. The origin and evolution of lignin biosynthesis. *New Phytol* 187:273–285. <https://doi.org/10.1111/j.1469-8137.2010.03327.x>.
60. Wang B, Zhang H, Jarzembowski EA. 2013. Early Cretaceous angiosperms and beetle evolution. *Front Plant Sci* 4:360.
61. Soltis DE, Bell CD, Kim S, Soltis PS. 2008. Origin and early evolution of angiosperms. *Ann N Y Acad Sci* 1133:3–25. <https://doi.org/10.1196/annals.1438.005>.
62. Wikström N, Savolainen V, Chase MW. 2001. Evolution of the angiosperms: calibrating the family tree. *Proc Biol Sci* 268:2211–2220. <https://doi.org/10.1098/rspb.2001.1782>.
63. Piskur J, Rozpedowska E, Polakova S, Merico A, Compagno C. 2006. How

- did *Saccharomyces* evolve to become a good brewer? *Trends Genet* 22:183–186. <https://doi.org/10.1016/j.tig.2006.02.002>.
64. Wilf P, Carvalho MR, Gandolfo MA, Cuneo NR. 2017. Eocene lantern fruits from Gondwanan Patagonia and the early origins of Solanaceae. *Science* 355:71–75. <https://doi.org/10.1126/science.aag2737>.
65. Marquardt T, Kostrewa D, Balakrishnan R, Gasperina A, Kambach C, Podjarny A, Winkler FK, Balendiran GK, Li XD. 2005. High-resolution crystal structure of AKR11C1 from *Bacillus halodurans*: an NADPH-dependent 4-hydroxy-2,3-trans-nonenal reductase. *J Mol Biol* 354:304–316. <https://doi.org/10.1016/j.jmb.2005.09.067>.
66. Gietz RD, Schiestl RH. 2007. High-efficiency yeast transformation using the LiAc/SS carrier DNA/PEG method. *Nat Protoc* 2:31–34. <https://doi.org/10.1038/nprot.2007.13>.
67. Teste MA, Duquenne M, Francois JM, Parrou JL. 2009. Validation of reference genes for quantitative expression analysis by real-time RT-PCR in *Saccharomyces cerevisiae*. *BMC Mol Biol* 10:99. <https://doi.org/10.1186/1471-2199-10-99>.
68. Tichopad A, Dilger M, Schwarz G, Pfaffl MW. 2003. Standardized determination of real-time PCR efficiency from a single reaction set-up. *Nucleic Acids Res* 31:e122. <https://doi.org/10.1093/nar/gng122>.
69. Thomson JM, Gaucher EA, Burgan MF, De Kee DW, Li T, Aris JP, Benner SA. 2005. Resurrecting ancestral alcohol dehydrogenases from yeast. *Nat Genet* 37:630–635. <https://doi.org/10.1038/ng1553>.
70. Sugino RP, Innan H. 2005. Estimating the time to the whole-genome duplication and the duration of concerted evolution via gene conversion in yeast. *Genetics* 171:63–69. <https://doi.org/10.1534/genetics.105.043869>.