


## Megaviruses: an involvement in phytohormone receptor gene transfer in brown algae?

Samar Kabbara, Baptiste Bidon, Jaafar Kilani, Thomas Duge de Bernonville,  
Marc Clastre, Vincent Courdavault, J. Mark Cock, Nicolas Papon

### ► To cite this version:

Samar Kabbara, Baptiste Bidon, Jaafar Kilani, Thomas Duge de Bernonville, Marc Clastre, et al.. Megaviruses: an involvement in phytohormone receptor gene transfer in brown algae?. *Gene*, 2019, 704, pp.149-151. 10.1016/j.gene.2019.04.055 . hal-02137038

HAL Id: hal-02137038

<https://hal.science/hal-02137038>

Submitted on 22 May 2019

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

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

**Letter to the editors**

# Megaviruses: an involvement in phytohormone receptor gene transfer in brown algae?

Samar Kabbara<sup>1</sup>, Baptiste Bidon<sup>1</sup>, Jaafar Kilani<sup>1</sup>, Thomas Dugé de Bernonville<sup>2</sup>, Marc Clastre<sup>2</sup>, Vincent Courdavault<sup>2</sup>, J. Mark Cock<sup>3</sup>, Nicolas Papon<sup>1\*</sup>

<sup>1</sup>Groupe d'Etude des Interactions Hôte-Pathogène, GEIHP, EA3142, UNIV Angers, SFR 4208 ICAT, Angers, France

<sup>2</sup>Biomolécules et Biotechnologies Végétales, BBV, EA2106, Université François Rabelais de Tours, Tours, France

<sup>3</sup>Algal Genetics Group, UMR 8227, Integrative Biology of Marine Models, Station Biologique de Roscoff, Sorbonne Université, UPMC Université Paris 06, CNRS, Roscoff, France.

\*Author for correspondence: [nicolas.papon@univ-angers.fr](mailto:nicolas.papon@univ-angers.fr)

EA3142, GEIHP, Institut de Biologie en Santé - C.H.U. d'Angers, 4 rue de Larrey - F-49933 ANGERS Cedex 09

Tel: +33 244688363

Core text: **874 words**

Number of figures: **1**

**KEY WORDS:** Ethylene, Cytokinins, Histidine kinases, Receptors, Cell signaling, Horizontal gene transfer

Histidine kinases are a prominent family of sensing proteins that perceive and transduce a broad range of external stimuli in both prokaryotes and eukaryotes (Osakabe et al., 2013 ; Mascher et al., 2006, Hérviaux et al., 2016). These proteins are particularly widespread in bacteria, fungi, plants, amoebae, and SAR (Stramenopiles, Alveolates, and Rhizaria) (Kabbara et al., 2019). Receptors of plant hormones (phytohormones) are one of the most documented types of histidine kinases. This group of proteins includes cytokinin and ethylene receptors, which are known to be involved in plant development but also to respond to biotic and abiotic stress (Zdarska et al., 2015). For a long time, cytokinin and ethylene receptors were believed to be restricted to Archaeplastida (green lineage), but recent phylogenomic studies strongly suggest the presence of these types of phytohormone sensing proteins in bacteria, early diverging fungi, amoebae, and SAR (Hérviaux et al., 2017 ; Kabbara et al., 2018 ; Kabbara et al., 2019 ; Papon and Binder, 2019).

In SAR, whereas Alveolates appear to only harbor putative ethylene receptors, both ethylene and cytokinin receptor homolog genes were detected in the genomes of some Stramenopile species, notably those of brown algae (Kabbara et al., 2019). The genome of the model brown alga *Ectocarpus* sp. encodes 13 histidine kinases (Figure 1A), including EsiliHK2 which is similar to plant cytokinin receptors. Other prominent groups of histidine kinases categorized in the *Ectocarpus* sp. genome include the phytochrome type (EsiliHK3-6-7-8-9) and the MASE1 type (EsiliHK10-12) receptors (Kabbara et al., 2019).

One of the singularities of *Ectocarpus* biology is that it can be infected by marine viruses belonging to the phaeovirus family (Van Etten et al., 2002), particularly *Ectocarpus siliculosus* virus 1 (EsV-1) (Delaroque et al., 1999). This virus is lysogenic and integrates its large DNA genome (335,593 bp) into the *Ectocarpus* genome during the infection cycle (Delaroque et al., 1999). Surprisingly, six of the 231 predicted EsV-1 open reading frames correspond to histidine kinases (Delaroque et al., 2000 ; Delaroque et al., 2001). Because virus genomes are not known to usually encode histidine kinases, we investigated this feature more deeply (Figure 1B).

We found that four of the six predicted EsV-1 histidine kinases could be categorized into previously described groups of eukaryotic histidine kinases, according to a previous classification (Kabbara et al., 2019). For example, the EsV-1-186 predicted protein contains not only the canonical domain arrangement of eukaryotic histidine kinases but also a Membrane-Associated Sensor 1 (MASE1) N-terminus composed of seven transmembrane regions (Figure 1B). MASE1-containing histidine kinases are also found in bacteria and early diverging plants (Kabbara et al., 2019 ; Mascher et al., 2006) but their function remains unknown. Similarly, the EsV-1-65 predicted protein corresponds to previously described light sensing phytochromes (Delaroque et al., 2001). However, the most interesting predicted histidine kinases are EsV-1-65 and EsV-1-112. Indeed, EsV-1-65 harbors an N-terminal Cyclases/Histidine kinases Associated Sensing Extracellular (CHASE) domain (Anantharaman and Aravind 2001; Mougel and Zhulin 2001). This CHASE domain is typically bordered by two transmembrane regions and is known to be essential in plants for cytokinin perception and signal transduction (Gruhn et al. 2014). In addition, the EsV-1-112 predicted protein contains an N-terminus composed of three hydrophobic transmembrane helices (green bars in Figure 1B) harbouring conserved amino-acids (green stars in Figure 1B), that have been demonstrated to be required for ethylene binding in plants and cyanobacteria (Wang et al., 2006 ; Lacey and Binder, 2016).

Genome analysis previously provided evidence that six of the *Ectocarpus* sp. histidine genes (i.e. EsiliHK3, EsiliHK4, EsiliHK5, EsiliHK10, EsiliHK11 and EsiliHK13) are located within integrated viral fragments (Delaroque and Boland, 2008 ; Cock et al. 2010 ; Kabbara et al., 2019) that are highly similar to EsV-1. These six genes should therefore be considered as viral rather than algal and we propose to rename them EsiliHK3<sup>V</sup>, EsiliHK4<sup>V</sup>, EsiliHK5<sup>V</sup>, EsiliHK10<sup>V</sup>, EsiliHK11<sup>V</sup> and EsiliHK13<sup>V</sup> (Figure 1C), to highlight their origin. Here we were interested in deciphering the phylogenetic relationships between the *Ectocarpus* sp. and EsV-1 predicted histidine kinases. A phylogenetic tree, generated from a multiple alignment of all the predicted *Ectocarpus* sp. and EsV-1 histidine kinase sequences, indicated that, with the exception of EsiliHK6, all of the predicted *Ectocarpus* sp. histidine kinases tended to cluster with an EsV-1 protein, notably cytokinin receptor homologs, ethylene receptor homologs, MASE1-containing histidine kinases, and phytochromes (Figure 1C). Taken together, these observations suggest common origins for most *Ectocarpus* sp. and EsV-1 histidine kinase genes.

In conclusion, we show here that, out of the six predicted histidine kinase genes in the genome sequence of EsV-1 (Delaroque et al., 2000 ; Delaroque et al., 2001), two share domain organisation and sequence homology with plant cytokinin and ethylene receptors. In addition, homologs of both types of phytohormone sensing protein were also found in the genome of the EsV-1 host, i.e. the filamentous brown alga *Ectocarpus* sp.. We thus hypothesise that, as recently observed for other gene families (Macaisne et al., 2017), gene exchanges between the EsV-1 and *Ectocarpus* sp. lineages contributed significantly during evolution to emergence and diversification of these organisms, histidine kinase gene repertoires. In a broader context, this study provides the first strong arguments suggesting horizontal transfer of phytohormone receptor homologs between megaviruses and brown algae. However, we did not detect any homologs of EsV-1 and *Ectocarpus* sp. phytohormone receptors in other viral, eukaryotic, or prokaryotic genomes. This precludes any speculation about the precise origin of these genes but also the determination of the initial direction of these horizontal gene transfer events (virus > alga or alga > virus).

## ACKNOWLEDGEMENTS

93  
94  
95  
96

Samar Kabbara was supported by a fellowship from association AZM. Baptiste Bidon was supported by a fellowship from the University Bretagne Loire. Nicolas Papon was funded by the Agence Nationale de la Recherche (program ANR-PRCE Mycormones).

97

## REFERENCES

98

Anantharaman V, Aravind L. The CHASE domain: a predicted ligand-binding module in plant cytokinin receptors and other eukaryotic and bacterial receptors. *Trends Biochem Sci*. 2001 Oct;26(10):579-82.

101

Cock JM, Sterck L, Rouzé P, Scornet D, Allen AE, Amoutzias G, Anthouard V, Artiguenave F, Aury JM, Badger JH, Beszteri B, Billiau K, Bonnet E, Bothwell JH, Bowler C, Boyen C, Brownlee C, Carrano CJ, Charrier B, Cho GY, Coelho SM, Collén J, Corre E, Da Silva C, Delage L, Delaroche N, Dittami SM, Doulbeau S, Elias M, Farnham G, Gachon CM, Gschloessl B, Heesch S, Jabbari K, Jubin C, Kawai H, Kimura K, Kloareg B, Küpper FC, Lang D, Le Bail A, Leblanc C, Lerouge P, Lohr M, Lopez PJ, Martens C, Maumus F, Michel G, Miranda-Saavedra D, Morales J, Moreau H, Motomura T, Nagasato C, Napoli CA, Nelson DR, Nyvall-Collén P, Peters AF, Pommier C, Potin P, Poulaïn J, Quesneville H, Read B, Rensing SA, Ritter A, Rousvoal S, Samanta M, Samson G, Schroeder DC, Séguren B, Strittmatter M, Tonon T, Tregear JW, Valentin K, von Dassow P, Yamagishi T, Van de Peer Y, Wincker P. The Ectocarpus genome and the independent evolution of multicellularity in brown algae. *Nature*. 2010 Jun 3;465(7298):617-21.

109  
110

Delaroche N, Boland W. The genome of the brown alga *Ectocarpus siliculosus* contains a series of viral DNA pieces, suggesting an ancient association with large dsDNA viruses. *BMC Evol Biol*. 2008 Apr 12;8:110.

111  
112

Delaroche N, Maier I, Knippers R, Müller DG. Persistent virus integration into the genome of its algal host, *Ectocarpus siliculosus* (Phaeophyceae). *J Gen Virol*. 1999 Jun;80 (Pt 6):1367-70.

113  
114

Delaroche N, Müller DG, Bothe G, Pohl T, Knippers R, Boland W. The complete DNA sequence of the *Ectocarpus siliculosus* Virus EsV-1 genome. *Virology*. 2001 Aug 15;287(1):112-32.

115  
116

Delaroche N, Wolf S, Müller DG, Knippers R. The brown algal virus EsV-1 particle contains a putative hybrid histidine kinase. *Virology*. 2000 Aug 1;273(2):383-90.

117  
118

Gruhn N, Halawa M, Snel B, Seidl MF, Heyl A. A subfamily of putative cytokinin receptors is revealed by an analysis of the evolution of the two-component signaling system of plants. *Plant Physiol*. 2014 May;165(1):227-37.

119  
120  
121

Hérivaux A, Dugé de Bernonville T, Roux C, Clastre M, Courdavault V, Gastebois A, Bouchara JP, James TY, Latgé JP, Martin F, Papon N. The Identification of Phytohormone Receptor Homologs in Early Diverging Fungi Suggests a Role for Plant Sensing in Land Colonization by Fungi. *MBio*. 2017 Jan 31;8(1). pii: e01739-16.

122  
123

Hérivaux A, So YS, Gastebois A, Latgé JP, Bouchara JP, Bahn YS, Papon N. Major Sensing Proteins in Pathogenic Fungi: The Hybrid Histidine Kinase Family. *PLoS Pathog*. 2016 Jul 28;12(7):e1005683. doi: 10.1371/journal.ppat.1005683. eCollection 2016 Jul.

124  
125

Kabbara S, Hérivaux A, Dugé de Bernonville T, Courdavault V, Clastre M, Gastebois A, Osman M, Hamze M, Cock JM, Schaap P, Papon N. Diversity and Evolution of Sensor Histidine Kinases in Eukaryotes. *Genome Biol Evol*. 2019 Jan 1;11(1):86-108.

126  
127

Kabbara S, Schmülling T, Papon N. CHASEing Cytokinin Receptors in Plants, Bacteria, Fungi, and Beyond. *Trends Plant Sci*. 2018 Mar;23(3):179-181.

128  
129

Lacey RF, Binder BM. Ethylene Regulates the Physiology of the Cyanobacterium *Synechocystis* sp. PCC 6803 via an Ethylene Receptor. *Plant Physiol*. 2016 Aug;171(4):2798-809.

130  
131  
132

Macaisne N, Liu F, Scornet D, Peters AF, Lipinska A, Perrineau MM, Henry A, Strittmatter M, Coelho SM, Cock JM. The Ectocarpus IMMEDIATE UPRIGHT gene encodes a member of a novel family of cysteine-rich proteins with an unusual distribution across the eukaryotes. *Development*. 2017 Feb 1;144(3):409-418.

133  
134

Mascher T, Helmann JD, Unden G. Stimulus perception in bacterial signal-transducing histidine kinases. *Microbiol Mol Biol Rev*. 2006 Dec;70(4):910-38.

135  
136

Mougel C, Zhulin IB. CHASE: an extracellular sensing domain common to transmembrane receptors from prokaryotes, lower eukaryotes and plants. *Trends Biochem Sci*. 2001 Oct;26(10):582-4.

137  
138

Osakabe Y, Yamaguchi-Shinozaki K, Shinozaki K, Tran LS. Sensing the environment: key roles of membrane-localized kinases in plant perception and response to abiotic stress. *J Exp Bot*. 2013 Jan;64(2):445-58.

139

Papon N, Binder BM. An Evolutionary Perspective on Ethylene Sensing in Microorganisms. *Trends Microbiol*. 2019 Mar;27(3):193-196.


140  
141

Van Etten JL, Graves MV, Müller DG, Boland W, Delaroche N. Phycodnaviridae--large DNA algal viruses. *Arch Virol*. 2002 Aug;147(8):1479-516.

142  
143  
144

Wang W, Esch JJ, Shiu SH, Agula H, Binder BM, Chang C, Patterson SE, Bleeker AB. Identification of important regions for ethylene binding and signaling in the transmembrane domain of the ETR1 ethylene receptor of *Arabidopsis*. *Plant Cell*. 2006 Dec;18(12):3429-42.

145 Zdarska M, Dobisová T, Gelová Z, Pernisová M, Dabrevolski S, Hejátko J. Illuminating light, cytokinin, and ethylene signalling crosstalk in  
 146 plant development. *J Exp Bot*. 2015 Aug;66(16):4913-31.


147  
148

149 **Figure 1. Domain organization and phylogenetic relationship between *Ectocarpus* sp. and EsV-1 predicted histidine kinases.**  
 150 **A. Predicted structure of *Ectocarpus* sp. histidine kinases. B. Predicted structure of EsV-1 histidine kinases. C. Phylogeny**  
 151 **estimation of histidine kinase predicted protein sequences.** A representative structure is provided for each defined histidine kinase  
 152 group. *Ectocarpus* sp. and EsV-1 sequences were previously compiled in Kabbara et al., 2019 and Delaroque et al., 2001, respectively.  
 153 Domain arrangement was predicted using SMART software. The multiple sequence alignment and the tree (Maximum Likelihood,  
 154 Bootstrap of 50) were generated with Clustal omega and MEGA softwares, respectively. Sequence accession numbers: CBN79297.1  
 155 (EsiliHK1), CBJ26502.1 (EsiliHK2), CBN80472.1 (EsiliHK3), CBN80469.1 (EsiliHK4), CBN80306.1 (EsiliHK5), CBJ28288.1 (EsiliHK6),  
 156 CBJ33980.1 (EsiliHK7), CBJ33173.1 (EsiliHK8), CBJ31548.1 (EsiliHK9), CBN80477.1 (EsiliHK10), CBN80390.1 (EsiliHK11), CBJ25730.1  
 157 (EsiliHK12), CBJ33468.1 (EsiliHK13), NP\_077499 (Esv-1-14), NP\_077550.1 (Esv-1-65), NP\_077573.1 (Esv-1-88), NP\_077597.1 (Esv-1-  
 158 112), NP\_077666.1 (Esv-1-181), NP\_077671.1 (Esv-1-186). Abbreviations: CHASE, Cyclases/Histidine kinases Asso-  
 159 Extracellular; CKR, cytokinin receptor; ETR, ethylene receptor; GAF, cGMP-speci c phosphodiesterases-Adenylyl cyclases-FhlA;  
 160 histidine kinase- like ATPase catalytic domain; HK, Histidine Kinase A (dimerization/phosphoacceptor) domain; MASE1, Membrane-  
 161 Associated Sensor 1; P, period circadian protein- aryl hydrocarbon receptor nuclear translocator protein-single-minded protein;  
 162 PHY, phytochrome; R, receiver domain.