

HAL
open science

The *S. pombe* SAGA complex controls the switch from proliferation to sexual differentiation through the opposing roles of its subunits Gcn5 and Spt8

Dominique Helmlinger, S. Marguerat, J. Villén, S. Gygi, J. Bahler, F. Winston

► To cite this version:

Dominique Helmlinger, S. Marguerat, J. Villén, S. Gygi, J. Bahler, et al.. The *S. pombe* SAGA complex controls the switch from proliferation to sexual differentiation through the opposing roles of its subunits Gcn5 and Spt8. *Genes and Development*, 2008, 22 (22), pp.3184-3195. 10.1101/gad.1719908 . hal-02371840

HAL Id: hal-02371840

<https://hal.science/hal-02371840>

Submitted on 10 Nov 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.

The *S. pombe* SAGA complex controls the switch from proliferation to sexual differentiation through the opposing roles of its subunits Gcn5 and Spt8

Dominique Helmlinger, Samuel Marguerat, Judit Villén, et al.

Genes Dev. 2008 22: 3184-3195

Access the most recent version at doi:[10.1101/gad.1719908](https://doi.org/10.1101/gad.1719908)

Email alerting service

Receive free email alerts when new articles cite this article - sign up in the box at the top right corner of the article or [click here](#)

To subscribe to *Genes & Development* go to:
<http://genesdev.cshlp.org/subscriptions/>

The *S. pombe* SAGA complex controls the switch from proliferation to sexual differentiation through the opposing roles of its subunits Gcn5 and Spt8

Dominique Helmlinger,¹ Samuel Marguerat,² Judit Villén,³ Steven P. Gygi,³ Jürg Bähler,² and Fred Winston^{1,4}

¹Department of Genetics, Harvard Medical School, Boston, Massachusetts 02115, USA; ²Wellcome Trust Sanger Institute, Hinxton, Cambridge CB10 1HH, United Kingdom; ³Department of Cell Biology, Harvard Medical School, Boston, Massachusetts 02115, USA

The SAGA complex is a conserved multifunctional coactivator known to play broad roles in eukaryotic transcription. To gain new insights into its functions, we performed biochemical and genetic analyses of SAGA in the fission yeast, *Schizosaccharomyces pombe*. Purification of the *S. pombe* SAGA complex showed that its subunit composition is identical to that of *Saccharomyces cerevisiae*. Analysis of *S. pombe* SAGA mutants revealed that SAGA has two opposing roles regulating sexual differentiation. First, in nutrient-rich conditions, the SAGA histone acetyltransferase Gcn5 represses *ste11⁺*, which encodes the master regulator of the mating pathway. In contrast, the SAGA subunit Spt8 is required for the induction of *ste11⁺* upon nutrient starvation. Chromatin immunoprecipitation experiments suggest that these regulatory effects are direct, as SAGA is physically associated with the *ste11⁺* promoter independent of nutrient levels. Genetic tests suggest that nutrient levels do cause a switch in SAGA function, as *spt8Δ* suppresses *gcn5Δ* with respect to *ste11⁺* derepression in rich medium, whereas the opposite relationship, *gcn5Δ* suppression of *spt8Δ*, occurs during starvation. Thus, SAGA plays distinct roles in the control of the switch from proliferation to differentiation in *S. pombe* through the dynamic and opposing activities of Gcn5 and Spt8.

[Keywords: *S. pombe*; transcription; differentiation; SAGA; Gcn5; Ste11]

Supplemental material is available at <http://www.genesdev.org>.

Received July 23, 2008; revised version accepted September 9, 2008.

Transcription initiation is highly regulated and plays critical roles in the growth and differentiation of cells. In eukaryotes, its regulation involves several different classes of factors, including gene-specific regulators, general factors, and coactivators (Martinez 2002). Coactivators are multiprotein complexes that can possess different functions, including histone modification and nucleosome remodeling activities, as well as interactions with gene-specific activators and general transcription factors (Naar et al. 2001). While studies have clearly demonstrated that some coactivator complexes contain multiple activities, there is little understanding of how these activities are coordinated in transcriptional regulation.

One well-studied, multifunctional coactivator is the SAGA complex (Spt-Ada-Gcn5 acetyltransferase). SAGA was initially discovered in *Saccharomyces cerevisiae*

(Grant et al. 1997), where it has been extensively characterized and shown to be composed of 19 distinct subunits (Daniel and Grant 2007). Three sets of SAGA components are known to play direct roles in transcriptional regulation. First, Gcn5 is a histone acetyltransferase (HAT) and, along with two other SAGA components, Ada2 and Ada3 (Ngg1), forms a functional module within SAGA that acetylates histone H3 on four residues—K9, K14, K18, and K23—within nucleosomal substrates (Grant et al. 1999; Balasubramanian et al. 2002). Second, Spt3 and Spt8 recruit the general factor TATA-binding protein (TBP) to certain promoters (Dudley et al. 1999; Bhaumik and Green 2001, 2002; Larschan and Winston 2001). Spt3 and Spt8 also have been shown to negatively regulate the recruitment of TBP (Belotserkovskaya et al. 2000; Yu et al. 2003; Warfield et al. 2004). Third, Ubp8 is a histone deubiquitylase for histone H2B at K123 (Henry et al. 2003; K.K. Lee et al. 2005). Ubp8 forms a functional module with other SAGA components—Sgf11, Sgf73, and Sus1 (Ingvarsdottir et al. 2005; K.K. Lee et al. 2005; Shukla et al. 2006;

⁴Corresponding author.

E-MAIL winston@genetics.med.harvard.edu; FAX (617) 432-6506.
Article is online at <http://www.genesdev.org/cgi/doi/10.1101/gad.1719908>.

Kohler et al. 2008). A combination of genetic, microarray, and structural studies strongly suggests that these three sets of SAGA factors function in distinct and independent fashions within SAGA (Grant et al. 1997; Roberts and Winston 1997; Sterner et al. 1999; Lee et al. 2000; Ingvarsdottir et al. 2005). Intriguingly, one study reported that different SAGA activities, Gcn5 and Spt3, have opposing roles in transcriptional regulation of the *HO* gene in *S. cerevisiae* (Yu et al. 2003). Finally, other SAGA components have been shown to have other transcriptional roles, including interactions with transcriptional activators and other general transcription factors, mRNA export, transcription elongation, and structural integrity of SAGA (Daniel and Grant 2007).

SAGA is highly conserved, as orthologous complexes with compositions similar to *S. cerevisiae* SAGA have been identified in larger eukaryotes, including human and *Drosophila* (Lee and Workman 2007; Nagy and Tora 2007). In addition, electron microscopic studies have shown a high degree of structural conservation between the human and yeast complexes (Brand et al. 1999; Wu et al. 2004). Several studies have revealed a variety of important roles for SAGA in metazoans, such as disease, development, DNA repair, and gene regulation (Lee and Workman 2007; Nagy and Tora 2007). Thus, SAGA plays broad and important regulatory roles from yeast to human.

We initiated analysis of SAGA from the fission yeast *Schizosaccharomyces pombe*. *S. pombe* is highly divergent from *S. cerevisiae* (Wood et al. 2002), and numerous studies have demonstrated that, in many ways, *S. pombe* chromatin structure and transcriptional regulation are more closely related to mammalian cells than to *S. cerevisiae* (Grewal and Jia 2007). Therefore, study of SAGA in *S. pombe* provides an opportunity to elucidate the functions of this coactivator in a highly divergent organism, but with the availability of all the tools of yeast research. Some studies have already identified and initiated characterization of putative components of *S. pombe* SAGA. Among these, *S. pombe* Gcn5 was identified previously by sequence homology (Mitsuzawa et al. 2001) and, together with Ada2, was shown to contribute to local meiotic recombination through histone H3-K9 and K14 acetylation at the *ade6-M26* hotspot (Yamada et al. 2004; Hirota et al. 2008). In addition, microarray analyses have shown that Gcn5 is involved in the regulation of a subset of genes induced during salt stress (Johnsson et al. 2006). Other *S. pombe* orthologs of *S. cerevisiae* SAGA components have also been identified by sequence homology, including Spt3 (Madison and Winston 1998), Taf5 (Yamamoto et al. 1997; Mitsuzawa et al. 2001), Taf6 (Mitsuzawa and Ishihama 2002), and Tra1 (Hayashi et al. 2007). Finally, *sep9⁺*, which was identified in a screen for genes required for cytokinesis and sexual differentiation, was suggested to be the ortholog of *S. cerevisiae* SPT8 (Grallert et al. 1999; Sipiczki et al. 1999).

Here, we characterized the *S. pombe* SAGA complex using both biochemical and genetic approaches. We purified *S. pombe* SAGA and found that its subunit com-

position is identical to that of *S. cerevisiae*, emphasizing the high degree of conservation of this complex. Genetic analysis of *S. pombe* SAGA mutants has revealed that SAGA plays at least two key roles during the sexual differentiation pathway. This pathway, from mating to meiosis, is specifically activated in G1 in response to nutrient starvation, and it serves as an excellent model to study how cells respond to external cues to initiate differentiation (Davey 1998; Harigaya and Yamamoto 2007). The switch from proliferation to differentiation is driven by an extensive gene expression program, controlled by the master regulator Ste11, a high-mobility-group box-containing transcription factor (Sugimoto et al. 1991; Mata and Bähler 2006; Mata et al. 2007). Among the direct targets of Ste11 activation is *mei2⁺*, which functions as the trigger of meiosis. Our studies show that Gcn5 is required to repress transcription of *ste11⁺* and *mei2⁺* in nutrient-rich conditions, where these genes are normally repressed. In contrast, Spt8 is required for the induction of these genes that normally occurs upon a shift to starvation medium. Chromatin immunoprecipitation (ChIP) analyses suggested that these opposing regulatory roles are direct. Finally, genetic evidence suggests that Gcn5 and Spt8 play antagonistic and dynamic roles to allow SAGA to function both as a negative and a positive regulator, depending on nutrient conditions. Taken together, our results reveal that the control of a master regulator of cell fate decision, *S. pombe* Ste11, depends on different activities of the SAGA complex for the switch from mitotic growth to sexual differentiation.

Results

The composition of the SAGA complex is identical between S. pombe and S. cerevisiae

To study the SAGA coactivator complex from *S. pombe*, we first wanted to identify all the components of the complex. Homology searches identified the putative *S. pombe* orthologs of the *S. cerevisiae* SPT7 and ADA1 (*HFI1*) genes, which encode two core SAGA subunits. To purify *S. pombe* SAGA, a tandem affinity purification (TAP) sequence was fused onto the 3' end of each of these two *S. pombe* genes. Both *spt7::TAP* and *ada1::TAP* alleles appeared functional, as these strains did not exhibit the poor growth phenotype observed for strains in which these genes were deleted (our unpublished observations). Each TAP-tagged protein was then affinity-purified using three salt concentrations (150 mM NaCl, 350 mM NaCl, and 600 mM NaCl), and the copurifying proteins were analyzed by mass spectrometry. By this analysis, purifications of Spt7 and Ada1 each identified an identical complex of 19 proteins at all three salt concentrations (Supplemental Table 1). The composition of *S. pombe* SAGA is highly conserved, as each member of the complex was identified as the corresponding ortholog of each subunit of *S. cerevisiae* SAGA (Supplemental Table 1). We also separated the purified SAGA complex on a gradient SDS-PAGE and visualized it by silver staining, revealing several specific bands at the

expected sizes (Fig. 1). A few other proteins were also recovered but are likely nonspecific, as all corresponded to highly abundant ribosomal proteins, translation factors, and metabolic enzymes. We did not detect additional subunits that have been identified as part of related SAGA complexes, such as Chd1, Rtg2, and Ahc1 in *S. cerevisiae*, or Atac1 in *Drosophila melanogaster* (Eberharter et al. 1999; Pray-Grant et al. 2002, 2005; Guelman et al. 2006). BLAST searches failed to identify proteins orthologous to *S. cerevisiae* Rtg2 and Ahc1 or to *D. melanogaster* Atac1 in *S. pombe*. We thus purified the SAGA coactivator complex from *S. pombe* and showed that its subunit composition is identical to that of *S. cerevisiae* and mammalian SAGA complexes (Supplemental Table 2). This result fits well with the high degree of conservation in the composition and structure of SAGA suggested by previous studies (Wu et al. 2004; Lee and Workman 2007).

Transcriptome analysis of the SAGA HAT module suggests a role in mating and meiosis

SAGA has been previously shown to regulate transcription using many different activities (Daniel and Grant 2007). We focused on the HAT function, which has been studied extensively both in *S. cerevisiae* and in mammalian systems (Nagy and Tora 2007). Gcn5 possesses the catalytic HAT activity of the SAGA complex (Grant et al. 1997), and two other SAGA components, Ada2 and Ada3, are required for Gcn5 to acetylate nucleosomal histone H3 (Grant et al. 1999). To identify the genes whose expression is regulated by SAGA HAT activity, we constructed *gcn5Δ*, *ada2Δ*, and *ada3Δ* mutants and performed microarray analyses, comparing each mutant

with wild-type. The expression profiles of all three mutants were highly similar and, surprisingly, the expression of only a small number of genes was affected more than twofold (~55 genes; 1.1% of total) (Fig. 2A; Supplemental Tables 3–5). In *S. cerevisiae*, *gcn5Δ* causes a greater effect, as mutant cells show a modest, global diminution of transcript levels (Huisinga and Pugh 2004) with the expression of ~4% of all genes being affected more than twofold (Lee et al. 2000). To test for such a global effect in our data set, the expression data were renormalized using bacterial spikes added in equal quantities to the RNA samples. This approach allows detection of global changes that would otherwise be lost after classical microarray normalization procedures (K.M. Lee et al. 2005). Interestingly, we were unable to detect any global decrease in transcript levels in *gcn5Δ*, *ada2Δ*, or *ada3Δ* mutants by this analysis (data not shown). Our results, then, suggest that the HAT module of SAGA regulates a limited number of genes or it is functionally redundant with other regulators in *S. pombe*. The high overlap between Gcn5-, Ada2- and Ada3-regulated genes in *S. pombe* is consistent with previous data showing that these three subunits form a distinct functional module in *S. cerevisiae*.

To determine whether any particular biological process was affected in *gcn5Δ*, *ada2Δ*, and *ada3Δ* mutants, genes whose expression was significantly altered in all three mutants were analyzed for enrichment of Gene Ontology (GO) categories (Aslett and Wood 2006) or transcriptional modules (Tanay et al. 2005). Among the genes with decreased mRNA levels, there was no significant enrichment for any category. However, the set of genes with increased mRNA levels was significantly enriched for genes involved in mating or meiosis and sporulation (in *gcn5Δ* mutants, $P = 3.2 \times 10^{-5}$ and 9.8×10^{-6} for mating and meiosis-sporulation genes, respectively). This observation prompted us to look specifically at genes known to be targets of the transcription factor Ste11, the master regulator of the sexual differentiation pathway, which directs cells from mitotic growth to mating and meiosis in *S. pombe* (Sugimoto et al. 1991; Mata and Bähler 2006). We found that Ste11 target genes were significantly enriched and represented ~20% of genes with elevated mRNA levels in *gcn5Δ*, *ada2Δ*, and *ada3Δ* mutants (Fig. 2B, columns 1–3). This set included *ste11+* itself, whose expression is autoregulated (Kunitomo et al. 2000).

These expression profiles were obtained from a heterothallic strain, which contains cells of only one mating type and is thus unable to express all the genes required for sexual differentiation. Therefore, we recreated the *gcn5Δ* mutant strain in a mating-competent homothallic *h⁹⁰* background and measured mRNA levels by microarrays. In the *h⁹⁰* *gcn5Δ* strain grown under rich conditions, we found that 82 genes, including *ste11+*, had increased mRNA levels, and 36 genes had decreased levels greater than twofold (Supplemental Tables 6, 7). Analysis of GO categories in the set of genes with increased mRNA levels revealed an even more striking representation of genes involved in all aspects of sexual differen-

Figure 1. Purification of the SAGA coactivator complex from *S. pombe*. Proteins copurifying with Ada1-TAP were separated on an SDS 5%–20% gradient polyacrylamide gel and visualized by silver nitrate staining. An untagged control strain is shown (“no tag”), and corresponding nonspecific bands are marked with asterisks. Each putative SAGA subunit was assigned to a specific band on the gel based on predicted molecular weight and isoelectric point (Supplemental Table 2) and, in some cases, Western blot analysis. The positions of molecular weight markers (MW) are shown on the left.

Figure 2. Transcriptome analysis of SAGA HAT mutants. (A) Venn diagrams show the high degree of overlap of genes with increased (“UP,” left panel) or reduced (“DOWN,” right panel) mRNA levels in heterothallic *h*⁺ *gcn5Δ*, *ada2Δ* and *ada3Δ* deletion mutants, grown in complete rich media (YES). The total number of genes affected more than twofold for each data set is indicated in parentheses. (B) Hierarchical clustering of the 78 Ste11 target genes, as defined previously (Mata and Bähler 2006), shows the increased level of mRNAs for the Ste11-dependent targets in *gcn5Δ*, *ada2Δ*, and *ada3Δ* deletion mutants. The dendrogram shows Ste11 target genes in rows with their expression changes in *h*⁺ *gcn5Δ*, *ada2Δ*, and *ada3Δ* mutants grown in YES (columns 1–3) or in *h*⁹⁰ *gcn5Δ* and *gcn5Δ ste11Δ* mutants grown in minimal rich medium (EMM) (columns 4,5). The data are presented as a mutant/wild-type ratio of hybridization signals and are color-coded as indicated in the key. (C) Pie charts showing the enrichment of functional categories related to mating and meiosis in the set of genes with increased mRNA levels in homothallic

*h*⁹⁰ *gcn5Δ* mutants grown in EMM (top chart), compared with their representation in the genome (bottom chart). The percentage value of a category in the genome corresponds to the percentage observed if that category was found randomly in the data set. The category “mating/meiosis” (dark red, 958 genes) includes all genes whose expression is up-regulated during *pat1-114*-driven meiosis (as defined in Mata et al. 2002), including the set of “Ste11 targets” (dark- and light-red stripes, 78 genes, defined in A). The category “others” contains all genes not present in either of the two categories mentioned above.

tiation ($P = 2.4 \times 10^{-19}$ for mating genes; $P = 3.7 \times 10^{-38}$ for meiosis-sporulation genes; $P = 5.3 \times 10^{-30}$ for Ste11 target genes). Of the 82 genes with increased mRNA levels in *gcn5Δ* mutants, 68 (83%) are involved in mating and/or meiosis, including 29 (35%) direct Ste11 target genes (Fig. 2C). These percentages represent a highly significant enrichment over their proportion in the *S. pombe* genome (20%, $P = 3.6 \times 10^{-37}$ for mating/meiosis; 1.5%, $P = 2.4 \times 10^{-136}$ for Ste11 targets). To test the role of Ste11 in the derepression of mating and meiosis genes observed in the *gcn5Δ* mutant, an *h*⁹⁰ *gcn5Δ ste11Δ* double mutant was constructed and analyzed by microarrays. In this case, we did not observe enrichment of any mating- or meiosis-related GO categories within the set of genes with increased mRNA levels (Supplemental Tables 6, 8). In fact, Ste11 targets appeared to have decreased mRNA levels in *h*⁹⁰ *gcn5Δ ste11Δ* double mutants (Fig. 2B, cf. columns 4 and 5). A similar observation has been made in *h*⁹⁰ *ste11Δ fus1Δ* double mutants (Mata and Bähler 2006) and is likely attributable to a basal activity of Ste11 even in nutrient-rich conditions. Together, these results suggest that the widespread derepression of mating and meiosis genes in the absence of Gcn5 is the consequence of increased Ste11 activity, suggesting that Gcn5 negatively regulates mating in nutrient-rich conditions by repressing Ste11 expression and/or activity.

Regulation of *ste11*⁺ is specific for the HAT module of SAGA

Given the results of our microarray experiments, we wanted to characterize further the transcriptional effects caused by *gcn5Δ*, *ada2Δ*, and *ada3Δ* mutations, as well as to determine whether these changes are specific for

the HAT function of SAGA. First, we used Northern hybridization analysis to measure the mRNA levels of two Ste11 targets, *ste11*⁺ and *mei2*⁺. Our results show that in *gcn5Δ*, *ada2Δ*, and *ada3Δ* mutants, *ste11*⁺ and *mei2*⁺ mRNA levels are increased approximately fourfold and 10-fold, respectively, in the three mutant strains, compared with wild type (Fig. 3A, lanes 1–4). To examine the genetic relationship between *gcn5*⁺, *ada2*⁺, and *ada3*⁺ in this regulation, we analyzed *gcn5Δ ada2Δ* and *gcn5Δ ada3Δ* double mutants, as well as a *gcn5Δ ada2Δ ada3Δ* triple mutant. Northern hybridization analysis of these strains showed very similar effects to the single mutants, as *ste11*⁺ and *mei2*⁺ mRNA levels were again increased approximately fourfold and 10-fold, respectively (Fig. 3A, lanes 5–7). To test whether the Gcn5 acetylation activity is required for *ste11*⁺ regulation, we tested a Gcn5-E191Q mutant specifically impaired for this activity. Our results (Supplemental Fig. 1A) show that, similar to *gcn5Δ*, this mutant also has increased *ste11*⁺ and *mei2*⁺ mRNA levels. These results strongly suggest that all three genes regulate *ste11*⁺ and *mei2*⁺ by a common mechanism, likely Gcn5-dependent acetylation.

To characterize the *gcn5Δ* mutant phenotype during the induction of the sexual differentiation pathway, we also performed a time-course analysis of *ste11*⁺ and *mei2*⁺ expression upon nutrient starvation of *h*⁹⁰ wild-type and *gcn5Δ* cells (see the Materials and Methods). In wild type, as expected, both *ste11*⁺ and *mei2*⁺ mRNA levels increased during starvation, peaking 4 h after the shift to starvation medium (Fig. 3B, lanes 1–6). In contrast, in *gcn5Δ* mutants, *ste11*⁺ mRNA levels were almost maximally derepressed in rich medium, and they remained constant during starvation. *mei2*⁺ mRNA levels, already elevated in *gcn5Δ* mutants in rich medium,

Helmlinger et al.

Figure 3. Gcn5 negatively regulates sexual differentiation and expression of mating genes. (A) Northern blot analysis of *ste11⁺* and *mei2⁺* mRNA levels in nutrient-rich conditions, showing that depression of transcription is specific to strains with *gcn5Δ*, *ada2Δ*, and *ada3Δ* mutations. RNA was prepared from *h⁺* heterothallic strains grown in rich medium. *act1⁺* served as a loading control. (B) Northern blot analysis of a time course of *ste11⁺* and *mei2⁺* induction upon nutrient starvation. RNA was prepared from *h⁹⁰* homothallic prototrophic wild-type and *gcn5Δ* strains. Cells were grown to mid-log phase in minimal rich medium and then shifted for the indicated time (in hours) to starvation medium. *act1⁺* served as a loading control. Each Northern blot is representative of four independent experiments. (C,D) Cells were processed as described in B and collected at the indicated time points. Cells were examined under direct light microscopy (C) or differential interference contrast microscopy (D). Conjugation or sporulation rates (%) were calculated by dividing the number of zygotes (one zygote counted as two cells) or asci (one ascus counted as two cells) by the number of total cells (at least 300 cells). The numbers of zygotes (dark gray) or asci (light gray) are shown as stacked columns. Thus, each column corresponds to the total percentage of cells undergoing sexual differentiation. Each column represents the mean value \pm SEM ($n = 3-6$). Representative photomicrographs are shown in D. The arrow indicates a zygote and the arrowhead indicates an ascus in an *h⁹⁰ gcn5Δ* mutant grown in rich medium. Bar, 10 μ m.

were further induced during starvation (Fig. 3B, lanes 7–12). Notably, starvation-induced induction of *mei2⁺* was faster and greater in *gcn5Δ* mutants than in wild-type strains and affected the upper, slower migrating band (Fig. 3B, cf. lanes 2 and 8). Starvation-regulated expression of multiple *mei2⁺* transcripts has been previously described (Shimoda et al. 1987). Together, these results show that Gcn5, Ada2, and Ada3 act in a common pathway to specifically repress *ste11⁺* and *mei2⁺* expression, suggesting that the HAT module of the SAGA complex negatively regulates mating gene expression in nutrient-rich conditions.

Finally, to test whether the regulation of *ste11⁺* and *mei2⁺* is restricted to the HAT module of SAGA, we constructed *spt8Δ*, *ubp8Δ*, and *spt20Δ* deletion mutants and performed similar Northern experiments. Spt8 and Ubp8 represent SAGA activities that are distinct and independent from Gcn5, and Spt20 is a core component of SAGA, contributing to SAGA integrity (Grant et al. 1997; Wu and Winston 2002). We found that neither *ste11⁺* nor *mei2⁺* mRNA levels were significantly increased in any of these mutants (Fig. 3A, lanes 8–10). Thus, SAGA-mediated repression of *ste11⁺* and *mei2⁺* appears to be dependent specifically on its HAT module. As described below, Spt8 is required for induction of *ste11⁺* and *mei2⁺* transcription upon induction of the sexual differentiation pathway.

Gcn5 negatively regulates sexual differentiation in nutrient-rich conditions

In wild-type *S. pombe* strains, no mating occurs unless the cells are shifted to the appropriate starvation medium. Overexpression of *ste11⁺*, however, has been

shown to be sufficient to induce mating independently of nutrient levels (Sugimoto et al. 1991). The constitutive expression of *ste11⁺* in *gcn5Δ* mutants prompted us to examine the mating behavior of these mutants. Microscopic examination of liquid cultures of homothallic *gcn5Δ* mutants revealed that, in nutrient-rich conditions, 15% of cells had undergone conjugation and formed zygotes and, in addition, 9.2% of cells had sporulated and formed asci, whereas no zygotes or asci were observed in a wild-type control culture (Fig. 3C,D). During nutrient starvation, the *gcn5Δ* mutants were still able to sense nutrient depletion as the level of zygotes and asci increased, reaching the same level that was eventually achieved by wild-type cultures (Fig. 3C). This increase in *gcn5Δ* mutants is consistent with the fact that expression of *mei2⁺* is further induced during starvation in *gcn5Δ* mutants (Fig. 3B). Overall, these results demonstrate that the elevated levels of Ste11 targets in *gcn5Δ* mutants are sufficient to induce mating and meiosis under normally nonpermissive conditions.

Evidence that Gcn5 directly represses the *ste11⁺* and *mei2⁺* promoters as part of the SAGA complex

To test whether Gcn5 directly regulates mating genes, we determined its physical association with the *ste11⁺* and *mei2⁺* regulatory regions in rich medium, when these genes are repressed, and under starvation conditions, when they are induced. For this analysis, we performed CHIP experiments using an *h⁹⁰* prototrophic strain in which Gcn5 was tagged with 13 copies of a *myc* epitope (Materials and Methods). In rich medium, our results showed a significant level of Gcn5 association at both the *ste11⁺* and *mei2⁺* regulatory regions (Fig. 4A).

Figure 4. Gcn5 is physically associated with the *ste11⁺* and *mei2⁺* promoters in nutrient-rich and starved conditions. (A) Gcn5 occupancy was assessed by ChIP analysis of chromatin extracts from strains in which Gcn5 was myc-tagged either in a wild-type or in an *rst2Δ* background. Cells were grown to mid-log phase in minimal rich medium and then shifted for 4 h to either rich medium (dark gray) or starvation medium (light gray). Occupancy levels were quantified by real-time PCR of anti-myc immunoprecipitation over input DNA and normalized to background levels detected at a nontranscribed region (*mat3*), which are set at 1. The promoter and coding regions within *ste11⁺* that were tested are depicted in Supplemental Figure 2 (promoter, primer pair “B”; coding, primer pair “D”). The background percentage immunoprecipitation values obtained from ChIP analysis of the corresponding “no tag” strains are shown in Supplemental Figure 6. Each column represents the mean percentage immunoprecipitation value \pm SEM ($n = 4-10$). (B) Culture conditions and analyses are as described in A, except using wild-type or *gcn5Δ* mutant strains. ChIPs were performed using antibodies specific for acetylated H3-K9/K14 residues (Ach3) or against unmodified histone H3 (H3). Individual Ach3, H3, and “no antibody” percentage immunoprecipitation values are presented in Supplemental Figure 3A–C. Each column represents the mean percentage immunoprecipitation value \pm SEM ($n = 4$).

To test the specificity of this association, we also examined the entire *ste11⁺* gene and found that Gcn5 is specifically recruited to the proximal region of the *ste11⁺* promoter (Fig. 4A; Supplemental Fig. 2). If Gcn5 serves as a repressor of *ste11⁺* and *mei2⁺*, then one would expect that when these genes are induced upon nutrient starvation, the level of Gcn5 association would decrease. In contrast to this expectation, we observed approximately the same level of Gcn5 association at the *ste11⁺* promoter upon a shift to starvation medium (Fig. 4A). Furthermore, we observed a fivefold increase of Gcn5 association at the *mei2⁺* promoter upon nutrient starvation

(Fig. 4A). This specific increase of Gcn5 occupancy at the *mei2⁺* promoter is consistent with the fact that, during starvation, *mei2⁺* expression is induced more dramatically than *ste11⁺* (Figs. 3B, 6, below). These results show that Gcn5 is physically associated with the *ste11⁺* and *mei2⁺* promoters in both rich and starved conditions. Thus, the binding profile of Gcn5 at these promoters is not consistent with a role for Gcn5 as a repressor.

To test whether Gcn5 affects the level of histone H3 acetylation, we performed additional ChIP experiments using antibodies specific for H3-K9/K14 acetylation. Our results show that the level of acetylation of histone H3-K9/K14 (normalized to the level of total histone H3) increases ~ 2.5 -fold at the *ste11⁺* and *mei2⁺* promoters upon induction of these genes by starvation (Fig. 4B; Supplemental Fig. 3). In *gcn5Δ* mutants, the starvation-induced H3-K9/K14 hyperacetylation was absent at both promoters, although the basal level of H3-K9/K14 acetylation remained similar to that seen in wild-type strains (Fig. 4B). As an additional control, we measured H3-K9/K14 acetylation at the *act1⁺* promoter, which is not affected by nutrient starvation, and found no Gcn5-dependent acetylation (data not shown). Western blot analysis showed a reduction of H3-K9/K14 acetylation levels in *gcn5Δ* and *gcn5-191* (encoding E191Q) mutants compared with wild type (Supplemental Fig. 1B), suggesting that most H3-K9/K14 acetylation is Gcn5-dependent. Thus, Gcn5 is required for hyperacetylation of the *ste11⁺* and *mei2⁺* promoters upon their induction. However, the hyperacetylation of H3 at *ste11⁺* and *mei2⁺* does not correlate with a role for Gcn5 as a repressor, suggesting that Gcn5 represses these genes by a different mechanism than histone acetylation.

Previous studies in *S. cerevisiae* have established that Gcn5 is present in other complexes besides SAGA, including two SAGA-related complexes named ADA and SLIK/SALSA (Eberharther et al. 1999; Pray-Grant et al. 2002; Sterner et al. 2002; Wu and Winston 2002). To gain evidence that it is SAGA, rather than another Gcn5-related complex, that is physically present at the *ste11⁺* and *mei2⁺* promoters, we performed additional ChIP experiments to test the association of two other SAGA components, Spt7 and Spt8. In *S. cerevisiae*, Spt7 is in both SAGA and SLIK/SALSA, but not ADA, while Spt8 is only in SAGA. Our results show that, like Gcn5, both Spt7 and Spt8 are associated at the *ste11⁺* promoter regardless of nutrient levels and of its mRNA levels. At the *mei2⁺* promoter, we observed a significant level of Spt7 and Spt8 association in rich medium and a threefold to fivefold increase of their recruitment upon a shift to starvation medium (Fig. 5). Similar ChIP results were obtained for another SAGA core component, Ada1 (data not shown). These results suggest that Gcn5 plays a direct role in repression of *ste11⁺* and *mei2⁺* during growth in rich medium as part of SAGA. Finally, we performed ChIP analysis of Spt8 in a *gcn5Δ* mutant, in which *ste11⁺* and *mei2⁺* are induced regardless of nutrient levels. We found that Spt8 association at the *mei2⁺* promoter was significantly increased in *gcn5Δ* mutant cells grown in rich medium, as compared with wild-type cells (Fig. 5B).

Figure 5. Spt7 and Spt8 are physically associated with the *ste11⁺* and *mei2⁺* promoters in nutrient-rich and starved conditions. Spt7 (A) or Spt8 (B) occupancy was assessed by ChIP analysis of chromatin extracts from strains in which either Spt7 or Spt8 was myc-tagged in a wild-type, *gcn5Δ*, or *rst2Δ* background. Culture conditions and analyses are as described in the legend for Figure 4. Each column represents the mean percentage immunoprecipitation value \pm SEM ($n = 3-5$).

Thus, the binding profile of SAGA positively correlates with the levels of expression of *mei2⁺*, suggesting that SAGA plays an additional role in the regulation of some Ste11 target genes and contributes to their induction.

Our ChIP results show that Gcn5 is specifically associated over the UASst and TR1 regulatory sites in the *ste11⁺* promoter (Fig. 4A; Supplemental Fig. 2). Previous work showed that these sites are bound by the two main activators of *ste11⁺* transcription, Rst2 and Ste11 itself (Sugimoto et al. 1991; Kunitomo et al. 2000). Furthermore, deletion of *rst2⁺* completely abolishes *ste11⁺* (Kunitomo et al. 2000; Higuchi et al. 2002) and *mei2⁺* transcription regardless of nutrient levels (Fig. 6A,B). To test if Rst2 is required for SAGA recruitment, we performed additional ChIP analysis of Gcn5, Spt7, and Spt8 in an *rst2Δ* mutant. For all three SAGA components tested, their association at the *ste11⁺* and *mei2⁺* promoters was greatly reduced in the *rst2Δ* mutant when cells were grown in either rich or starvation medium (Figs. 4A, 5). As a control, Western blot analysis showed that steady-state levels of Gcn5, Spt7, and Spt8 were not affected in *rst2Δ* mutants compared with wild-type cells (Supplemental Fig. 4). These results show that Rst2 is required for recruitment of SAGA at *ste11⁺* and *mei2⁺* promoters in both nutrient conditions.

The SAGA subunits Spt8 and Spt20 positively regulate mating in *S. pombe*

The transcriptional changes in *gcn5Δ* mutants, along with our ChIP results, suggest that Gcn5 directly represses *ste11⁺* and *mei2⁺* transcription. However, the binding profile of the SAGA complex at the *ste11⁺* and *mei2⁺* promoters suggested that SAGA may play a second role in the regulation of these two genes—their activation upon nutrient starvation. Given the results described above, such an activation role would not be dependent on Gcn5, Ada2, or Ada3, but rather, on other SAGA components. To examine this possibility, we tested mating in deletion mutants for three other SAGA components—Ubp8, Spt8, and Spt20. As shown above, Ubp8, Spt8, and Spt20 are not required for repression of *ste11⁺* and *mei2⁺* transcription in rich medium (Fig. 3A). We found that heterothallic *spt8Δ* and *spt20Δ* strains were sterile and unable to mate even when a wild-type mating partner was provided, whereas heterothallic *ubp8Δ* showed normal mating, comparable with that of wild type (data not shown). These results suggest that the SAGA subunits Spt8 and Spt20 have a positive role in mating, in contrast with the negative role of Gcn5, Ada2, and Ada3.

To measure mating efficiency more quantitatively, we constructed *spt8Δ* and *spt20Δ* mutants in an *h⁹⁰* (homothallic) background and performed quantitative mating assays in liquid culture. To compare these SAGA mutants with previously characterized mutants that are also defective for mating, we included *ste11Δ* and *rst2Δ* mutants in our analysis. Our results confirmed that both *spt8Δ* and *spt20Δ* mutants are unable to mate upon starvation, even after 24 h, behaving similarly to the *ste11Δ* and *rst2Δ* mutants (Supplemental Table 9). To determine the epistasis relationship between the nonmating phenotype of *spt8Δ* and *spt20Δ* mutants with the constitutive mating phenotype of a *gcn5Δ* mutant, we constructed and assayed *spt8Δ gcn5Δ* and *spt20Δ gcn5Δ* double mutants. These experiments showed that the double mutants are unable to mate; that is, *spt8Δ* and *spt20Δ* each suppresses the *gcn5Δ* mutant mating phenotype. Similar observations were made for the *ste11Δ gcn5Δ* and *rst2Δ gcn5Δ* double mutants. These results show that Spt8 and Spt20 are required for the positive regulation of *S. pombe* sexual differentiation. Furthermore, the constitutive mating phenotype observed in *gcn5Δ* mutants is dependent on these functions, as well as on the transcription activators Ste11 and Rst2. Thus, different SAGA subunits, although part of the same co-activator complex, have opposite roles in the regulation of mating in *S. pombe*.

Genetic interactions between Spt8 and Gcn5 in regulation of mating gene expression

The *spt8Δ* sterility phenotype and the association of SAGA with the *ste11⁺* and *mei2⁺* promoters raised the possibility that Spt8 is required for the induction of *ste11⁺* and *mei2⁺* transcription upon starvation. To ad-

Figure 6. Opposing genetic interactions between Gcn5 and Spt8 in the regulation of *ste11+* and *mei2+* transcription. Expression analysis of *ste11+* (A) and *mei2+* (B) by quantitative RT-PCR, showing an antagonistic genetic interaction between Gcn5 and Spt8 that differs, depending on nutrient levels. RNA was prepared from *h*⁹⁰ homothallic strains. Cells were grown to mid-log phase in minimal rich medium and then shifted for 4 h to either rich medium (dark gray) or starvation medium (light gray). *act1+* served as a control for normalization across RT-PCR samples. Normalized *ste11+* or *mei2+* mRNA levels in a wild-type strain grown in rich medium were set at 1 to allow comparisons across culture conditions and mutant strains. Each column represents the mean value \pm SEM ($n = 4$).

dress this possibility, we performed quantitative RT-PCR to measure *ste11+* and *mei2+* mRNA levels in an *spt8Δ* strain compared with the levels in wild-type and *gcn5Δ* strains. This analysis revealed that *spt8Δ* mutants are severely impaired for induction of both genes (Fig. 6). In wild type, *ste11+* and *mei2+* mRNA levels increased 11-fold and 36-fold upon nutrient starvation, respectively. However, while *spt8Δ* mutants had similar *ste11+* and *mei2+* mRNA levels in rich medium, the levels increased only 1.7-fold and fivefold upon nutrient starvation (Fig. 6). Our results also provided a quantitative measurement of the derepression of *ste11+* and *mei2+* mRNA levels in a *gcn5Δ* mutant, showing that *ste11+* and *mei2+* mRNA levels are increased by 5.3-fold and 9.9-fold, respectively, compared with wild-type cells in nutrient-rich conditions. Upon starvation, *ste11+* was not further induced, while *mei2+* mRNA levels increased by 2.5-fold in *gcn5Δ* mutants (Fig. 6A,B). These RT-PCR experiments, then, provide evidence that Spt8 is required for activation of *ste11+* and *mei2+* in starvation medium, while Gcn5 is required for repression of *ste11+* and *mei2+* in rich medium.

Given the opposite regulatory roles of Gcn5 and Spt8, we wanted to determine which one acts more directly in regulation of *ste11+* and *mei2+* transcription. To do this, we constructed an *spt8Δ gcn5Δ* double mutant and determined its effect on *ste11+* and *mei2+* mRNA levels under both rich and starvation conditions. In rich medium, the *spt8Δ gcn5Δ* double mutant has a low level of *ste11+* and *mei2+* mRNA, far below the levels of a *gcn5Δ*

single mutant and more similar to the levels in *spt8Δ* and wild-type strains (Fig. 6A,B). Thus, in rich medium, the *spt8Δ* mutation suppresses the aberrant activation caused by the *gcn5Δ* mutation. However, during starvation, the opposite result was obtained, as the *spt8Δ gcn5Δ* double mutant had a high level of *ste11+* and *mei2+* mRNA, similar to the levels in *gcn5Δ* and wild-type strains (Fig. 6A,B). During starvation, then, *gcn5Δ* suppresses *spt8Δ*. Therefore, the induction of *ste11+* and *mei2+* upon starvation does not require Spt8 if Gcn5 is absent. We then compared this behavior of *spt8Δ* with another mutation that impairs *ste11+* activation, *rst2Δ*. In marked contrast with what we observed in an *spt8Δ gcn5Δ* double mutant, in an *rst2Δ gcn5Δ* double mutant, both *ste11+* and *mei2+* mRNA levels are greatly decreased, regardless of nutrient levels (Fig. 6A,B). Taken together, these results suggest that nutrient levels modulate the roles of Gcn5 and Spt8 to control whether SAGA acts to repress or activate *ste11+* and *mei2+* transcription.

Discussion

In this study, we provided the first characterization of the *S. pombe* SAGA coactivator complex, and we identified key roles for this complex in regulation of the *S. pombe* sexual differentiation pathway. Previous studies had found a high level of conservation for SAGA complexes between *S. cerevisiae*, *D. melanogaster*, and mammals (Lee and Workman 2007), and our studies showed that *S. pombe* SAGA is also highly conserved, thus establishing *S. pombe* as a relevant system for the study of SAGA function in vivo. Our results showed that, depending on nutrient levels, SAGA uses at least two of its multiple activities to perform both negative and positive regulatory roles in the regulation of the *S. pombe* sexual differentiation pathway. First, during growth in rich medium, Gcn5 is a negative regulator of genes required for mating and meiosis, including *ste11+*, which encodes the master regulator of sexual differentiation in *S. pombe*. In contrast, upon starvation, another SAGA subunit, Spt8, is required for induction of *ste11+* and *mei2+*. ChIP experiments indicate that Gcn5 and Spt8 perform these regulatory roles as part of SAGA and that SAGA is recruited to the promoters of Ste11 target genes by the transcriptional activator Rst2.

Our results suggest a model in which SAGA responds to a change in nutrient levels in a dynamic fashion to allow it to switch from a negative to a positive regulator of Ste11 target genes (Fig. 7). According to this model, in nutrient-rich conditions, SAGA is recruited to Ste11 target gene promoters, where Gcn5 acts to inhibit Spt8 activity (Fig. 7A). This aspect of the model is supported by our result that, in *gcn5Δ* mutants, Spt8 is required for the aberrant activation of Ste11 target genes in rich medium. Then, upon nutrient starvation, the opposite occurs, and Gcn5 is inhibited by Spt8 in order for SAGA to activate Ste11 target genes, thereby committing cells to the sexual differentiation pathway (Fig. 7B). This aspect of the model is supported by our finding that the defect in activation of the pathway caused by *spt8Δ* is suppressed by

Helmlinger et al.

Figure 7. A model for SAGA-dependent regulation of a Ste11 target gene. In this model, the SAGA coactivator complex undergoes a conformational change in response to nutrient levels at the promoters of Ste11 target genes. This conformational change controls the opposing roles for two of its subunits, Gcn5 and Spt8. (A) In rich conditions, the transcription activator Rst2, and possibly Ste11, recruits SAGA to the promoter of a Ste11 target gene, such as *ste11⁺* itself. In these conditions, Rst2 is not activated and allows only basal levels of transcription that do not require SAGA. Rather, SAGA is in a conformation where Gcn5 prevents SAGA-dependent activation by inhibiting Spt8 activity. (B) Upon nutrient starvation, Rst2 and Ste11 become activated and allow the full induction of expression of the Ste11 target gene. In addition, SAGA undergoes a conformational change, thereby allowing it to function as a positive regulator, which contributes to the full induction of transcription. Under these conditions, the repressive activity of Gcn5 is inhibited in SAGA by Spt8.

gcn5 Δ . In response to changes in nutrient levels, SAGA may undergo a change in either conformation or in composition specifically at Ste11 target gene promoters in order to regulate the antagonistic interaction between Gcn5 and Spt8. Thus, we suggest that different modules of the same coactivator complex can regulate each other at one promoter, allowing cells to rapidly modulate transcriptional changes upon an environmental shift. In addition to that mechanism, nutrient starvation leads to activation of the transcription factors Ste11 and Rst2 (Harigaya and Yamamoto 2007), which would recruit an active form of SAGA, and presumably other coactivators, at the promoter of some Ste11 target genes, such as *mei2⁺*. We note that *ste11⁺* mRNA levels do not reach wild-type levels in starved *gcn5* Δ mutants (Figs. 3B, 6A); raising the possibility that Gcn5 also contributes to the expression of this gene upon nutrient starvation. In *S. cerevisiae*, Gcn5 can act as both an activator and a repressor of *ARG1* expression, depending on nutrient conditions (Ricci et al. 2002).

An extensive network of factors has been shown to regulate *ste11⁺* expression and other Ste11 target genes, including the cAMP–PKA and stress-responsive MAPK pathways (Harigaya and Yamamoto 2007). Therefore, repression of *ste11⁺* by Gcn5 might occur indirectly, by regulation of a factor acting upstream in one of these pathways. However, we think that this possibility is unlikely. First, based on our microarray results, there are no significant effects of a *gcn5* Δ mutation on the mRNA levels of the known regulators that act in these path-

ways. Second, we asked whether *gcn5* Δ might impair the cAMP–PKA pathway, as previous work has shown that decreased levels of cAMP can derepress *ste11⁺* expression (Maeda et al. 1990, 1994; Isshiki et al. 1992). To test this possibility, we measured mRNA levels for *fbp1⁺*, another gene repressed by this pathway. Our results show that *fbp1⁺* transcription is still tightly repressed in *gcn5* Δ mutants (data not shown), demonstrating that the cAMP–PKA pathway is still functional. Furthermore, genetic analyses showed that Gcn5 negatively regulates mating independently of the cAMP and stress-responsive MAPK pathways (data not shown). Third, we considered whether Gcn5 might control Tor2 levels as inactivation of Tor2 causes derepression of *ste11⁺* and entry into the sexual differentiation pathway in rich medium, phenotypes similar to those of *gcn5* Δ mutants (Alvarez and Moreno 2006; Uritani et al. 2006; Matsuo et al. 2007; Weisman et al. 2007). However, there are clear differences between *tor2* and *gcn5* Δ mutants, as *tor2* mutants fully mimic nitrogen starvation, including decreased cell size and altered expression of most nitrogen-responsive genes (Alvarez and Moreno 2006; Matsuo et al. 2007). In contrast, *gcn5* Δ mutants do not have decreased cell size and cause a more limited effect on gene expression, primarily limited to Ste11 targets. Finally, we tested whether Gcn5 regulates cell cycle progression, as mating is restricted to the G1 phase in *S. pombe*, and a G1 delay can induce ectopic mating (Obara-Ishihara and Okayama 1994; Kjaerulff et al. 2007). However, flow cytometry analysis of *gcn5* Δ mutants revealed no defect in G1 progression (data not shown). Overall, the simplest interpretation of our results is that Gcn5, as part of SAGA, functions directly at the *ste11⁺* and *mei2⁺* promoters, and likely at other Ste11 target promoters, to directly regulate the sexual differentiation pathway.

What, then, is the mechanism by which Gcn5 represses Ste11 target genes during growth in rich medium? Previous studies have shown that in mammalian cells, Gcn5 and its homolog PCAF can regulate transcription, both positively and negatively, by direct acetylation of transcription factors (Sterner and Berger 2000; Nagy and Tora 2007). In particular, Gcn5 has been shown to inhibit through acetylation the transcriptional activity of PGC-1 α , which is the master regulator of hepatic gluconeogenesis in response to hormone and nutrient levels in mice (Lerin et al. 2006). Similarly, we propose that Gcn5 repression of Ste11 target genes occurs by acetylation and the consequent inactivation of a factor normally required for Ste11 activation. The simplest possibility, based on our model, is that Gcn5 acetylates, and thereby inactivates, Spt8. However, our mass spectrometry data strongly suggest that Spt8 is not acetylated (data not shown), making it an unlikely target. We observed that other SAGA components are acetylated. Possibly, Gcn5-dependent acetylation of one of these components induces a conformational or compositional change within SAGA that in turn inhibits Spt8. Additional mass spectrometry analysis and extensive mutagenesis will be required to test this possibility. Another possible target for Gcn5 is Ste11. We attempted to test

this possibility by purification of Ste11 in nutrient-rich conditions followed by mass spectrometry analysis. Unfortunately, we could not obtain a conclusive result due to low Ste11 levels and severe instability during purification. Finally, we believe that this regulation does not involve acetylation of histones. Our results showed that Gcn5-dependent acetylation of histone H3 increases at the *ste11*⁺ and *mei2*⁺ promoters upon induction of these genes, inconsistent with a role for H3 acetylation in repression. The regulation of Gcn5 activity by nutrient levels also remains an open question; this event likely occurs post-transcriptionally, as *gcn5*⁺ mRNA levels remain constant upon nutrient starvation (Supplemental Fig. 5).

One unexpected result from our studies is that Spt8 is required for activation of Ste11 targets upon nutrient starvation, yet Spt8 does not act directly in this activation. Rather, based on our finding that the *spt8*Δ activation defect is suppressed by *gcn5*Δ, Spt8 appears to inhibit the repressive activity of Gcn5. Previous studies in *S. cerevisiae* have implicated Spt8 in transcriptional activation by recruitment of TBP (Eisenmann et al. 1994; Belotserkovskaya et al. 2000; Bhaumik and Green 2002; Warfield et al. 2004; Sermwittayawong and Tan 2006; Laprade et al. 2007). It is not clear how such an activity fits with our results and raises the possibility of other mechanisms by which Spt8 can control transcription. We note that, although *gcn5*Δ *spt8*Δ double mutants appear to regulate *ste11*⁺ and *mei2*⁺ similarly to wild-type cells in response to nutrient levels, these double mutants are incapable of mating (Supplemental Table 9), suggesting additional regulatory roles for Gcn5 and/or Spt8 in this pathway. Additional studies are required to address these roles and to determine whether other SAGA components also participate in this regulation. In conclusion, our studies revealed important roles for *S. pombe* SAGA in choosing between a proliferative state and a differentiation pathway. These roles are accomplished by the dynamic utilization of distinct activities of SAGA in response to changes in environmental conditions. Further investigations will determine whether SAGA coordinates these or other combinations of its activities, in yeast or larger eukaryotes, to control additional cell fate decisions.

Materials and methods

S. pombe strains and genetic procedures

The *S. pombe* strains used in this study are listed in Supplemental Table 10. Standard *S. pombe* culture media (Yeast Extract Supplemented [YES] or Edinburgh Minimal Medium [EMM]) and genetic manipulations were used, as described previously (Forsburg and Rhind 2006). The media and methods are described in detail in the Supplemental Material.

TAP and mass spectrometry analysis

The *S. pombe* SAGA complex was purified by the TAP method (Supplemental Material).

Microarray experiments

Microarray experiments were done using total RNA as described in the Supplemental Material. The data have been submitted to ArrayExpress; the number is E-MTAB-53.

Northern blot and RT-PCR analysis

Total RNA was extracted using hot acidic phenol as described (Lyne et al. 2003). Northern blot analysis was performed as described (Hickman and Winston 2007). Details on these methods and quantitative RT-PCR are provided in the Supplemental Material.

Mating assays

Mating assays were performed using homothallic strains as described in the Supplemental Material.

ChIP

ChIP experiments were performed as described previously (Hickman and Winston 2007), with minor modifications. The method is described in detail in the Supplemental Material.

Acknowledgments

We thank Mark Hickman, Erica Larschan, and Brendon Monahan for critical reading of the manuscript. We are grateful to Brad Cairns, Charlie Hoffman, Nick Rhind, Chikashi Shimoda, and Masayuki Yamamoto for providing antibodies, plasmids, and strains. We thank David Drubin and Pamela Silver for use of their microscope. This work was supported by NIH grants GM45720 to F.W. and HG3456 to S.G., and CRUK grant C9546/A6517 to J.B. S.M. was supported by a fellowship for Advanced Researchers from the Swiss National Science Foundation, and D.H. was supported by a Long-Term Post-Doctoral Research Fellowship from the Human Frontier Science Program (HFSP).

References

- Alvarez, B. and Moreno, S. 2006. Fission yeast Tor2 promotes cell growth and represses cell differentiation. *J. Cell Sci.* **119**: 4475–4485.
- Aslett, M. and Wood, V. 2006. Gene Ontology annotation status of the fission yeast genome: Preliminary coverage approaches 100%. *Yeast* **23**: 913–919.
- Balasubramanian, R., Pray-Grant, M.G., Selleck, W., Grant, P.A., and Tan, S. 2002. Role of the Ada2 and Ada3 transcriptional coactivators in histone acetylation. *J. Biol. Chem.* **277**: 7989–7995.
- Belotserkovskaya, R., Sterner, D.E., Deng, M., Sayre, M.H., Lieberman, P.M., and Berger, S.L. 2000. Inhibition of TATA-binding protein function by SAGA subunits Spt3 and Spt8 at Gcn4-activated promoters. *Mol. Cell. Biol.* **20**: 634–647.
- Bhaumik, S.R. and Green, M.R. 2001. SAGA is an essential *in vivo* target of the yeast acidic activator Gal4p. *Genes & Dev.* **15**: 1935–1945.
- Bhaumik, S.R. and Green, M.R. 2002. Differential requirement of SAGA components for recruitment of TATA-box-binding protein to promoters *in vivo*. *Mol. Cell. Biol.* **22**: 7365–7371.
- Brand, M., Leurent, C., Mallouh, V., Tora, L., and Schultz, P. 1999. Three-dimensional structures of the TAFII-containing complexes TFIID and TFTC. *Science* **286**: 2151–2153.
- Daniel, J.A. and Grant, P.A. 2007. Multi-tasking on chromatin

- with the SAGA coactivator complexes. *Mutat. Res.* **618**: 135–148.
- Davey, J. 1998. Fusion of a fission yeast. *Yeast* **14**: 1529–1566.
- Dudley, A.M., Rougeulle, C., and Winston, F. 1999. The Spt components of SAGA facilitate TBP binding to a promoter at a post-activator-binding step in vivo. *Genes & Dev.* **13**: 2940–2945.
- Eberharter, A., Sterner, D.E., Schieltz, D., Hassan, A., Yates III, J.R., Berger, S.L., and Workman, J.L. 1999. The ADA complex is a distinct histone acetyltransferase complex in *Saccharomyces cerevisiae*. *Mol. Cell. Biol.* **19**: 6621–6631.
- Eisenmann, D.M., Chapon, C., Roberts, S.M., Dollard, C., and Winston, F. 1994. The *Saccharomyces cerevisiae* SPT8 gene encodes a very acidic protein that is functionally related to SPT3 and TATA-binding protein. *Genetics* **137**: 647–657.
- Forsburg, S.L. and Rhind, N. 2006. Basic methods for fission yeast. *Yeast* **23**: 173–183.
- Grallert, A., Grallert, B., Zilahi, E., Szilagy, Z., and Sipiczki, M. 1999. Eleven novel sep genes of *Schizosaccharomyces pombe* required for efficient cell separation and sexual differentiation. *Yeast* **15**: 669–686.
- Grant, P.A., Duggan, L., Côté, J., Roberts, S.M., Brownell, J.E., Candau, R., Ohba, R., Owen-Hughes, T., Allis, C.D., Winston, F., et al. 1997. Yeast Gcn5 functions in two multisubunit complexes to acetylate nucleosomal histones: Characterization of an Ada complex and the SAGA (Spt/Ada) complex. *Genes & Dev.* **11**: 1640–1650.
- Grant, P.A., Eberharter, A., John, S., Cook, R.G., Turner, B.M., and Workman, J.L. 1999. Expanded lysine acetylation specificity of Gcn5 in native complexes. *J. Biol. Chem.* **274**: 5895–5900.
- Grewal, S.I. and Jia, S. 2007. Heterochromatin revisited. *Nat. Rev. Genet.* **8**: 35–46.
- Guelman, S., Suganuma, T., Florens, L., Swanson, S.K., Kiesecker, C.L., Kusch, T., Anderson, S., Yates III, J.R., Washburn, M.P., Abmayr, S.M., et al. 2006. Host cell factor and an uncharacterized SANT domain protein are stable components of ATAC, a novel dAda2A/dGcn5-containing histone acetyltransferase complex in *Drosophila*. *Mol. Cell. Biol.* **26**: 871–882.
- Harigaya, Y. and Yamamoto, M. 2007. Molecular mechanisms underlying the mitosis–meiosis decision. *Chromosome Res.* **15**: 523–537.
- Hayashi, T., Hatanaka, M., Nagao, K., Nakaseko, Y., Kanoh, J., Kokubu, A., Ebe, M., and Yanagida, M. 2007. Rapamycin sensitivity of the *Schizosaccharomyces pombe* tor2 mutant and organization of two highly phosphorylated TOR complexes by specific and common subunits. *Genes Cells* **12**: 1357–1370.
- Henry, K.W., Wyce, A., Lo, W.S., Duggan, L.J., Emre, N.C., Kao, C.F., Pillus, L., Shilatfard, A., Osley, M.A., and Berger, S.L. 2003. Transcriptional activation via sequential histone H2B ubiquitylation and deubiquitylation, mediated by SAGA-associated Ubp8. *Genes & Dev.* **17**: 2648–2663.
- Hickman, M.J. and Winston, F. 2007. Heme levels switch the function of Hap1 of *Saccharomyces cerevisiae* between transcriptional activator and transcriptional repressor. *Mol. Cell. Biol.* **27**: 7414–7424.
- Higuchi, T., Watanabe, Y., and Yamamoto, M. 2002. Protein kinase A regulates sexual development and gluconeogenesis through phosphorylation of the Zn finger transcriptional activator Rst2p in fission yeast. *Mol. Cell. Biol.* **22**: 1–11.
- Hirota, K., Mizuno, K.I., Shibata, T., and Ohta, K. 2008. Distinct chromatin modulators regulate the formation of accessible and repressive chromatin at the fission yeast recombination hotspot ade6-M26. *Mol. Biol. Cell* **19**: 1162–1173.
- Huisinga, K.L. and Pugh, B.F. 2004. A genome-wide housekeeping role for TFIID and a highly regulated stress-related role for SAGA in *Saccharomyces cerevisiae*. *Mol. Cell* **13**: 573–585.
- Ingvarsdottir, K., Krogan, N.J., Emre, N.C., Wyce, A., Thompson, N.J., Emili, A., Hughes, T.R., Greenblatt, J.F., and Berger, S.L. 2005. H2B ubiquitin protease Ubp8 and Sgf11 constitute a discrete functional module within the *Saccharomyces cerevisiae* SAGA complex. *Mol. Cell. Biol.* **25**: 1162–1172.
- Isshiki, T., Mochizuki, N., Maeda, T., and Yamamoto, M. 1992. Characterization of a fission yeast gene, gpa2, that encodes a G α subunit involved in the monitoring of nutrition. *Genes & Dev.* **6**: 2455–2462.
- Johnsson, A., Xue-Franzen, Y., Lundin, M., and Wright, A.P. 2006. Stress-specific role of fission yeast Gcn5 histone acetyltransferase in programming a subset of stress response genes. *Eukaryot. Cell* **5**: 1337–1346.
- Kjaerulf, S., Andersen, N.R., Borup, M.T., and Nielsen, O. 2007. Cdk phosphorylation of the Ste11 transcription factor constrains differentiation-specific transcription to G1. *Genes & Dev.* **21**: 347–359.
- Kohler, A., Schneider, M., Cabal, G.G., Nehrbass, U., and Hurt, E. 2008. Yeast Ataxin-7 links histone deubiquitination with gene gating and mRNA export. *Nat. Cell Biol.* **10**: 707–715.
- Kunitomo, H., Higuchi, T., Iino, Y., and Yamamoto, M. 2000. A zinc-finger protein, Rst2p, regulates transcription of the fission yeast ste11(+) gene, which encodes a pivotal transcription factor for sexual development. *Mol. Biol. Cell* **11**: 3205–3217.
- Laprade, L., Rose, D., and Winston, F. 2007. Characterization of new Spt3 and TATA-binding protein mutants of *Saccharomyces cerevisiae*: Spt3 TBP allele-specific interactions and bypass of Spt8. *Genetics* **177**: 2007–2017.
- Larschan, E. and Winston, F. 2001. The *S. cerevisiae* SAGA complex functions in vivo as a coactivator for transcriptional activation by Gal4. *Genes & Dev.* **15**: 1946–1956.
- Lee, K.K. and Workman, J.L. 2007. Histone acetyltransferase complexes: One size doesn't fit all. *Nat. Rev. Mol. Cell Biol.* **8**: 284–295.
- Lee, T.I., Causton, H.C., Holstege, F.C., Shen, W.C., Hannett, N., Jennings, E.G., Winston, F., Green, M.R., and Young, R.A. 2000. Redundant roles for the TFIID and SAGA complexes in global transcription. *Nature* **405**: 701–704.
- Lee, K.K., Florens, L., Swanson, S.K., Washburn, M.P., and Workman, J.L. 2005. The deubiquitylation activity of Ubp8 is dependent upon Sgf11 and its association with the SAGA complex. *Mol. Cell. Biol.* **25**: 1173–1182.
- Lee, K.M., Miklos, I., Du, H., Watt, S., Szilagy, Z., Saiz, J.E., Madabhushi, R., Penkett, C.J., Sipiczki, M., Bähler, J., et al. 2005. Impairment of the TFIID-associated CDK-activating kinase selectively affects cell cycle-regulated gene expression in fission yeast. *Mol. Biol. Cell* **16**: 2734–2745.
- Lerin, C., Rodgers, J.T., Kalume, D.E., Kim, S.H., Pandey, A., and Puigserver, P. 2006. GCN5 acetyltransferase complex controls glucose metabolism through transcriptional repression of PGC-1 α . *Cell Metab.* **3**: 429–438.
- Lyne, R., Burns, G., Mata, J., Penkett, C.J., Rustici, G., Chen, D., Langford, C., Vetrie, D., and Bähler, J. 2003. Whole-genome microarrays of fission yeast: Characteristics, accuracy, reproducibility, and processing of array data. *BMC Genomics* **4**: 27. doi: 10.1186/1471-2164-4-27.
- Madison, J.M. and Winston, F. 1998. Identification and analysis of homologues of *Saccharomyces cerevisiae* Spt3 suggest conserved functional domains. *Yeast* **14**: 409–417.
- Maeda, T., Mochizuki, N., and Yamamoto, M. 1990. Adenylyl

- cyclase is dispensable for vegetative cell growth in the fission yeast *Schizosaccharomyces pombe*. *Proc. Natl. Acad. Sci.* **87**: 7814–7818.
- Maeda, T., Watanabe, Y., Kunitomo, H., and Yamamoto, M. 1994. Cloning of the *pk1* gene encoding the catalytic subunit of the cAMP-dependent protein kinase in *Schizosaccharomyces pombe*. *J. Biol. Chem.* **269**: 9632–9637.
- Martinez, E. 2002. Multi-protein complexes in eukaryotic gene transcription. *Plant Mol. Biol.* **50**: 925–947.
- Mata, J. and Bähler, J. 2006. Global roles of Ste11p, cell type, and pheromone in the control of gene expression during early sexual differentiation in fission yeast. *Proc. Natl. Acad. Sci.* **103**: 15517–15522.
- Mata, J., Lyne, R., Burns, G., and Bähler, J. 2002. The transcriptional program of meiosis and sporulation in fission yeast. *Nat. Genet.* **32**: 143–147.
- Mata, J., Wilbrey, A., and Bähler, J. 2007. Transcriptional regulatory network for sexual differentiation in fission yeast. *Genome Biol.* **8**: R217. doi: 10.1186/gb-2007-8-10-r217.
- Matsuo, T., Otsubo, Y., Urano, J., Tamanoi, F., and Yamamoto, M. 2007. Loss of the TOR kinase Tor2 mimics nitrogen starvation and activates the sexual development pathway in fission yeast. *Mol. Cell. Biol.* **27**: 3154–3164.
- Mitsuzawa, H. and Ishihama, A. 2002. Identification of histone H4-like TAF in *Schizosaccharomyces pombe* as a protein that interacts with WD repeat-containing TAF. *Nucleic Acids Res.* **30**: 1952–1958.
- Mitsuzawa, H., Seino, H., Yamao, F., and Ishihama, A. 2001. Two WD repeat-containing TATA-binding protein-associated factors in fission yeast that suppress defects in the anaphase-promoting complex. *J. Biol. Chem.* **276**: 17117–17124.
- Naar, A.M., Lemon, B.D., and Tjian, R. 2001. Transcriptional coactivator complexes. *Annu. Rev. Biochem.* **70**: 475–501.
- Nagy, Z. and Tora, L. 2007. Distinct GCN5/PCAF-containing complexes function as co-activators and are involved in transcription factor and global histone acetylation. *Oncogene* **26**: 5341–5357.
- Obara-Ishihara, T. and Okayama, H. 1994. A B-type cyclin negatively regulates conjugation via interacting with cell cycle 'start' genes in fission yeast. *EMBO J.* **13**: 1863–1872.
- Pray-Grant, M.G., Schieltz, D., McMahon, S.J., Wood, J.M., Kennedy, E.L., Cook, R.G., Workman, J.L., Yates III, J.R., and Grant, P.A. 2002. The novel SLIK histone acetyltransferase complex functions in the yeast retrograde response pathway. *Mol. Cell. Biol.* **22**: 8774–8786.
- Pray-Grant, M.G., Daniel, J.A., Schieltz, D., Yates III, J.R., and Grant, P.A. 2005. Chd1 chromodomain links histone H3 methylation with SAGA- and SLIK-dependent acetylation. *Nature* **433**: 434–438.
- Ricci, A.R., Genereaux, J., and Brandl, C.J. 2002. Components of the SAGA histone acetyltransferase complex are required for repressed transcription of ARG1 in rich medium. *Mol. Cell. Biol.* **22**: 4033–4042.
- Roberts, S.M. and Winston, F. 1997. Essential functional interactions of SAGA, a *Saccharomyces cerevisiae* complex of Spt, Ada, and Gcn5 proteins, with the Snf/Swi and Srb/mediator complexes. *Genetics* **147**: 451–465.
- Sermwittayawong, D. and Tan, S. 2006. SAGA binds TBP via its Spt8 subunit in competition with DNA: Implications for TBP recruitment. *EMBO J.* **25**: 3791–3800.
- Shimoda, C., Uehira, M., Kishida, M., Fujioka, H., Iino, Y., Watanabe, Y., and Yamamoto, M. 1987. Cloning and analysis of transcription of the *mei2* gene responsible for initiation of meiosis in the fission yeast *Schizosaccharomyces pombe*. *J. Bacteriol.* **169**: 93–96.
- Shukla, A., Stanojevic, N., Duan, Z., Sen, P., and Bhaumik, S.R. 2006. Ubp8p, a histone deubiquitinase whose association with SAGA is mediated by Sgf11p, differentially regulates lysine 4 methylation of histone H3 in vivo. *Mol. Cell. Biol.* **26**: 3339–3352.
- Sipiczki, M., Grallert, A., Miklos, I., Zilahi, E., Bozsik, A., and Szilagy, Z. 1999. Genetics, physiology and cytology of yeast-mycelial dimorphism in fission yeasts. *Acta Microbiol. Immunol. Hung.* **46**: 297–302.
- Sterner, D.E. and Berger, S.L. 2000. Acetylation of histones and transcription-related factors. *Microbiol. Mol. Biol. Rev.* **64**: 435–459.
- Sterner, D.E., Grant, P.A., Roberts, S.M., Duggan, L.J., Belotserkovskaya, R., Pacella, L.A., Winston, F., Workman, J.L., and Berger, S.L. 1999. Functional organization of the yeast SAGA complex: Distinct components involved in structural integrity, nucleosome acetylation, and TATA-binding protein interaction. *Mol. Cell. Biol.* **19**: 86–98.
- Sterner, D.E., Belotserkovskaya, R., and Berger, S.L. 2002. SALSAs, a variant of yeast SAGA, contains truncated Spt7, which correlates with activated transcription. *Proc. Natl. Acad. Sci.* **99**: 11622–11627.
- Sugimoto, A., Iino, Y., Maeda, T., Watanabe, Y., and Yamamoto, M. 1991. *Schizosaccharomyces pombe ste11⁺* encodes a transcription factor with an HMG motif that is a critical regulator of sexual development. *Genes & Dev.* **5**: 1990–1999.
- Tanay, A., Regev, A., and Shamir, R. 2005. Conservation and evolvability in regulatory networks: The evolution of ribosomal regulation in yeast. *Proc. Natl. Acad. Sci.* **102**: 7203–7208.
- Uritani, M., Hidaka, H., Hotta, Y., Ueno, M., Ushimaru, T., and Toda, T. 2006. Fission yeast Tor2 links nitrogen signals to cell proliferation and acts downstream of the Rheb GTPase. *Genes Cells* **11**: 1367–1379.
- Warfield, L., Ranish, J.A., and Hahn, S. 2004. Positive and negative functions of the SAGA complex mediated through interaction of Spt8 with TBP and the N-terminal domain of TFIIA. *Genes & Dev.* **18**: 1022–1034.
- Weisman, R., Roitburg, I., Schonbrun, M., Harari, R., and Kupiec, M. 2007. Opposite effects of tor1 and tor2 on nitrogen starvation responses in fission yeast. *Genetics* **175**: 1153–1162.
- Wood, V., Gwilliam, R., Rajandream, M.A., Lyne, M., Lyne, R., Stewart, A., Sgouros, J., Peat, N., Hayles, J., Baker, S., et al. 2002. The genome sequence of *Schizosaccharomyces pombe*. *Nature* **415**: 871–880.
- Wu, P.Y. and Winston, F. 2002. Analysis of Spt7 function in the *Saccharomyces cerevisiae* SAGA coactivator complex. *Mol. Cell. Biol.* **22**: 5367–5379.
- Wu, P.Y., Ruhlmann, C., Winston, F., and Schultz, P. 2004. Molecular architecture of the *S. cerevisiae* SAGA complex. *Mol. Cell* **15**: 199–208.
- Yamada, T., Mizuno, K., Hirota, K., Kon, N., Wahls, W.P., Hart-suiker, E., Murofushi, H., Shibata, T., and Ohta, K. 2004. Roles of histone acetylation and chromatin remodeling factor in a meiotic recombination hotspot. *EMBO J.* **23**: 1792–1803.
- Yamamoto, T., Poon, D., Weil, P.A., and Horikoshi, M. 1997. Molecular genetic elucidation of the tripartite structure of the *Schizosaccharomyces pombe* 72 kDa TFIIID subunit which contains a WD40 structural motif. *Genes Cells* **2**: 245–254.
- Yu, Y., Eriksson, P., Bhoite, L.T., and Stillman, D.J. 2003. Regulation of TATA-binding protein binding by the SAGA complex and the Nhp6 high-mobility group protein. *Mol. Cell. Biol.* **23**: 1910–1921.