

HAL
open science

A Positive Feedback between Growth and Polarity Provides Directional Persistency and Flexibility to the Process of Tip Growth

Armin Haupt, Dmitry Ershov, Nicolas Minc

► **To cite this version:**

Armin Haupt, Dmitry Ershov, Nicolas Minc. A Positive Feedback between Growth and Polarity Provides Directional Persistency and Flexibility to the Process of Tip Growth. *Current Biology - CB*, 2018, 28 (20), pp.3342-3351.e3. 10.1016/j.cub.2018.09.022 . hal-02381756

HAL Id: hal-02381756

<https://hal.science/hal-02381756>

Submitted on 28 Nov 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.

1 **A POSITIVE FEEDBACK BETWEEN GROWTH AND POLARITY PROVIDES**
2 **DIRECTIONAL PERSISTENCY AND FLEXIBILITY TO THE PROCESS OF TIP**
3 **GROWTH**

4
5
6 Armin Haupt¹, Dmitry Ershov^{1,2} and Nicolas Minc^{1,*,\$}

7
8
9 Affiliations:

10 ¹Institut Jacques Monod, CNRS UMR7592 and Université Paris Diderot, 15 rue Hélène
11 Brion, 75205 Paris Cedex 13, France

12 ²Image Analysis Hub at Institut Pasteur, 25-28 Rue du Dr Roux, 75015 Paris.

13
14
15
16 *Correspondence to: nicolas.minc@ijm.fr (N.M)

17 \$ Lead contact

18
19 **KEYWORDS**

20 Cell polarity, Cell growth, Fission Yeast, Fungal Hyphae, Mechanobiology

21

22

23 **SUMMARY**

24

25 Polar cell growth is a conserved morphogenetic process needed for survival, mating, and
26 infection [1, 2]. It typically implicates the assembly and spatial stabilization of a cortical
27 polar domain of the active form of a small GTPase of the Rho family, such as Cdc42, which
28 promotes cytoskeleton assembly and secretion needed for local surface expansion [3-6]. In
29 multiple physiological instances, polarity domains may switch from being spatially unstable
30 exhibiting a wandering behavior around the cell surface, to being stable at a fixed cellular
31 location [7-11]. In here, we show that the rate of surface growth may be a key determinant in
32 controlling the spatial stability of active-Cdc42 domains. Reducing the growth rate of single
33 rod-shaped fission yeast cells using chemical, genetic and mechanical means, systematically
34 causes polar domains to detach from cell tips and oscillate around the cell surface within
35 minutes. Conversely, an abrupt increase in growth rate improves domain stabilization. A
36 candidate screen identifies vesicular transport along actin cables as an important module
37 mediating this process. Similar behavior observed in distant filamentous fungi suggests that
38 this positive feedback between growth and polarity could represent a basal property of
39 eukaryotic polarization promoting persistent polar growth as well as growth redirection with
40 respect to the mechanical environment of cells.

41

42 RESULTS AND DISCUSSION

43 Single cell manipulation of growth rate impacts the stability of GTP-Cdc42 polarity.

44 Polar domains of the active-form of the Rho-like GTPase Cdc42 promote local growth.
45 Studies in yeast and fungal cells have shown that polar domains can oftentimes become
46 unstable, assembling and disassembling at successive positions around the cell surface [5, 7,
47 9, 11-13]. Motivated by the observation that faint and unstable domains are associated with
48 slow surface growth [7, 9, 12], we sought to dissect the causal-effect relationships between
49 growth and polarity, and assay in a systematic manner the impact of modulating surface
50 growth rate on polarity stability.

51 Using the rod-shape fission yeast *Schizosaccharomyces pombe*, as an established model for
52 polar growth [14], we first manipulated growth rate by reducing turgor pressure that serves as
53 a physical driver for growth in walled cells [15]. We used a *gpd1Δ* mutant, defective in turgor
54 adaptation, expressing the CRIB-3GFP probe to label active GTP-Cdc42, and used a defined
55 concentration of sorbitol to reduce turgor and consequent growth rates in a reproducible
56 manner [6, 16, 17]. In normal medium, *gpd1Δ* cells exhibited the same amount of tip-
57 associated active-Cdc42 as WT, and no gross defect in cell shape, size and growth (Figure
58 S1A). Using microfluidic flow chambers [18], we rapidly rinsed cells with medium
59 containing 0.5 M sorbitol. This caused a transient cell shrinkage, followed by a stable
60 reduction in growth rate of ~ 80% within 5-10 min (Figure 1A) [6]. Strikingly, as growth rate
61 dropped, GTP-Cdc42 domains became dimmer and more spread with the appearance of
62 transient ectopic patches of activity on cell sides (Figure 1A-1B; Movie S1). Both growth and
63 polarity changes remained stable for at least one hour after treatment. CRIB-3GFP
64 polarization index (PI), computed as the ratio of membrane-associated signal at cell tips to
65 that of the whole cell contour, decreased from a mean value of 2.02 before treatment down to
66 1.50 after treatment. Importantly, rinsing cells back into normal medium led to a rapid raise
67 in growth rate and concomitant increase in CRIB PI, suggesting this effect is reversible
68 (Figure S1B). Similar treatment in WT cells, only yielded a partial and transient reduction of
69 both growth rate and CRIB PI (Figure S1C).

70 As another means to affect growth, we abruptly reduced glucose content of yeast medium to
71 0.03%. This caused WT cells to swell transiently and was followed by a marked growth rate
72 decrease (Figure 1C; Movie S1). CRIB PI also dropped following growth arrest, with cells

73 featuring cap spreading and occasional domains forming on cell sides (Figure 1C). Finally,
74 we exploited a global slow growth phenotype of a *trk1Δtrk2Δ* mutant deficient in potassium
75 import/export, which can be rescued by addition of 50 mM KCl to the medium [19]. We
76 found that addition of KCl to these mutant cells increased their growth rate by ~30% within
77 few minutes and was accompanied by a significant improvement in CRIB polarization
78 (Figure S1D; Movie S1). Together, those results suggest that growth may positively influence
79 the stability of active Cdc42 polarity domains.

80

81 **Influence of growth on other polarity factors.**

82 We next addressed the response of other polarisome components to turgor-reduction
83 mediated growth arrest. Landmark factors such as microtubules and *tea1-3GFP* did not
84 exhibit significant changes in their spatial distribution (Figure S1E and S1F). In contrast,
85 polarity factors downstream of Cdc42 including the actin-associated protein *bud6-3GFP*, the
86 type V myosin, *myo52-3GFP*, and exocyst components such as *sec8-GFP*, and *sec6-GFP* all
87 showed some degree of reduced polarization with occasional domain assembly on cell sides,
88 co-localized with CRIB (Figure 1D and S1F-G).

89 F-actin visualized with a GFP-LifeAct probe [20] remained mostly intact, suggesting that
90 polarity defects were not caused by some indirect stress effects on actin polymerization.

91 However, we noted some defects in the spatial organization of F-actin structures. At a short-
92 time scale after sorbitol addition, endocytic patches exhibited a transient increase in number
93 (Figure S1H) [21]. On longer time-scales of more than 5-10 min, the actin network appeared
94 disorganized as compared to controls, with the occurrence of cable elongation and endocytic
95 patches at cell sides, consistent with the presence of GTP-Cdc42 there (Figure 1D and S1H).

96 Finally, polarized integral membrane components transported in vesicles to cell tips, such as
97 the cell wall synthase *GFP-bgs4* and the SNARE *GFP-syb1* exhibited near-complete
98 detachment from the membrane with consequent enrichment in internal compartments
99 (Figure 1D, S1F and S1I-J). Importantly, this complete detachment was not observed for non-
100 polar integral membrane proteins such as *GFP-psy1* [22], suggesting this response was not
101 the result of potential pleiotropic insults on membrane shape and structure (Figure S1E-F).
102 Those findings suggest that growth may positively influence the stability of Cdc42-based
103 polarity as a whole.

104 Although growth reduction did not grossly affect actin polymerization, its impact on polarity
105 was somewhat reminiscent of cells treated with the actin-depolymerizing drug latrunculin A
106 (LatA) [23]. As LatA halts growth in yeast, we asked whether its effect on growth could
107 account for some of its impact on polarity stability. Time-controlled LatA addition yielded a
108 gradual decrease of the growth rate, eventually dropping to similar levels as with sorbitol
109 treatment after 45 min (Figure 1E; Movie S1). Interestingly, CRIB polarization dropped with
110 similar kinetics, but LatA caused CRIB domains to completely detach from cell tips and to
111 reform on cell sides, as previously reported (Figure 1E) [23, 24].

112 We reasoned that F-actin could promote some of the remnant CRIB localization at cell tips in
113 turgor-reduced cells, by mediating directly or indirectly GTP-Cdc42 domain association with
114 tip landmarks such as *tea1p*. To test this, we arrested growth with sorbitol in a *gpd1Δ tea1Δ*
115 double mutant. This led to a near complete depolarization, which recapitulated the effect of
116 LatA treatment on CRIB domains in turgid cells (Figure 1F; Movie S1). Those results
117 suggest that landmarks retain a fraction of active-Cdc42 at cell tips upon growth arrest, in an
118 actin-dependent manner.

119 Finally, by computing the dependence of CRIB PI changes on growth rate variations using all
120 aforementioned assays, we found a significant correlation ($r = 0.7604$) (Figure 1G). We
121 conclude that growth may promote polarity stability in a dose-dependent manner.

122

123 **Growth inhibition by physical confinement destabilizes polarity**

124 Growth in turgid cells may be influenced by external mechanical barriers such as neighboring
125 cells, physical obstacles or cell-encasing layers [6, 9, 13, 25]. To assay this, we designed
126 dedicated narrow channels to confine cells laterally but allow them to grow from their ends
127 [26, 27] (Figure 2A). WT cells growing in those channels initially proliferated with similar
128 rates as controls outside (Figure S2A); but as density increased, they started to hamper one
129 another's growth. Cells reaching high levels of confinement ceased growth or grew very
130 slowly, and adopted small triangular or rectangular shapes (Figure 2B). Remarkably, growth-
131 arrested cells exhibited weak CRIB domains oftentimes dynamically exploring the cell
132 contour away from cell tips, reminiscent of turgor reduction assays (Figure 2B; Movie S2).
133 Polar components, including bud6-3GFP, LifeAct-mCherry, sec6-GFP, sec8-GFP and GFP-
134 bgs4, were also spatially destabilized as in turgor-reduction mediated growth arrest and
135 exhibited dynamic changes of localization (Figure 2C-2D and S2D). Importantly, dynamic

136 assembly and disassembly of ectopic domains, was still highly pronounced in *mal3Δ* and
137 *tea1Δ* mutants in channels, ruling out a role for microtubule-based polarity reorganization
138 following shape changes, in CRIB domain instability (Figure S2B-C) [28, 29]. Thus,
139 hampering growth by external mechanical means, can yield significant destabilization of
140 polarity domains.

141 Because confinement in channels is reached as a result of multiple phases of growth and
142 division; we devised an assay to rapidly suppress confinement and assay polarity response.
143 We started with fully confined and depolarized cells and used UV-laser ablation to kill a
144 subset of cells in the microchannel (Figure 2E; Movie S3) [9]. Ablated cells deflated within
145 seconds, freeing space for adjacent cells to grow (Figure 2E). Strikingly, ~10 - 20 min after
146 ablation, neighboring cells resumed rapid growth with the concomitant formation of bright
147 and stable CRIB-3GFP domains at growth sites. Importantly, this response was also observed
148 in cells at a further distance from the gaps, ruling out putative effects of chemical release
149 from ablated cells or contact-inhibition cues on polarity stability (Figure 2E). Those findings
150 demonstrate that cells can dynamically adapt their polarity behavior to different confinement
151 states altering growth.

152

153 **A candidate screen identifies suppressors and enhancers for the impact of growth on** 154 **polarity stability**

155 To identify potential factors mediating those effects, we then designed a candidate screen
156 using the *gpd1Δ*-sorbitol growth arrest assay (Figure 3A). We selected candidates from
157 different classes of sensing and regulating systems, including components of the cell wall
158 integrity pathway, factors feeding into polarity and a set of globally acting protein kinases
159 and modulators that have been implicated in growth or polarity before (Figure 3B and S3A-
160 D). We crossed candidate mutants into a *gpd1Δ* background expressing CRIB-3GFP or
161 CRIB-3Citrine [24], and computed the ratio of CRIB PI after and before sorbitol addition
162 (Figure S3A-S3D). This screen identified suppressors, in which CRIB PI after growth
163 reduction was maintained at a higher level than *gpd1Δ* controls. Mutants in actin cable-
164 dependent transport, like a mutant in the formin *for3*, and in the myosin typeV, *myo52* had
165 the most pronounced suppressing effect [14]. Mutants in signaling components including the
166 stress-related MAP Kinase *styl* and in the TOR-activating Rab-family GTPase
167 *ryh1*, exhibited a lower, yet significant suppression (Figure 3B-D and S3D) [30, 31]. This

168 screen also identified enhancers including mutants for the Cdc42 GAP *rga4* and in the
169 landmark *tea1*, as discussed above (Figure 1F and Figure 3B). As both factors have
170 established roles in confining GTP-Cdc42 to cell tips; this result could reflect that spatial
171 landmarks outcompete the basal destabilizing impact of growth arrest on polarity. Finally, a
172 mutant in the endocytosis-promoting factor *end4* and in the Cdc42 GEF *gef1* also exhibited
173 milder enhancing effects (Figure 3B-D).

174

175 To test the epistatic relationships between suppressing pathways, we compared the responses
176 of *gpd1Δfor3Δ*, *gpd1Δstyl1Δ* and *for3Δstyl1Δ* with *gpd1Δ* alone (Figure 3E-3F and S3E). We
177 resorted to using the *for3Δstyl1Δ* mutant, as we were unable to obtain a viable
178 *gpd1Δfor3Δstyl1Δ* triple mutant, but noted that this double mutant, as in *gpd1Δ* background
179 strains, did not adapt growth upon sorbitol treatment, due to the absence of *styl1*.
180 Interestingly, in *for3Δstyl1Δ* cells we found that polarization upon growth arrest remained
181 nearly indistinguishable from the pre-treatment state (Figure 3E and F). Although this
182 analysis, cannot fully rule out unknown direct effects of *gpd1* on polarity stability, it indicates
183 that actin cable-mediated transport acts independently of *styl1* in this response.

184 As *styl1p* is an established downstream target of hyperosmotic treatments, and can drive
185 active-Cdc42 dispersal from cell tips when ectopically activated [24] the suppressing effects
186 of *styl1Δ* could represent an assay-specific bias. However, the effect on polarity removal here
187 is rather mild as compared to that reported for ectopic activation. Thus, an open possibility is
188 that *styl1* becomes partly activated as a general response to growth arrest and contributes to
189 the detachment of GTP-Cdc42. The implication of actin-based vesicle delivery, which feeds
190 directly into Cdc42 polarity, may be more generic, and suggests that an imbalance or a mis-
191 regulation of vesicles fluxes could serve as a core mechanism allowing cells to adapt polarity
192 to their growth rate [5, 8]. Vesicle flows into the tip membrane may have enhanced polarity
193 diluting effects when surface growth is slowed down [8, 32, 33]. An alternative effect could
194 come from defects in vesicle docking and/or fusion associated with alterations in tip
195 membrane biochemistry or mechanics, resulting from growth defects.

196 One interesting finding is that endocytosis appears to promote the maintenance of active-
197 Cdc42 at cell tips but is required for the detachment of the cell wall synthase *bgs4* from cell
198 tips (Figure S1J). Accordingly, the detachment of *bgs4* happens much slower, and was
199 recently reported to depend on the cell wall mechanical sensor *wsc1* [34], which did not

200 appear to affect active-Cdc42 detachment (Figure 3B). This suggests that different
201 mechanisms acting at various time-scales may control the response of polarity and growth-
202 promoting components to growth arrest.

203

204 **Feedbacks between growth and polarity as means to reorient growth around physical** 205 **obstacles.**

206 We then asked what could be the functional relevance of a feedback between growth and
207 polarity stability. By observing cells growing in 1D or 2D microchannels, we noted that cell
208 tips that met end-on and were unable to displace one another, systematically started to grow
209 into available spaces by actively reorienting polar growth, yielding a high proportion of bent
210 cells (Figure 4A and 4B). Such behavior implicated a first phase of destabilized polarity due
211 to growth blockage by other cells, which served to locate empty spaces. This was evident
212 from monitoring cells that grew onto each other or onto an obstacle, like a non-germinated
213 spore (Figure 4C and S4A; Movie S4). In those instances, polarity could dynamically reorient
214 multiple times, sometimes stabilizing at the other cell end, before causing marked shape
215 changes, in a window as short as 20-30 min responding to newly available narrow gaps
216 (Figure 4C, 40').

217 Furthermore, we observed a similar dynamic behavior outside a microchannel using an *ace2Δ*
218 mutant, in which cell separation is strongly impaired. This mutant bears defects in cell
219 separation, yielding chains of 4 or more cells, with flanked middle cells that cannot grow
220 from their tips [35]. In middle cells, CRIB-3GFP domains were weak and dynamically
221 changed their positions and became bright and stable upon outgrowth from the side of the
222 chain, much like WT cells in channels (Figure 4D). This behavior was never observed in
223 front cells free to grow from their tips. We conclude that a positive feedback between growth
224 and polarity provides cells with a functional module to dynamically reorient their growth axis
225 towards empty spaces.

226

227 **Universality of feedbacks between growth and polarity**

228 To test if this effect was a conserved feature of tip growing cells, we assayed responses in
229 several filamentous fungus species belonging to distant branches of the fungal tree including
230 zygomycetes (*Mucor*), basidiomycetes (*Trametes and Coprinus*) and ascomycetes (*Sordaria*

231 and *Botrytis*) (Figure S4B). We grew fungi in flow channels, rinsed them in hyperosmotic
232 medium (0.2 - 0.5 M sorbitol, depending on the species) and monitored their directional
233 response after osmo-adaptation. This treatment led to a complete cessation of hyphal growth,
234 followed by a resumption of rapid growth after an adaptation delay (Figure 4E and S4C).
235 Strikingly, when cell growth recommenced, hyphae frequently grew from the sides of the
236 apex in 50-70% of cases and occasionally branched (Figure 4F-4G). This response was
237 independent of hyphal diameter and also prominent in newly formed branches. Importantly,
238 this altered polarized behavior was dependent on growth arrest, as flowing in medium did not
239 affect hyphal polarization (Figure 4G and Figure S4D). In some species, like *Botrytis* or
240 *Mucor*, lateral branch formation following growth arrest, was preceded by a brief period of
241 isotropic growth, indicative of initial polarity dispersal before local stabilization (Figure 4F
242 and H). One species, *Coprinus cinereus*, formed lateral branches following growth arrest and
243 recovery, mainly at large distances from the apex (30-60 μm), plausibly reflecting inherent
244 mechanisms that suppress tip-proximal branching (Figure S4E). Although this growth
245 redirection behavior created some sharp shape changes at the hyphal tip, we noted that, on a
246 global scale, hyphae continued their mean growth direction away from the bulk of the colony,
247 likely guided by some tropisms [1]. Those results support a plausible universality for a
248 feedback between growth and polarity relevant to most fungal species.

249 In sum, we propose a dynamic feedback linking growth and polarity stability: when polarity
250 domains form at the surface, they become stable if growth occurs at a normal/high rate; and
251 disassemble if growth is hindered mechanically or chemically (Figure S4F). This feedback
252 may account for persistent polar growth typical of yeast and fungal cells independently of
253 guiding cues or spatial landmarks [9, 36, 37]. Accordingly, this mechanism appears more
254 prominent in the absence of internal landmarks provided by the *tea1* system in fission yeast
255 and may compete with global guiding cues in fungal hyphae (Figure 1F and 4F). This
256 feedback could also synchronize, or phase-lock, Rho GTPases oscillations and pulsatile
257 growth typical of many tip-growing cells [38, 39]. One important realization however is that
258 growth rates in yeast and other walled cells remain bounded. Thus, in addition to positive
259 feedbacks, limitation systems either based upon the availability of polarity/growth factors or
260 encoded in the mechanics of the surface must exist to buffer growth [34].

261 In addition to conferring spatial persistency to polar growth, this mechanism also provides
262 flexibility, by allowing cells to reorient growth in directions, which are mechanically
263 favorable. Many tip growing cells, including fungal hyphae and plant roots, exhibit

264 thigmotropisms and can redirect their growth axis in response to mechanical stimuli, when
265 navigating in tissues or in soil, for instance [40]. The feedback we document here, could in
266 principle serve as an inherited trait promoting such behavior even in a simple yeast cell.

267 While growth is the prominent driver of cell surface deformation in fungal cells, other
268 eukaryotic cells which migrate or are submitted to tissue forces may also employ similar
269 conceptual feedbacks to support the stability of polarity machineries with respect to their
270 rates of surface deformation. Accordingly, recent work has suggested near-universal
271 correlations between directional persistence and locomotion speed in migrating cells [41].
272 Cell surface deformations, which originate from patterns of tissue stress may also promote
273 cell polarization along specific tissue axis in animal [42] and plant tissues [43]. Further work
274 addressing the interconnections between dynamic shape changes and directional behaviors
275 shall enlighten mechanisms of eukaryotic morphogenesis.

276

277 **ACKNOWLEDGMENTS**

278 The authors acknowledge M. Balasubramanian, Q. Chen, M. Edamatsu, S. Martin, P. Perez,
279 Y. Sanchez, K. Sawin and F. Leclerc for sharing strains and material. This work was
280 supported by the CNRS and grants from the FP7 CIG program (no. 303821), the Mairie de
281 Paris “Emergence” program, and the European Research Council (CoG Forcaster n° 647073).

282

283 **AUTHOR CONTRIBUTIONS**

284 A.H. performed experiments and analyzed data. D.E. developed image analysis scripts. A.H.
285 and N.M. designed the research and wrote the manuscript.

286

287 **DECLARATON OF INTERESTS**

288 The authors declare that they have no competing interests.

289

290 **REFERENCES:**

291

- 292 1. Brand, A., and Gow, N.A. (2009). Mechanisms of hypha orientation of fungi. *Curr Opin*
293 *Microbiol* 12, 350-357.
- 294 2. Merlini, L., Dudin, O., and Martin, S.G. (2013). Mate and fuse: how yeast cells do it. *Open*
295 *Biol* 3, 130008.
- 296 3. Li, R., and Gundersen, G.G. (2008). Beyond polymer polarity: how the cytoskeleton builds a
297 polarized cell. *Nat Rev Mol Cell Biol* 9, 860-873.
- 298 4. Johnson, J.M., Jin, M., and Lew, D.J. (2011). Symmetry breaking and the establishment of
299 cell polarity in budding yeast. *Curr Opin Genet Dev* 21, 740-746.
- 300 5. Martin, S.G. (2015). Spontaneous cell polarization: Feedback control of Cdc42 GTPase
301 breaks cellular symmetry. *Bioessays* 37, 1193-1201.
- 302 6. Minc, N., Boudaoud, A., and Chang, F. (2009). Mechanical forces of fission yeast growth.
303 *Curr Biol* 19, 1096-1101.
- 304 7. Bendezu, F.O., and Martin, S.G. (2013). Cdc42 explores the cell periphery for mate selection
305 in fission yeast. *Curr Biol* 23, 42-47.
- 306 8. Bonazzi, D., Haupt, A., Tanimoto, H., Delacour, D., Salort, D., and Minc, N. (2015). Actin-
307 Based Transport Adapts Polarity Domain Size to Local Cellular Curvature. *Curr Biol* 25,
308 2677-2683.
- 309 9. Bonazzi, D., Julien, J.D., Romao, M., Seddiki, R., Piel, M., Boudaoud, A., and Minc, N.
310 (2014). Symmetry Breaking in Spore Germination Relies on an Interplay between Polar Cap
311 Stability and Spore Wall Mechanics. *Dev Cell* 28, 534-546.
- 312 10. Merlini, L., Khalili, B., Bendezu, F.O., Hurwitz, D., Vincenzetti, V., Vavylonis, D., and
313 Martin, S.G. (2016). Local Pheromone Release from Dynamic Polarity Sites Underlies Cell-
314 Cell Pairing during Yeast Mating. *Curr Biol* 26, 1117-1125.
- 315 11. Dyer, J.M., Savage, N.S., Jin, M., Zyla, T.R., Elston, T.C., and Lew, D.J. (2013). Tracking
316 shallow chemical gradients by actin-driven wandering of the polarization site. *Curr Biol* 23,
317 32-41.
- 318 12. Howell, A.S., Jin, M., Wu, C.F., Zyla, T.R., Elston, T.C., and Lew, D.J. (2012). Negative
319 feedback enhances robustness in the yeast polarity establishment circuit. *Cell* 149, 322-333.
- 320 13. Thomson, D.D., Wehmeier, S., Byfield, F.J., Janmey, P.A., Caballero-Lima, D., Crossley, A.,
321 and Brand, A.C. (2015). Contact-induced apical asymmetry drives the thigmotropic responses
322 of *Candida albicans* hyphae. *Cell Microbiol* 17, 342-354.
- 323 14. Chang, F., and Martin, S.G. (2009). Shaping fission yeast with microtubules. *Cold Spring*
324 *Harb Perspect Biol* 1, a001347.
- 325 15. Davi, V., and Minc, N. (2015). Mechanics and morphogenesis of fission yeast cells. *Curr*
326 *Opin Microbiol* 28, 36-45.
- 327 16. Ohmiya, R., Yamada, H., Nakashima, K., Aiba, H., and Mizuno, T. (1995). Osmoregulation
328 of fission yeast: cloning of two distinct genes encoding glycerol-3-phosphate dehydrogenase,
329 one of which is responsible for osmotolerance for growth. *Mol Microbiol* 18, 963-973.
- 330 17. Tatebe, H., Nakano, K., Maximo, R., and Shiozaki, K. (2008). Pom1 DYRK regulates
331 localization of the Rga4 GAP to ensure bipolar activation of Cdc42 in fission yeast. *Curr Biol*
332 18, 322-330.
- 333 18. Charvin, G., Cross, F.R., and Siggia, E.D. (2008). A microfluidic device for temporally
334 controlled gene expression and long-term fluorescent imaging in unperturbed dividing yeast
335 cells. *PLoS One* 3, e1468.
- 336 19. Calero, F., Gomez, N., Arino, J., and Ramos, J. (2000). Trk1 and Trk2 define the major K(+)
337 transport system in fission yeast. *J Bacteriol* 182, 394-399.
- 338 20. Courtemanche, N., Pollard, T.D., and Chen, Q. (2016). Avoiding artefacts when counting
339 polymerized actin in live cells with LifeAct fused to fluorescent proteins. *Nat Cell Biol* 18,
340 676-683.
- 341 21. Basu, R., Munteanu, E.L., and Chang, F. (2014). Role of turgor pressure in endocytosis in
342 fission yeast. *Mol Biol Cell* 25, 679-687.

- 343 22. Nakamura, T., Nakamura-Kubo, M., Hirata, A., and Shimoda, C. (2001). The
344 Schizosaccharomyces pombe spo3+ gene is required for assembly of the forespore membrane
345 and genetically interacts with psy1(+)-encoding syntaxin-like protein. *Mol Biol Cell* *12*,
346 3955-3972.
- 347 23. Bendezu, F.O., and Martin, S.G. (2011). Actin cables and the exocyst form two independent
348 morphogenesis pathways in the fission yeast. *Mol Biol Cell* *22*, 44-53.
- 349 24. Mutavchiev, D.R., Leda, M., and Sawin, K.E. (2016). Remodeling of the Fission Yeast Cdc42
350 Cell-Polarity Module via the Sty1 p38 Stress-Activated Protein Kinase Pathway. *Curr Biol*
351 *26*, 2921-2928.
- 352 25. Sampathkumar, A., Yan, A., Krupinski, P., and Meyerowitz, E.M. (2014). Physical forces
353 regulate plant development and morphogenesis. *Curr Biol* *24*, R475-483.
- 354 26. Gouley, Y., Morlot, S., Matifas, A., Huang, B., Molin, M., Toledano, M.B., and Charvin, G.
355 (2017). Nonlinear feedback drives homeostatic plasticity in H2O2 stress response. *Elife* *6*.
- 356 27. Zegman, Y., Bonazzi, D., and Minc, N. (2015). Measurement and manipulation of cell size
357 parameters in fission yeast. *Methods Cell Biol* *125*, 423-436.
- 358 28. Minc, N., Bratman, S.V., Basu, R., and Chang, F. (2009). Establishing new sites of
359 polarization by microtubules. *Curr Biol* *19*, 83-94.
- 360 29. Terenna, C.R., Makushok, T., Velve-Casquillas, G., Baigl, D., Chen, Y., Bornens, M.,
361 Paoletti, A., Piel, M., and Tran, P.T. (2008). Physical mechanisms redirecting cell polarity
362 and cell shape in fission yeast. *Curr Biol* *18*, 1748-1753.
- 363 30. Millar, J.B., Buck, V., and Wilkinson, M.G. (1995). Pyp1 and Pyp2 PTPases dephosphorylate
364 an osmosensing MAP kinase controlling cell size at division in fission yeast. *Genes Dev* *9*,
365 2117-2130.
- 366 31. Tatebe, H., Morigasaki, S., Murayama, S., Zeng, C.T., and Shiozaki, K. (2010). Rab-family
367 GTPase regulates TOR complex 2 signaling in fission yeast. *Curr Biol* *20*, 1975-1982.
- 368 32. Savage, N.S., Layton, A.T., and Lew, D.J. (2012). Mechanistic mathematical model of
369 polarity in yeast. *Mol Biol Cell* *23*, 1998-2013.
- 370 33. Tay, Y.D., Leda, M., Spanos, C., Rappsilber, J., Goryachev, A., and Sawin, K. (2018). Fission
371 yeast NDR/LATS kinase Orb6 regulates exocytosis via phosphorylation of exocyst complex.
372 bioRxiv.
- 373 34. Davì, V., Tanimoto, H., Ershov, D., Haupt, A., De Belly, H., Le Borgne, R., Couturier, E.,
374 Boudaoud, A., and Minc, N. (2018). Mechanosensation Dynamically Coordinates Polar
375 Growth and Cell Wall Assembly to Promote Cell Survival. *Developmental Cell* *45*, 170-
376 182.e177.
- 377 35. Dekker, N., Speijer, D., Grun, C.H., van den Berg, M., de Haan, A., and Hochstenbach, F.
378 (2004). Role of the alpha-glucanase Agn1p in fission-yeast cell separation. *Mol Biol Cell* *15*,
379 3903-3914.
- 380 36. Kelly, F.D., and Nurse, P. (2011). De novo growth zone formation from fission yeast
381 spheroplasts. *PLoS One* *6*, e27977.
- 382 37. Sawin, K.E., and Snaith, H.A. (2004). Role of microtubules and tea1p in establishment and
383 maintenance of fission yeast cell polarity. *J Cell Sci* *117*, 689-700.
- 384 38. Das, M., Drake, T., Wiley, D.J., Buchwald, P., Vavylonis, D., and Verde, F. (2012).
385 Oscillatory dynamics of Cdc42 GTPase in the control of polarized growth. *Science* *337*, 239-
386 243.
- 387 39. Hwang, J.U., Gu, Y., Lee, Y.J., and Yang, Z. (2005). Oscillatory ROP GTPase activation
388 leads the oscillatory polarized growth of pollen tubes. *Mol Biol Cell* *16*, 5385-5399.
- 389 40. Jaffe, M.J., Leopold, A.C., and Staples, R.C. (2002). Thigmo responses in plants and fungi.
390 *Am J Bot* *89*, 375-382.
- 391 41. Maiuri, P., Rupprecht, J.F., Wieser, S., Ruprecht, V., Benichou, O., Carpi, N., Coppey, M.,
392 De Beco, S., Gov, N., Heisenberg, C.P., et al. (2015). Actin flows mediate a universal
393 coupling between cell speed and cell persistence. *Cell* *161*, 374-386.
- 394 42. Aw, W.Y., Heck, B.W., Joyce, B., and Devenport, D. (2016). Transient Tissue-Scale
395 Deformation Coordinates Alignment of Planar Cell Polarity Junctions in the Mammalian
396 Skin. *Curr Biol* *26*, 2090-2100.

- 397 43. Nakayama, N., Smith, R.S., Mandel, T., Robinson, S., Kimura, S., Boudaoud, A., and
398 Kuhlemeier, C. (2012). Mechanical regulation of auxin-mediated growth. *Curr Biol* 22, 1468-
399 1476.
- 400 44. Sato, M., Dhut, S., and Toda, T. (2005). New drug-resistant cassettes for gene disruption and
401 epitope tagging in *Schizosaccharomyces pombe*. *Yeast* 22, 583-591.
- 402 45. Fehrmann, S., Paoletti, C., Goulev, Y., Ungureanu, A., Aguilaniu, H., and Charvin, G. (2013).
403 Aging yeast cells undergo a sharp entry into senescence unrelated to the loss of mitochondrial
404 membrane potential. *Cell Rep* 5, 1589-1599.
- 405 46. Bendezu, F.O., Vincenzetti, V., Vavylonis, D., Wyss, R., Vogel, H., and Martin, S.G. (2015).
406 Spontaneous Cdc42 polarization independent of GDI-mediated extraction and actin-based
407 trafficking. *PLoS Biol* 13, e1002097.

408

409

410 **FIGURE LEGENDS**

411

412

413 **Figure 1 (Related to Figure S1 and Movie S1): Abrupt growth rate changes alter the**
414 **localization of cell polarity factors.**

415 A) *gpd1Δ* cells expressing CRIB-3GFP rinsed in YE medium with 0.5 M sorbitol to reduce
416 turgor pressure and halt growth (n=36). Top: Representative cells before and after treatment.
417 Bottom: Evolution of growth rate (black) and CRIB-3GFP polarization index (PI, blue). B)
418 Representative *gpd1Δ* CRIB-3GFP cells before (left) and after (right) sorbitol treatment. Right:
419 Kymographs of the same cells as in left panels showing signal intensities of a central 1.6 μm
420 and a lateral 0.5 μm segments over 80 min with 5 min intervals. Colors correspond to growth
421 conditions as labeled in the graph in A. C) Wild type cells expressing CRIB-3GFP rinsed in
422 YE medium with 0.03% Glucose (n=46). Top: Representative cells before and after treatment.
423 Bottom: Evolution of growth rate (black) and CRIB-3GFP polarization index (PI, blue). D)
424 Subcellular localization patterns of different polarity factors in *gpd1Δ* cells in YE and after 30
425 min of treatment in YE + 0.5 M sorbitol. E) Wild type cells expressing CRIB-3GFP treated
426 with 50 μM Latrunculin A (LatA) (n=46). Left: Representative cells before and after treatment.
427 Right: Evolution of growth rate (black) and CRIB-3GFP polarization index (PI, blue). F) *gpd1Δ*
428 (n=36) and *gpd1Δ tea1Δ* (n=45) cells treated with 0.5 M sorbitol. Left: Changes in CRIB-3GFP
429 localization in *gpd1Δ tea1Δ* cells. Right: Evolution of PI over time for both strains. G)
430 Correlation of CRIB-3GFP PI changes as a function of growth rate changes of all cells from
431 experiments in A, C, E and F. Pearson correlation coefficient, $r=0.7604$. In all images
432 arrowheads label spread caps and asterisks mark lateral accumulations of polarity factors. Scale
433 bars, 2 μm. Error bars represent standard deviations. Data are from two or more independent
434 experiments.

435

438 **Figure 2 (Related to Figure S2 and Movie S2 and S3): Growth arrest through**
439 **mechanical confinement triggers polarity domain destabilization and wandering.**

440 A) Large-scale picture and schematic representation of microchannel design. Three columns,
441 each containing microchannel arrays of different length, are embedded within a large medium
442 reservoir ('chamber') for optimal nutrient supply. B) WT cells expressing CRIB-3GFP grown
443 to confinement in microchannels (top). Arrowheads label transiently forming CRIB domains
444 on the surface. Time-lapse of confined cells (bottom left) and close-up view of two cells as
445 labeled on the left (bottom right). C) WT cells expressing the indicated polarity markers
446 grown in free-growing and fully confined regions in the same set of microchannels. D) WT
447 cells expressing bud6-3GFP grown to full confinement in microchannels. Arrowheads label
448 transiently forming bud6-3GFP ectopic small domains wandering on the surface. E) Wild
449 type cells expressing CRIB-3GFP were grown in microchannels to full confinement and two
450 cells, labelled with red asterisks, were ablated with a UV-laser to free space for neighbors to
451 grow. Arrows label initially transient or weak CRIB domains and arrowheads depict
452 reforming stable CRIB domains. Scale bars, 2 μm .

453

454

455

456

457 **Figure 3 (Related to Figure S3): Candidate genetic screen for modulators of active-**
 458 **Cdc42 domain destabilization upon growth reduction.**

459 A) Schematic representation of the screening approach. B) Overview of screen results plotted
 460 as post/pre-sorbitol ratio of CRIB-3GFP polarization index. Box plots depict the mean with
 461 25th and 75th percentiles and whiskers the full data range. Dotted lines indicate upper and
 462 lower limits of the range of values for no change or complete loss of polarization,
 463 respectively. The middle dotted line depicts values for the control. For control vs. *for3Δ*,
 464 *myo52Δ*, *ryh1Δ*, *rga4Δ*, and *sty1Δ*, there was a statistically significant difference between
 465 groups as determined by one-way ANOVA ($F(19, 330) = 40.49$, $p < 0.0001$). *tea1Δ* values

466 plotted for comparison are derived from experiment in Figure 1F but were not included in the
467 statistical analysis because of non-matching experimental conditions. C) Representative
468 images of CRIB-3GFP response of candidates derived from the screen directly before (0 min)
469 and 25 min after exposure to 0.5 M sorbitol. D) Mean response curves of CRIB-3GFP PI for
470 hits from the screen. Colors and genotypes are matched with panel C. E) Effect of *for3Δ* and
471 *styl1Δ* deletions on CRIB-3GFP polarization upon treatment with 0.5 M sorbitol. Left: Image
472 shows CRIB-3GFP distribution in *for3Δ styl1Δ* cells before and after sorbitol treatment. Right:
473 CRIB-3GFP PI during sorbitol treatment (*gpd1Δ* (n=36), *for3Δ gpd1Δ* (n=28), *styl1Δ gpd1Δ*
474 (n=34) and *for3Δ styl1Δ* (n=39)). F) Comparison of post/pre-sorbitol PI ratio of CRIB-3GFP..
475 For *gpd1Δ*, *for3Δ gpd1Δ*, *styl1Δ gpd1Δ*, and *for3Δ styl1Δ*, there was a statistically significant
476 difference between groups as determined by one-way ANOVA ($F(3, 144) = 45.112$, $p <$
477 0.0001). Scale bars, 2 μm . Error bars represent standard deviations. Data, except in B, come
478 from two or more independent experiments.

479

480

481

482 **Figure 4 (Related to Figure S4 and Movie S4): Universal feedback between growth and**
 483 **polarity as a means to reorient polar growth axis.**

484 A) Wild type cells expressing CRIB-3GFP grown in microchannels and observed at a stage of
485 early confinement. B) Wild type cells expressing CRIB-3GFP grown in 2D microchambers
486 and observed at a stage of low (left top) and high (left bottom) confinement. Insets show
487 magnifications of cells in high confinement (right). Arrowheads point at examples of weak
488 CRIB-3GFP domains and arrows label irregularly shaped cell tips. C) WT cells expressing
489 CRIB-3GFP growing from the two opposite ends of a channel and reorienting polarity and
490 growth upon contact. Arrowheads indicate CRIB domains that change position. The green
491 dashed circle depicts the outline of a dormant spore acting as a rigid obstacle. D) *ace2Δ* cells
492 expressing CRIB-3GFP grown on YE agar. As a consequence of delayed cell separation some
493 cells are flanked by two sister cells and finally outgrow from the sides. Arrowheads label
494 initially transient or weak CRIB domains that become stabilized and intense as cells outgrow.
495 E) Assaying outgrowth direction of filamentous fungi after recovery from sorbitol-induced
496 growth arrest. F) Representative hyphal shapes following growth recovery after sorbitol
497 treatment in various fungal species. Colors are related to response classification in Figure 4G.
498 G) Quantification of the different hyphal phenotypes reflecting a transient alteration of
499 polarization behavior following growth arrest and recovery. For sorbitol rinse: *S.m.* n=30, *B.c.*
500 n=39, *T.v.* n=36, *M.c.* n=19. For MAE rinse: *S.m.* n=29, *B.c.* n=26, *T.v.* n=34, *M.c.* n=24. H)
501 Time-lapse of lateral outgrowth at the hyphal tips in different species. Scale bars, 2 μm (A-E)
502 and 4 μm (F-H).

503

504

505 **STAR METHODS:**

506

507 **CONTACT FOR REAGENT AND RESOURCE SHARING**

508 Further information and requests for resources and reagents should be directed to and will be
509 fulfilled by the lead contact, Nicolas Minc (nicolas.minc@ijm.fr).

510

511 **EXPERIMENTAL MODEL AND SUBJECT DETAILS**

512 Yeast strains, genetic methods, and media

513 Standard methods for *S. pombe* media and genetic manipulations were used (www-bcf.usc.edu/~forsburg; www.biotwiki.org/foswiki/bin/view/Pombe/NurseLabManual).

514
515 Strains used in this study are listed in the key resource table. Marker switching from Kan to
516 Nat was achieved by amplifying the NatMX cassette from a pCR2.1-nat vector with primers
517 MD1 and MD2 and transforming it into KanMX cassette-bearing strains. Positive clones
518 were selected on YE5S + 50 µg/ml Nat plates and tested for functional and visual phenotypes
519 [44]. For all experiments, liquid cultures were grown in YE5S (containing 3% glucose)
520 overnight at 25°C. For experiments in flow channels, cells were pre-stained with 10 µg/ml
521 Alexa647-labeled isolectin GS-IB4 from *Griffonia simplicifolia* (Thermo Fisher Scientific,
522 Waltham, Massachusetts, USA) and growth medium contained a constant Lectin supply of 5
523 µg/ml. The lectin signal labelled the cell contour and was used for cell segmentation during
524 image analysis.

525 Filamentous fungi species, media and growth:

526 Strains: *Botrytis cinerea*, *Sordaria macrospora*, *Coprinus cinereus*, *Trametes versicolor* and
527 *Mucor circinelloides*. All strains were grown on MAE medium (2% malt, 0.1% peptone, 2%
528 glucose) either as liquid or plates with 2% agar. To grow hyphal mycelia, spores were
529 prepared by lysing hyphae from a fully-grown MAE plate with glass beads and a FastPrep
530 device (MP Biomedicals, Santa Ana, California, USA). Crude spore preparations were used
531 to inoculate 20 ml MAE cultures and these were grown over night at 25°C. Emerging
532 mycelia from these cultures were placed in PDMS flow channels under a dialysis membrane
533 for microscopy.

534 Pharmacological inhibition

535 Latrunculin A (Sigma-Aldrich, St. Louis, Missouri, USA) was used at a final concentration of
536 50 μ M from a 200x stock in DMSO (Euromedex, Souffelweyersheim, France). CK666
537 (Sigma-Aldrich) was used at a final concentration of 100 μ M from a 500x stock in DMSO.
538 DMSO amounts in control experiments were adjusted correspondingly for each drug.

539

540 **METHOD DETAILS**

541 Flow channels

542 We used two kinds of flow channels depending on the type of experiment. For drug
543 treatments we used a simple glass channel built from one 24x50 mm (VWR, Radnor,
544 Pennsylvania, USA) and a 22x22 mm (Thermo Fisher Scientific) coverslip spaced by \sim 250
545 μ m, using double-sided adhesive tape. To make cells adhere to the glass surface, the flow
546 channel was pre-coated with 1 mg/ml poly-L-lysine (Sigma-Aldrich) and 0.1 mg/mg isolectin
547 GS-IB4 from *Griffonia simplicifolia*, (Thermo Fisher Scientific).

548 In the second type of flow channels, cells were placed beneath a single layer of dialysis
549 membrane and covered with a polydimethylsiloxane (PDMS) channel, allowing for exchange
550 of the medium [18].

551

552 Microchannels for confined growth assays

553 *Design and fabrication*

554 The general design of microchannels to confine fission yeast cells is shown in Figure 2A.
555 Those channels were optimized to ensure a near unlimited nutrient supply, and implicated a
556 2-step soft-lithography microfabrication technique [45]. A first thin layer of \sim 2.5 μ m in
557 height was first fabricated using SU8 photoresists, and subsequent UV illumination through a
558 Quartz mask. Subsequently, a second layer of \sim 40 μ m in height of SU8 photoresists, was
559 spread on top of the first layer, and exposed with UV through a Quartz mask, aligned with the
560 first design using a Mask Aligner . PolyDimethylSiloxane (PDMS, Sylgard 184 from Dow
561 Corning, Midland, Michigan, USA) replica were prepared using a 10:1 ratio of PDMS:curing
562 agent.

563 *Microchannel assembly*

564 PDMS channels were covalently mounted onto 24x50 mm cover slips (VWR) [27]. To this
565 aim, coverslips were cleaned with Acetone, Isopropanol and ddH₂O. For covalent binding,
566 both channel and coverslip were then plasma treated for 1 min, mounted and baked at 65°C
567 for ≥ 1 h.

568 *Cell loading and growing*

569 Cell were loaded into channels as spores, which then germinated and proliferated as
570 vegetative cells, crowding the channels [27]. Spores were obtained from *h90* strains
571 sporulated on ME/3% agarose (Formedium, Hunstanton, UK)/(Sigma-Aldrich) plates at 25°C
572 for 2-3 days. Mating mixtures were digested in 1/200 Glusulase (PerkinElmer, Waltham,
573 Massachusetts, USA) at room temperature overnight, to eliminate vegetative cells. Digests
574 were cleared of debris by adding four volumes of Percoll (Sigma-Aldrich), followed by a
575 centrifugation at 600 rcf for 3min and supernatant removal. Spores were washed once with
576 five volumes of YE5S and subsequently re-suspended in YE5S medium [46]. Channels were
577 first filled with YE5S and subsequently a high density spore solution was pushed into
578 channels with a syringe, usually yielding 1-6 spores per channel. Excess spores were rinsed
579 out. Filled channels were incubated for 18-24 h in a humidified petri dish at 25 or 30°C,
580 depending on global spore density after seeding. The next morning, channels were rinsed
581 with fresh media at least 1h before live-imaging.

582

583 Microscopy

584 For immediate imaging, 1.8 μ l of fresh, concentrated cells were placed between a glass slide
585 and coverslip and imaged within 20 min. For experiments with dynamic exchange of growth
586 media / drug addition, cells were placed in different types of flow channels. Microchannels
587 were directly imaged.

588 All fission yeast imaging was carried out at room temperature (22–25°C) with an inverted
589 spinning-disk confocal microscope equipped with a motorized stage and automatic focus (Ti-
590 Eclipse, Nikon, Minato, Tokyo, Japan), a Yokogawa CSUX1FW spinning unit, and an EM-
591 CCD camera (ImagEM-1K, Hamamatsu Photonics, Japan). Images were acquired with a
592 100 \times oil-immersion objective (CFI Plan Apo DM 100x/1.4 NA, Nikon). For laser ablation in
593 microchannels we used an iLas2 module (Roper Scientific) with a 355 nm laser and acquired
594 images with a 60x oil-immersion objective (CFI Apochromat 60x Oil λ S, 1.4 NA, Nikon) in

595 combination with a 2.5x magnifying lens. The microscope was operated with Metamorph
596 software (Molecular Devices).

597 Presented images represent single confocal slices or specific z-stacks: Figure 1A, 1E, 1F, 3C
598 and 3E: Single-plane confocal images. Figure 1D: Maximum intensity projections of 19 z-
599 slices spaced by 0.25 μm , except for sec8-GFP which is a projection of 3 slices spaced by 0.5
600 μm . Figure 2B: Maximum intensity projections from 5 z-slices spaced by 0.6 μm . Figure 2C:
601 Maximum intensity projections from 5 (bud6-3GFP, GFP-bgs4) or 3 (sec6-GFP, sec8-GFP)
602 z-slices spaced by 0.6 μm , and from 14 slices with 0.3 μm spacing for LifeAct-mcherry.
603 Figure 2D: Maximum intensity projections from 3 z-slices spaced by 0.6 μm . 2E: Maximum
604 intensity projections from 11 z-slices spaced by 0.4 μm . Figure 4A: Maximum intensity
605 projections from 7 z-slices spaced by 0.5 μm . Figure 4B: Maximum intensity projections
606 from 5 z-slices spaced by 0.5 μm . Figure 4C: Maximum intensity projections from 5 z-slices
607 spaced by 0.6 μm . Figure 4D: Maximum intensity projections from 3 z-slices spaced by 0.2
608 μm .

609 Filamentous fungi imaging was carried out with an inverted epifluorescence microscope (Ti-
610 Eclipse, Nikon) combined with a CMOS camera (Hamamatsu). Hyphae were filmed with a
611 40x dry objective (CFI Plan Fluor DLL 40X/0.75 NA, Nikon) and a 1.5x magnifier. The
612 microscope was operated with Micro-Manager (Open Imaging).

613

614 **QUANTIFICATION AND STATISTICAL ANALYSIS**

615 Image analysis

616 To analyze changes in growth rates and localization of polar factors following growth
617 perturbations, we developed dedicated Matlab scripts [34]. We first segmented cells using the
618 signal from the lectin-labelled cell wall. To this aim, we first smoothed the image with
619 median and Gaussian filters and detected cell edges using the Laplacian of the Gaussian
620 filter. The resultant binary image was then filtered to remove small segments. Given that the
621 signal of the labelled cell wall has a finite thickness, we detected the inner and the outer
622 border of this signal. All spaces in this image were then filled in white except for the spaces
623 between the inner and outer border of the wall, yielding a black band representing the cell
624 wall. Using the watershed algorithm, we finally extracted the whole-cell contour defined as
625 the middle of this band. To compute cell length, we fitted the long axis of the segmented cell

626 with a polynomial of degree 3. This fit was then used to define a “cell spine” and its length
627 was calculated and used as a measurement for cell length.

628 The whole-cell contour could then be manipulated using morphological and logical
629 operations to obtain a set of arbitrary regions (tips, membrane, cytoplasm, etc.). The tip
630 regions are for instance shaped as a cut off from the whole-cell mask perpendicular to the cell
631 spine at specific distances along the spine. A segment outside of the cell can be shaped to
632 compute the background.

633 Fluorescent signals of interest were then extracted from fluorescent images by using a mask
634 based on corresponding sub-regions and are background corrected. Polarization index (PI)
635 was computed by normalizing the background-corrected tip signal with the background-
636 corrected plasma membrane signal:

$$637 \quad PI = \frac{I_{tip\ raw} - I_{bg}}{I_{plasma\ membrane\ raw} - I_{bg}}$$

638 Additional image analysis and processing for Figures was done in ImageJ (National Institutes
639 of Health).

640

641

642 Extraction of single cell data

643 Because of marked rapid changes in cell shape (shrinkage or swelling) upon sorbitol or other
644 treatments, PI and growth rate quantification for single cells was done as an average of data
645 from -15 to 0 min (‘pre’) and from +10 min to 40 min (‘post’) relative to treatment, omitting
646 data corresponding to these rapid responses. This calculation was used for the screen results
647 (Figure 3B, 3F, S3C, S3D). Data to compute Figure 1G were extracted in the same manner
648 from experiments in panels 1A, 1C, 1E, 1F and S1D. Data post-treatment from 1E was split
649 into two phases of slowing growth (+10 to +30 min in LatA) and no growth (+35 to +50 min
650 in LatA). To compute the changes in PI or growth rate the difference between pre- and post-
651 treatment values (e.g. $\text{diff}_{PI} = PI_{\text{post}} - PI_{\text{pre}}$) was calculated.

652

653 Statistical analysis

654 Statistical and correlation analyses were carried out using Prism 6 software (GraphPad
655 Software, La Jolla, CA). We used one-way analysis of variance (ANOVA) followed by
656 Dunnett multiple comparisons test or two-tailed, unpaired t-test. Statistically significant
657 difference between groups are * $p < 0.0001$. Linear correlation was analysed by computing
658 the Pearson correlation coefficient.

659

KEY RESOURCES TABLE

REAGENT or RESOURCE	SOURCE	IDENTIFIER
Experimental Models: <i>S. pombe</i> Strains		
<i>h- gpd1::NatMX CRIB-3GFP:ura leu1-32 ura4-D18</i>	This study	AH313
<i>h- CRIB-3GFP:ura leu1-32 ura4-D18 ade-</i>	Lab stocks	NM123
<i>h+ gpd1::NatMX Pcof1-mEGFP-LifeAct:KanMX leu1-32 ura4-D18 ade-</i>	This study	AH371
<i>h+ gpd1::NatMX GFP-syb1:KanMX leu1-32 ura4-D18 ade-</i>	This study	AH409
<i>h+ gpd1::NatMX sec6-GFP:ura4 leu1-32 ura4</i>	This study	AH415
<i>h+ gpd1::NatMX sec8-GFP:ura4 leu1-32 ura4</i>	This study	AH421
<i>h+ gpd1::NatMX bud6-3GFP:KanMX leu1-32 ura4-D18 ade-</i>	This study	AH413
<i>gpd1::KanMX GFP-bgs4-Leu bgs4::ura leu1-32 ura4-D18 ade-</i>	Lab stocks	NM266
<i>h- gpd1::KanMX CRIB-GFP:ura leu1-32 ura4-D18 ade-</i>	Lab stocks	NM434
<i>gpd1::KanMX CRIB-tdTomato:ura sec6-GFP:ura4 leu1-32 ura4-D18</i>	This study	AH477
<i>h- gpd1::KanMX tea1::NatMX CRIB CRIB-3GFP:ura leu1-32 ura4-D18</i>	This study	AH432
<i>h- trk1::KanMX trk2::KanMX CRIB-3GFP:ura</i>	This study	AH229
<i>h+ KanMX6-Pcof1-mEGFP-LifeAct leu- ura- ade-</i>	Chen Lab	QC596
<i>h90 CRIB-3GFP:ura ade6-M216 leu1-32</i>	Lab stocks	DB301
<i>h90 tea1::NatMX CRIB-3GFP:ura leu1-32 ura4-D18</i>	This study	AH242
<i>h90 bud6-3GFP:KanMX leu1-32 ura4-D18</i>	Lab stocks	DB169
<i>h90 bgs4::ura GFP-bgs4:leu leu1-32 ura4-D18</i>	Lab stocks	DB124
<i>h90 CRIB-3GFP:ura Pact1-Lamcherry:leu ade6-M216</i>	Lab stocks	DB337
<i>h90 sec6-GFP:ura leu1-32 ura4-D18 ade-</i>	Lab stocks	DB361
<i>h90 sec8-GFP:ura leu1-32 ura4-D18</i>	Lab stocks	DB362
<i>h90 CRIB-3GFP:ura mCherry-atb2:hph leu1-32 ura4-D18</i>	This study	AH148
<i>ace2::KanMX4 CRIB-3GFP:ura leu1-32 ura4-D18 ade-</i>	This study	AH213
<i>h90 CRIB-GFP:ura bgs4::ura RFP-bgs4:leu leu1-32 ura4-D18</i>	Lab stocks	DB287
<i>h- gpd1::NatMX end4::KanMX CRIB-3GFP:ura leu1-32 ura4-D18</i>	This study	AH332
<i>h+ gpd1::KanMX exo70::NatMX CRIB-3GFP:ura ura4-D18</i>	This study	AH419
<i>h+ gpd1::NatMX for3::KanMX CRIB-3GFP:ura leu1-32 ura4-D18</i>	This study	AH423
<i>h- gpd1::NatMX myo52::ura ars1(Blp1):Padh13:CRIB-3xmCitrine:leu2 leu1-32 ura4-D18 ade-</i>	This study	AH454
<i>gpd1::NatMX ryh1::ura ars1(Blp1):Padh13:CRIB-3xmCitrine:leu2 leu1-32 ura4-D18</i>	This study	AH374
<i>h- gpd1::NatMX mtl2::KanMX CRIB-3GFP:ura leu1-32 ura4-D18 ade-</i>	This study	AH321
<i>h- gpd1::NatMX wsc1::KanMX CRIB-3GFP:ura leu1-32 ura4-D18 ade-</i>	This study	AH320
<i>h+ gpd1::NatMX rgf1::KanMX CRIB-3GFP:ura leu1-32 ura4-D18 ade-</i>	This study	AH346
<i>h- gpd1::NatMX rgf2::KanMX CRIB-3GFP:ura leu1-32 ura4-D18</i>	This study	AH334
<i>h- gpd1::NatMX pck2:leu CRIB-3GFP:ura leu1-32 ura4-D18</i>	This study	AH341
<i>gpd1::NatMX pmk1::KanMX CRIB-3GFP:ura leu1-32 ura4-D18 ade-</i>	This study	AH377
<i>gpd1::NatMX yam8::ura ars1(Blp1):Padh13:CRIB-3xmCitrine:leu2</i>	This study	AH365
<i>h- gpd1::NatMX skb5::KanMX CRIB-3GFP:ura leu1-32 ura4-D18 ade-</i>	This study	AH379

<i>h- gpd1::NatMX rga4::KanMX CRIB-3GFP:ura ura leu1-32 ura4-D18</i>	This study	AH438
<i>gpd1::NatMX gef1::ura ars1(Blp1):Padh13:CRIB-3xmCitrine:leu2 leu1-32 ura4-D18 ade-</i>	This study	AH480
<i>gpd1::NatMX sty1::kanMX ars1(Blp1):Padh13:CRIB-3xmCitrine:leu2 leu1-32 ura4-D18</i>	This study	AH364
<i>h- gpd1::NatMX ssp1::KanMX CRIB-3GFP:ura leu1-32 ura4-D18</i>	This study	AH339
<i>h- gpd1::NatMX tor1::KanMX CRIB-3GFP:ura leu1-32 ura4-D18</i>	This study	AH393
<i>sty1::NatMX for3::KanMX CRIB-3GFP:ura leu1-32 ura4-D18 ade-</i>	This study	AH446
<i>h- for3::KanMX CRIB-3GFP:ura leu1-32 ura4-D18 ade-</i>	Lab stocks	NM125
<i>h+ gpd1::KanMX leu1-32:SV40:GFP-atb2[leu1+] ura4-D18 ade-</i>	This study	AH459
<i>h- gpd1::NatMX teal-3GFP:KanMX leu1-32 ura4-D18 ade-</i>	This study	AH456
<i>h+ gpd1::NatMX leu1-32:GFP-psy1[leu1+] ura4-D18 ade-</i>	This study	AH417
<i>h+ gpd1::NatMX myo52-3GFP:KanMX leu1-32 ura4-D18</i>	This study	AH461
Experimental Models: Filamentous Fungi Strains		
<i>Botrytis cinerea</i>	F. Leclerc lab	LC23
<i>Sordaria macrospora</i>	F. Leclerc lab	LC7
<i>Coprinus cinereus</i>	F. Leclerc lab	LC55
<i>Trametes versicolor</i>	F. Leclerc lab	LC39
<i>Mucor circinelloides</i>	F. Leclerc lab	LC71
Chemicals		
LatrunculinA	Sigma-Aldrich	L5163
<i>Gs-IB₄-Alexafluor647</i>	ThermoFisher	I32450
CK666	Sigma-Aldrich	L0006
Percoll	Sigma-Aldrich	P1644
PDMS kit (Sylgard 184)	Dow Corning	DC184
Oligonucleotides		
Primer: Resistance marker switching forward: CGGATCCCCGGGTAAATTAAGGCG	[44]	MD1
Primer: Resistance marker switching reverse: GAATTCGAGCTCGTTTAAACACTGGATGGCGGCGTTAGTATC G	[44]	MD2
Recombinant DNA		
Vector: pCR2.1-nat	[44]	NEG772014 MC

662

663

664

665

666

667 **SUPPLEMENTAL MOVIE LEGENDS**

668

669 **Movie S1: Changes of the growth rate act upon polarity domain stability.** Growth rates
670 were dynamically changed by different means. From left to right: Addition of 0.5 M sorbitol
671 to *gpd1Δ* cells, Reducing glucose content to 0.03% in wild type cells, Treatment with 50 μM
672 Latrunculin A of wild type cells, Addition of 50 mM KCl to *trk1Δtrk2Δ* cells, Addition of 0.5
673 M sorbitol to *tea1Δgpd1Δ* cells. All strains express CRIB-3GFP. Time elapsed is in h:min.
674 Scale bars are 2 μm.

675

676 **Movie S2: Growth arrest through mechanical confinement triggers polarity domain**
677 **destabilization and wandering.** Wild-type cells expressing CRIB-3GFP were grown to
678 confinement in microchannels. Time elapsed is in h:min. Scale bar is 2 μm.

679

680 **Movie S3: Confinement lift induces repolarization and growth.** Wild type cells expressing
681 CRIB-3GFP were grown in microchannels to full confinement and two cells were
682 subsequently killed using UV-laser ablation to generate space for neighbors to grow.
683 Arrowheads label reforming stable CRIB domains. Images are maximum intensity
684 projections. Time elapsed is in h:min. Scale bars are 2 μm.

685

686 **Movie S4: Dynamic adaptation of polarity domains to their mechanical environment.**
687 Wild type cells expressing CRIB-3GFP were grown in microchannels. Cells growing from
688 the two opposite ends of the channel and their response upon contact were documented by
689 time-lapse microscopy. Green dashed circle depicts the outline of a dormant spore that did
690 not germinate. Arrowheads label CRIB domains that reorient. Images are maximum intensity
691 projections. Time elapsed is in h:min. Scale bar is 2 μm.

692

693