

HAL
open science

Myristoylation, an ancient protein modification mirroring eukaryogenesis and evolution

Thierry Meinnel, Cyril Dian, Carmela Giglione

► **To cite this version:**

Thierry Meinnel, Cyril Dian, Carmela Giglione. Myristoylation, an ancient protein modification mirroring eukaryogenesis and evolution. *Trends in Biochemical Sciences*, 2020, 45 (7), pp.619-632. 10.1016/j.tibs.2020.03.007 . hal-02571405

HAL Id: hal-02571405

<https://hal.science/hal-02571405>

Submitted on 16 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.

**Myristoylation, an ancient protein modification
mirroring eukaryogenesis and evolution**

Thierry Meinnel*, Cyril Dian and Carmela Giglione*

Université Paris-Saclay, CEA, CNRS, Institute for Integrative Biology of the Cell (I2BC), 91198, Gif-sur-Yvette, France

*Correspondence: thierry.meinnel@i2bc.paris-saclay.fr or carmela.giglione@i2bc.paris-saclay.fr

Keywords: acetylation; glycine; membrane; myristoylation; quality control; subcellular compartments

26 **Abstract**

27 N-myristoylation (MYR) is a crucial fatty acylation catalyzed by N-myristoyltransferases (NMTs)
28 that is likely to have appeared over two billion years ago. Proteome-wide approaches have now
29 delivered an exhaustive list of substrates undergoing MYR across approximately 2% of any
30 proteome, with constituents, several unexpected, associated with different membrane
31 compartments. A set of <10 proteins conserved in eukaryotes probably represents the original
32 set of N-myristoylated targets, marking major changes occurring throughout eukaryogenesis.
33 Recent findings have revealed unexpected mechanisms and reactivity, suggesting competition
34 with other acylations that are likely to influence cellular homeostasis and the steady state of the
35 modification landscape. Here, we review recent advances in NMT catalysis, substrate specificity,
36 and MYR proteomics, and discuss concepts regarding MYR during evolution.

37

38 **Lipidated proteins**

39 Plasma membranes (PMs) are composed of extrinsic and intrinsic proteins (52%) and lipids
40 (40%), the latter sustaining the overall cellular architecture. Membrane-penetrating extrinsic
41 proteins often possess covalently linked lipids, usually fatty acids, which allow the protein to
42 contact other intra- and extracellular proteins [1]. Protein lipidation involves amides (i.e. **N- α -**
43 **myristoylation, MYR, see Glossary** and glycosylphosphatidylinositol (GPI) anchors), thioesters
44 (i.e. **S-palmitoylation, PAL**), and thioethers (i.e. isoprenylation and farnesylation) [2]. Of these,
45 MYR is a frequent and conserved modification specific to eukaryotes that targets major cellular
46 components. Mapping the proteins undergoing MYR has proven challenging due to their difficult
47 handling characteristics and amphiphilic, chimeric nature. Recently, high-end technologies have
48 allowed the first lipidated proteome, the **myristoylome**, to be described in detail in various
49 organisms recapitulating the tree of life [3]. These and other studies on myristoylome
50 composition and genesis have also revealed (i) an unexpected novel mechanism of action of **N-**
51 **myristoyltransferase (NMT)**, (ii) NMT substrate selectivity, and (iii) the capacity of NMT to act on
52 N-terminal lysines (Lys) as well as the usual glycines (Gly).

53 This review highlights the series of ground-breaking discoveries that have recently
54 significantly advanced our knowledge about this long-studied enzyme. This includes an overview
55 of a new NMT catalytic mechanism, substrate specificity, and proteomics, and a discussion of how
56 a reduced set of targets is closely related to **eukaryogenesis** and eukaryote **evolution**.

57

58 **How NMTs catalyze MYR with high selectivity**

59 *NMTs are GNAT members closely related to N α -acetyltransferases*

60 Seventy-four crystal structures have now revealed that the C-terminal 400 amino acid-long
61 NMT catalytic core displays a conserved 3D **GCN5-related N-acetyltransferase (GNAT)** core.
62 GNATs also include the catalytic subunits of **N α -acetyltransferases (NAAs)** [4], with Naa10 being
63 the closest to NMT as it modifies N-terminal Gly [5-7]. NMTs have two adjacent GNAT domains,
64 most likely to have arisen through duplication of a Naa10-like GNAT domain [8]. Prokaryotes do
65 not possess NMTs, which seem to have arisen as eukaryotes evolved from the **last archaeal**

66 **common ancestor (LACA)** to the **last eukaryotic common ancestor (LECA)**. Therefore, NMTs are
67 associated with events during eukaryogenesis.

68 *How NMTs promote high substrate specificity*

69 NMTs are classified as glycylopeptide N-tetradecanoyltransferases because MYR was thought
70 to only modify N-terminal Gly residues. As Gly usually arises from **co-translational** methionine
71 excision, the **N-myristoylated (MYRed)** Gly is Gly2 (Met1 being aa1, and aax referring to the
72 following amino acids at position x). Post-translational MYR has also been reported (see below)

73 Structural approaches

74 Structures of human NMT1 (HsNMT1) co-crystallized with reactive substrates, including
75 polypeptide substrates, have recently become available [7]. These peptide-bound structures are
76 different to those with inhibitors [9], especially at the level of the recognition of peptide side
77 chains in dedicated cavities (**Figure 1A**). These cavities are formed with the second GNAT fold,
78 which is adapted to host and select the first six residues (Gly2 to aa6). Peptides with a Lys or Arg
79 at position aa7 form a salt bridge with conserved Asp residues at the cavity entrance. The peptide-
80 substrate backbone adopts an extended structure and only promotes significant contacts with
81 the enzyme at the outer side (aa7-9), explaining why octapeptides are optimal for NMT-driven
82 MYR.

83 **Figure 1A** shows the various NMT pockets. Pocket 1 specifically recognizes the long linear
84 hydrophobic chain of **myristate**. The first ten carbons are embedded within a linear pocket
85 formed from the side chains borne by the β - α C- β f adjacent secondary structures of the first
86 domain [10]. Each side chain's hydrophobic character is conserved, optimizing the pocket for
87 myristate recognition and excluding bulkier fatty acids (e.g., palmitate (C:16) or stearate (C:18))
88 and branched fatty acids from isoprenoids such as farnesyl (C:15). The use of a linear fatty acid,
89 not synthesized in Archaea, might indicate that NMTs eventually acquired their lipid specificity
90 after engulfing bacterial partners that introduced the pathway (LACA; [11]).

91 Narrow pocket 2 is involved in NH₂Gly2 recognition, pocket 3 favors small- and medium-sized
92 residues [7], and large pockets 4/5 can accommodate almost any chain. The narrow constriction
93 at the end of the peptide recognition pocket 6 favors small residues, especially Ser. While the

94 emerging peptide recognition pattern (**Figure 1**) defines global specificity, it does not fully define
95 the actual substrate landscape in a given proteome.

96 Metabolic labeling

97 Chemical biology strategies coupled with mass spectrometry have been used to investigate
98 myristoylomes. The approaches involve, for instance, metabolic strategies that combine fatty acid
99 analogs as precursors of **myristoyl-CoA (MyrCoA)** bearing a bio-orthogonal alkyne with NMT-
100 specific inhibitors [12] to identify NMT substrates in one shot in various organisms (**Table 1, Key**
101 **Table**). These approaches were subsequently completed with subcellular fractionation
102 approaches in plants. Combining the 364 sequences from these studies revealed a similar profile
103 (**Figure 1B**) to those observed in each of the nine organisms [7, 13-19].

104 Peptide arrays and artificial intelligence complete the myristoylomes

105 MYR co-translational activity can be mimicked *in vitro* with short peptides recapitulating
106 nascent chains combined with an NMT-catalyzed MYR assay [20-22]. Providing insights into NMT
107 specificity based on a reduced, non-random dataset, these approaches are biased and poorly
108 predictive [23]. Recent strategies have leveraged large arrays of peptides derived from the N-
109 termini of open reading frames starting with Gly from *Arabidopsis thaliana* and *Homo sapiens*
110 proteomes. These data have validated the quasi-entire set of positives in both organisms (**Table**
111 **1**) and provided crucial information on the negative set. About 20% of Gly-starting proteins were
112 MYRed. Human NMT1 and NMT2 and the functional NMT from *A. thaliana* displayed identical
113 substrate specificity. Nevertheless, *Saccharomyces cerevisiae* and *Plasmodium falciparum* NMTs
114 had restricted specificities *in vitro* and *in vivo*, partly assigned to negative residues when occurring
115 at aa8 and/or aa9 [22-24].

116 This sequence dataset was used to check NMT selectivity. The pattern (**Figure 1C**), although
117 similar to that obtained with global approaches, was more robust due to the higher number of
118 positive sequences and the 60% negative sequences. This allowed a better understanding of their
119 selectivity and why some proteins, despite displaying favorable residues (e.g., N3/S6), are not
120 substrates (**Box 1**).

121 *Revisiting NMT catalysis*

122 Early studies on NMT catalysis [8] revealed an ordered mechanism with initial MyrCoA
123 binding. Although similar to all other GNATs, the NMT mechanism was distinct, with the peptide's
124 ammonium group making direct contact with the carboxy-terminal group to trap the proton and
125 allow the amino group to react. However, the widely-spaced reactive ammonium and thioester
126 bond of MyrCoA suggested that it must fully flip to approach and bind to it. Recent 3D structures
127 of HsNMT1 in complex with canonical substrates delivered sequential snapshots of the entire
128 catalytic mechanism spanning the enzymatic pathway from substrates, intermediates, and
129 products. In these models, the peptide substrate is differently positioned in pockets 2-4, while
130 the ammonium creates a water-mediated bond with the base [7]. The reaction is thus easier to
131 achieve without major conformational changes around the alpha carbon of Gly2. These structures
132 reveal a conserved water channel connecting the deeply buried active site to the surface and the
133 key role of the Ab-loop, on which NMT catalysis relies (**Figure 2**).

134

135 **Myristoylomes, MYR targets, and evolutionary boundaries**

136 *The five main NMT subtypes in eukaryotes*

137 NMTs display an average of 50% identity, and phylogenetic clustering of NMTs recapitulate
138 the eukaryotic tree (**Supplemental Figure 1**), falling into plant, animal,
139 apicomplexa/diatom/ameba, and fungi/englenozoa/microsporidian classes. Unicellular
140 organisms and invertebrates have one *NMT* gene, while land plants and vertebrates have two
141 (*NMT1*, *NMT2*) [25]. The two land plant NMTs cannot be distinguished from each other and
142 probably correspond to early gene duplication without true speciation. Vertebrate *NMT1/2*
143 display very similar substrate specificity [7, 26]. Interestingly, caspase cleavage of the N-terminal
144 extension, previously thought to favor ribosome binding, results in the targeting of human *NMT2*
145 to membranes and *NMT1* to the cytosol [27].

146 *NMT-catalyzed MYR is essential for cell compartmentation*

147 *In silico* analyses predicted 46 targets in the *S. cerevisiae* myristoylome, a dozen of which were
148 essential during stationary phase when inactivated (**Table 1**) [8, 28]. In *A. thaliana*, three essential

149 targets were identified during development [24, 29, 30], and inhibition of Rpt2 MYR induced
150 phenotypes indicating decreased proteasome activity in yeast [31]. Another important MYRed
151 protein is the protein kinase Vps15, which is a PI3 kinase complex I subunit involved in macro-
152 **autophagy** in eukaryotes. All these targets shuttle between the cytosol and other compartments
153 including the nucleus (Rpt2/Sip2/Ptc2), the PM (Gpa1), and the endosome (Arf1/Arf2/Vps20).

154 The weak binding energy provided by a myristate moiety suggests that MYR cannot maintain
155 stable protein-membrane interactions by itself [32]. MYR can, however, target proteins to
156 endomembranes, and cytosolic partitioning was demonstrated to be correlated with NMT's
157 catalytic efficiency in *A. thaliana* [32]. Therefore, MYR of less efficient NMT substrates is partial
158 and varies between MYRed proteins [7]. While the hydrophobic myristate group is crucial for
159 membrane localization, its N-terminus position plays a key role. For instance, C-terminal
160 prenylation does not compensate for the endocytic function of a non-MYRed **ADP-ribosylation**
161 **factor (ARF)** variant [33].

162 MYR's involvement in protein shuttling and reversible membrane binding is regulated through
163 various signals which allow the protein to associate or dissociate from the lipid bilayer [34]. The
164 switch may involve, for instance, (i) GTP hydrolysis inducing conformational changes in ARFs [35],
165 (ii) Ca²⁺ binding to EF-hand calcium-sensor proteins [36], (iii) phosphorylation of a polybasic motif
166 involved in electrostatic interactions with membrane phospholipids, or (iv) depalmitoylation of
167 vicinal cysteine residues. Such reversible myristoyl switches control MYR-dependent subcellular
168 protein trafficking, distributing MYRed proteins to different compartments. For instance, the
169 mammalian protein kinase A undergoes nuclear-cytoplasmic shuttling through significant
170 deamination of N3 in muscles due to electronegative charges caused by the new D3 [37].

171 The PM localization induced by cysteine residue PAL in the vicinity of the MYR site was initially
172 discovered for the mammalian homolog of Gpa1 [38, 39] and later in yeast [40]. This phenomenon
173 was recently confirmed by hierarchical clustering of protein accumulation profiles, which
174 revealed a clear shift in MYRed protein abundance toward PM fractions in the presence of second
175 targeting signals including PAL or polybasic tracks [19]. Yeast only features four such proteins
176 including Gpa2, and only Gpa1 is essential (**Table 1**). The proximal PAL of Gpa1 is therefore likely

177 to be an ancient function linking MYR, PAL, and PM localization, probably later in evolution than
178 endosomes and relating to multi-cellularity and its required intercellular communication. Recent
179 studies on PAL and MYR co-occurrence in plants and humans have shown that PAL on cysteine
180 residues in the immediate vicinity of the MYRed Gly are readily detectable, with co-occurring
181 cysteine codons at positions 3-7 significantly more frequent in MYRed proteins. 50% of MYRed
182 targets are expected to be **palmitoylated (PALed)** in plants and 23% in humans [7].

183 *Perspectives with respect to eukaryogenesis*

184 The myristoylomes of nine organisms displaying NMTs of all classes (**Table 1**) allow us to draw
185 conclusions about the specific features promoted by NMTs throughout evolution. **Figure 3A**
186 shows that larger proteomes correspond to larger myristoylomes, which always constitute about
187 2% of the proteome. The yeast myristoylome is an outlier, probably due to the gene loss
188 characterizing fungal evolution [3]. Nevertheless, Trypanosomatidae and Apicomplexa, which
189 also lost genes through parasitism [3], do not have similarly small myristoylomes, so the small
190 myristoylome observed in yeast might be partly linked to the restricted substrate specificity of
191 yeast NMT [24]. This is similar to yeast N-acetylation patterns, which are similarly subtly reduced,
192 especially as no N-acetylation Gly-starting proteins have been identified. Note that fungi still
193 display branch-specific essential MYR targets such as the **GTPase EGO (Table 1)** involved in micro-
194 autophagy.

195 **Table 1** shows that a subset of eight yeast myristoylome proteins are also present throughout
196 all cell compartments of the myristoylomes of other organisms. The myristoylome has, therefore,
197 exploited all compartments elaborated by eukaryogenesis (**Table 2**). In addition, the major
198 eukaryotic sensing events also involve MYRed targets (**Table 2**). As a result, the myristoylome
199 illustrates the various steps of eukaryogenesis and explains why myristoylome size closely mirrors
200 that of the proteome (**Figure 3A**).

201

202 **Proteome-wide approaches reveal unexpected targets**

203 These high-throughput data have revealed that MYR targets unexpected compartments and
204 functions, especially catalytic processes, cell organization, and sensing (**Figure 3B,C**) but not gene

205 expression and processes characterizing the first **eukaryotic signature proteins (ESPs)** [41, 42].
206 Therefore, NMT probably appeared after these early ESP emerged in Archaea, likely in LACA. They
207 are much more relevant to the compartmentalization events underpinning eukaryogenesis.
208 Kinases, small GTPases, proteostasis-related phosphatases, hydrolases, transferases, and calcium
209 sensors feature often as targets (**Figure 3B, C**). These unexpected processes are eukaryote specific
210 and further illustrate the tight link between MYR and eukaryogenesis, as detailed below.

211 *The immune system and MHC presentation*

212 The mammalian immune system is equipped with virus detection machinery via virus-
213 synthesized MYRed peptides [43]. This was first shown for HIV-Nef N-terminal pentapeptides,
214 which add to the antigen repertoire presented by **major histocompatibility complex (MHC)** class
215 I molecules [43]. The crystal structure of the complex reveals a groove suitable for 4-9 residue
216 peptides [44, 45].

217 As MYRed peptides are derived from protein components associated with viral or bacterial
218 pathogenicity, this raises the possibility of exploiting MYR for vaccines [43]. The relationship
219 between MYR and immunity is now firmly established in plants and animals [46, 47]. When
220 impaired in humans, such as in rheumatoid arthritis, the lack of MYR of AMPK eventually triggers
221 inflammation due to failed lysosomal targeting [48].

222 *Cell motility*

223 Cilia

224 The cilium is a sensory organelle occurring in vertebrates and invertebrates, including
225 euglenozoa. Protein trafficking to cilia implies the presence of lipid microdomains that help
226 overcome the lipid diffusion barrier and relies on polarized trafficking of post-Golgi vesicles [49].
227 Lipid modification of the ciliary proteome is widespread and includes MYRed proteins [50]. Of note
228 is the MYRed cystin/nephrocystin. Ciliary interactions are mediated by the UNC119 cargo, which
229 appears to be a major coordinator of MYRed protein trafficking, including a **Src family kinase**
230 (**SFK**) and nephrocystin [51]. Both are targeted into cilia via UNC119-mediated trafficking [52].
231 The X-linked human retinitis pigmentosa gene *XRP2* encodes a GTPase-activating protein involved
232 in Golgi-cilia trafficking, leading to UNC119 release [53]. *XRP2* has MYR and PAL modification sites

233 featuring Cys3 and Ser6, with deletion of the latter causing disease by inhibiting MYR and further
234 PM localization [54]. Finally, calflagin is a MYRed/PALed calcium-binding protein in kinetoplastids.
235 PAL on Cys3 is required for cilia sorting, while MYR alone is sufficient for membrane targeting
236 [55]

237 The glideosome of apicomplexa

238 The complex life cycles of human parasites like apicomplexa alternate between
239 asexual/sexual and parasitic/free stages in various hosts or organs. The parasitic stage involves
240 complex host cell interactions. Parasites elaborate dedicated secretory compartments such as
241 micronemes and rhoptries to promote the required motility. The gliding machinery allows
242 parasites to cross cell barriers to exit infected cells in a process analogous to but distinct from
243 that caused by cilia.

244 MYR is strongly involved in gliding motility [56, 57]. In the malaria parasite *P. falciparum*, this
245 involves GAP45, which is MYRed [58]. Of the rhoptry components, ARO and the cGMP-dependent
246 protein kinase PKG are retrieved, while the ISP1 and ISP3 are major MYRed proteins [59] that link
247 the machinery to actin and myosin to induce traction [60]. Finally, gliding motility signaling
248 requires the same calcium-dependent protein kinases found in plants, which are almost
249 systematically MYRed and PALed [60].

250 *Mitochondria*

251 There are >20 MYRed proteins in the human mitochondrion, either induced by Met removal
252 or caspase cleavage. Several target the cytosolic side of the **outer mitochondrial membrane**
253 (**OMM**). These include NADH-cytochrome b_5 reductase, Sam50 (a sorting and assembly
254 machinery complex component), MOSC1/2 through co-translational MYR [61], and several post-
255 translationally MYRed proteins (see below). TOM40 is a MYRed subunit of the mitochondrial
256 import receptor subunit lying within the OMM but with an N-terminus protruding at the outer
257 side [62, 63]. It was unexpected that MYRed proteins could exist within the intermembrane space,
258 including the MIC19 and MIC25 components of the mitochondrial contact site complex (**MICOS**,
259 also found in yeast; **Table 1**), which is crucial for maintaining crista integrity and mitochondrial
260 function [64], and other proteins of the inner membrane space such as complex I subunits of the

261 respiratory chain including B18/NDUFB7 and NDUF4 [7]. How they reach the outer membrane
262 without a mitochondrial targeting signal is unknown. A similar feature was noted in plants with
263 (i) the yeast homolog Mia40 (a mitochondrial intermembrane space assembly machinery
264 component) lying at the inner membrane next to MICOS and interacting with TOM at the OMM
265 [65], and (ii) two prohibitins involved in crista morphogenesis [7, 19].

266 One hypothesis on how a MYRed protein might access the intermembrane space comes from
267 studies of yeast MIC19, which undergoes MYR in the cytosol. By interacting with Tom20 of the
268 TOM complex at the OMM, MIC19 would be imported into the inner mitochondrial membrane
269 (IMM) by so-called entropy pushing [66]. By contrast, delivery of the MYRed Tom40, which
270 features several transmembrane helices which insert into the OMM, involves Hsp90 [67].

271 Finally, it is interesting that ER-mitochondrial crosstalk involves both lipid exchange and Ca^{2+}
272 regulation, with the MYRed calcium sensor NCS1 homolog to the yeast form described in **Table 1**
273 involved [68]. The link between mitochondrial contact sites, MICOS, calcium signaling, and MYRed
274 protein import [65] needs further detailed examination, especially as these are some of the most
275 conserved MYRed targets (**Table 1**).

276 *MYR and proteostasis*

277 The plant myristoylome reveals about 50 proteins annotated as RING finger, F-box, or
278 ubiquitin domain proteins and E3 ubiquitin ligases [7, 19], some of which localize to the nucleus
279 [19]. Among *Arabidopsis* proteins, the SKIP2 subunit of the SCF(ASK-cullin-F-box) E3 ubiquitin
280 ligase complex was found to serve as a substrate receptor for E3 ligases. Interestingly, *Toxoplasma*
281 TgFBO1 is an inner membrane complex MYRed component with an F-box domain that might bind
282 SKIP1 [69]. In humans, ten such MYRed E3 cullins were identified [7, 70]. The identification of
283 major MYRed components of protein degradation reveals MYR as an important feature of
284 **proteostasis** (see also glossary and below).

285 *Apoptosis*

286 Induction of apoptosis leads to the activation of numerous caspase proteases. In some cases,
287 caspase cleavage may expose internal cryptic MYR sites to the action of NMTs. MYR-dependent
288 relocalization to the OMM of fragments of BID and actin [71, 72] has been reported. BID switching

289 contributes to enhanced cytochrome *c* release and cell death [71]. A Huntingtin fragment also
290 relocalized to the autophagosome due to MYR [73], while the MYRed gelsolin fragment is
291 cytosolic [74], and the MYRed C-terminal fragments of PAK2 and PKC ϵ are redirected to internal
292 membranes and that of filensin to the PM [75-77]. A global approach has identified another 40
293 proteins MYRed following caspase cleavage. The MYR consensus is oversimplified while the
294 caspase consensus strongly emerges (**Figure 1D**), suggesting that post-translational MYR was
295 acquired later in the course of eukaryotic evolution and has not yet converged.

296 Ferroptosis suppressor protein 1 (FSP1/AIFM2) is a MYRed protein that localizes to the PM
297 and behaves as an oxidoreductase, converting ubiquinone to ubiquinol to inhibit ferroptosis [78,
298 79]. This programmed cell death mechanism is conserved in plants [80] and leads to lipid damage
299 and membrane degradation. Glutathione peroxidase GPX4 in vertebrates together with
300 glutathione prevent lipid peroxidation. While the MYRed FSP1/AIFM2 acts as a parallel system to
301 GPX4, of note, two of the eight GPX isoforms in plants (GPX4/5) are MYRed [19] so might act
302 similarly to FSP1/AIFM2 directly at the PM. Also, plants have a large array of thioredoxins and
303 glutaredoxins featuring MYR [32].

304

305 **MYR and quality control**

306 *A MYR, Gly-specific N-degron*

307 Recent data show that two cullin-RING E3 ligases (CRL2 and CRL5) target Gly-starting peptides
308 for degradation [81]. Globally, Gly substrates favored by CRL2 included those starting with a Gly
309 followed by Phe, Gly, His, Leu, Met, or Tyr, while those followed by Asp, Glu, Ile, Asn, Pro, Arg,
310 Ser, or Thr were disfavored. Interestingly, metazoan proteomes seem to be depleted of CRL2-
311 mediated N-terminal Gly **degrons**, while CRL2 complexes most likely target protein fragments
312 bearing N-terminal Gly degrons after caspase cleavage during apoptosis. 13% and 17% of known
313 post-translationally MYRed proteins display a residue 3 favored and disfavored by CRL2,
314 respectively. Loss of MYR destabilized Gly-starting polypeptides followed by Cys, Gln, or Lys, so
315 the authors proposed that N-terminal Gly degrons might play a role in MYR quality control,
316 allowing degradation of proteins failing to undergo MYR and avoiding accumulation of non-

317 MYRed “aberrant” species. However, partial stabilization of endogenous N-MYRed proteins after
318 loss of MYR including CRL2 adaptors suggests a requirement for additional E3 ligases and/or other
319 undetermined factors. Finally, it remains to be fully understood which non-MYRed Gly-starting
320 proteins are related to Gly degrons, as there clearly remains a non-negligible number of such
321 species that eventually accumulate in multicellular organisms as either N α -acetylated or with an
322 unmodified Gly [5, 7]. The favored CRL2 sequences indeed deal with <14% of the human
323 myristoylome, while the disfavored sequences involve 51% (see SupDataset 2 in [7]).

324 *Competition with other modifications or processes*

325 There is increasing evidence that one unique **proteoform** may undergo various modifications
326 at the same site within the same cell, including for MYRed proteins, which may be either partially
327 modified or partially N-acetylated [7]. MYR’s pronounced effect on membrane binding is likely to
328 have a major effect on protein localization, as observed for mammalian NADH-cytochrome b₅
329 reductase, which is targeted to the ER if N α acetylated and the mitochondrion when MYRed [61].

330 *Roles of sirtuins and HDACs with Lys-MYR*

331 NMTs are thought to exclusively acylate N-terminal Gly residues. Nevertheless, the ϵ -amino
332 groups of internal lysines of several proteins including tumor necrosis factor- α , interleukin- α 1
333 precursor, and serine hydroxymethyltransferase 2 also undergo MYR [82, 83], although the
334 corresponding catalyst(s) still remain unidentified.

335 Interestingly, it was recently demonstrated that human NMTs may transfer myristate onto
336 the N-terminal epsilon amino groups of lysine side chains, expanding its known substrate range
337 beyond the well-established N-terminal alpha moiety of Gly peptides [84]. Furthermore, Lys3
338 MYR allows ARF6 to remain on membranes during GTPase cycling [85]. In contrast to the
339 irreversible Gly-MYR, several acyl hydrolases targeting Lys-MYR have recently been described
340 including Sirtuin6, HDAC8, and HDAC11 [82], making Lys-MYR a reversible modification
341 dependent on these specific hydrolases. This implies that Lys-MYR, as with other reversible
342 modifications (i.e., phosphorylation, **N-terminal acetylation**), might be intimately related to
343 signal transduction and tightly regulated by as yet unknown biotic or abiotic signals. In the case
344 of ARF6, NMT prefers the GTP-bound form of ARF6 while SIRT2 prefers the GDP-bound form,

345 allowing an NMT/SIRT2-ARF6 regulatory axis of the GTPase cycle [85]. The N-terminal Lys-MYR
346 might be part of an N-degron, so an important role of Lys-MYR deacylases could be to ensure
347 protein quality control by preventing intracellular Lys-MYR accumulation [84].

348

349 **Concluding remarks**

350 Four decades of seminal contributions have now contributed to knowledge about the key
351 MYR process, with recent studies on MYR and NMT biology leading to revisiting and rethinking
352 old dogmas. Multiscale approaches have proven pivotal in expanding our knowledge of
353 myristoylomes. Recent efforts to precisely annotate all proteoforms in several proteomes have
354 been valuable for comprehensive MYR mapping [7]. Future studies will increase the actual
355 myristoylome with all possible substrates resulting from post-translational MYR. This new pool of
356 post-translational MYRed substrates can be unraveled taking into account protein substrate
357 specificity ensured by the newly identified specific NMT pockets, the amino acid pattern of the
358 identified MYRed proteins, and protease cleavage specificity. This will reveal whether the pools
359 of co- and post-translational Gly-Myr share the same N-terminal features.

360 Gly-myristoylome characterization has also revealed that a non-negligible number of MYRed
361 substrates are partially modified by MYR and that the same N-terminal Gly can undergo different
362 modifications, completely altering the protein's properties. The factors influencing specific
363 modifications and the impact of quality control involving Gly N-degrons and E3 ligases are still
364 unknown, but future elucidation will prove crucial for understanding both the involved factors
365 and their biological roles.

366 MYR was long considered an irreversible modification. However, myristoyl-glycine cleavage
367 by *Shigella* protease IpaJ was recently described [86, 87], opening up new directions on the
368 dynamic regulation of MYR. The plant hormone ABA was proposed to inhibit MYR, in turn
369 triggering relocalization of several protein targets [88]. In this context, we anticipate that NMT
370 activity may be insufficient to modify all protein substrates and MyrCoA donor availability may
371 also be insufficient, while dysregulation of *de novo* synthesis might accelerate the growth of
372 tumors that express high levels of activated Src kinase [89].

373 Finally, the recent discovery of a novel NMT catalytic mechanism suggesting MYR of N-
374 terminal Lys in addition to Gly takes the field into an exciting era where mechanisms of MYR
375 regulation, biological effects, and pathological consequences become central aspects.

376

377 **Acknowledgements**

378 The team was funded by Agence Nationale de la Recherche (ANR-2010-BLAN-1611-01) and
379 Fondation ARC (SFI2011120111203841) and benefitted from the support of the Labex Saclay Plant
380 Sciences-SPS (ANR-10-LABX-0040-SPS).

381

382 **Glossary**

383 **26S proteasome:** a 2.5 MDa molecular machine controlling ubiquitin-dependent proteolysis in
384 eukaryotes made of two (19S-regulatory and 20S-core proteolytic) complexes.

385 **ADP-ribosylation factors (ARFs):**, small **GTPases** essential in eukaryotes that function in vesicular
386 trafficking and actin remodeling.

387 **Autophagy:** mechanism allowing degradation or recycling of cellular components by fusion to
388 lysosomes.

389 **Co-translational:** an event occurring while the nascent protein chain is not yet complete and still
390 bound to the ribosome

391 **Degron:** specific sequence in a protein that directs its degradation *via* the **26S proteasome** or
392 **autophagy**.

393 **Endosomal sorting complex required for transport (ESCRT):**, a set of three complexes. ESCRT-III
394 consists of 8-12 subunits including Vps20/CHMP6.

395 **ESP:** eukaryotic signature proteins, early markers of **eukaryogenesis** and including DNA, RNA, and
396 protein synthesis proteins but also **ESCRT**, small **GTPases**, cytoskeletal proteins, and ubiquitin
397 signaling proteins.

398 **Eukaryogenesis:** approximately 2-billion-year process by which eukaryotes evolved from an
399 Archaeon. **LACA** and **FECA** witnessed progressive emergence of endomembranes, nuclei, and
400 organelles.

401 **Evolution:** all life on Earth has evolved from common ancestors in an unbroken chain since its
402 origin, approximately 3.8 billion years ago.

403 **FECA:** first eukaryotic common ancestor, a protoeukaryote with endomembranes (approx. 2.4
404 billion years ago).

405 **GNATs:** GCN5-related N-acetyltransferases, a large enzyme superfamily that transfer acyl
406 derivatives from acyl-CoA donors to a variety of acceptors.

407 **GTPases:** hydrolyze GTP into GDP, include small proteins like **ARFs** or large ones such as
408 heterotrimeric G proteins, major molecular switches of signal transduction pathways located at
409 the PM.

410 **LACA:** last archaeal common ancestor (approx. 2.8 billion years ago), an archaeon featuring ESPs
411 such as cytoskeletal proteins and membrane trafficking systems.

412 **LECA:** last eukaryotic common ancestor, featuring fully differentiated internal structures (approx.
413 1 billion years ago).

414 **Methionine aminopeptidases:** enzymes cleaving the first methionine of approx. 60% proteins to
415 unmask small residues such as glycines.

416 **Major histocompatibility complex:** cell surface proteins essential for vertebrate acquired
417 immunity.

418 **MICOS:** mitochondrial contact site complex, maintains crista integrity and mitochondrial function.

419 **MYR:** N- α -myristoylation, a lipid acylation of proteins using MyrCoA as a myristate donor; makes
420 amide bonds with free amino groups, usually from N-terminal glycines.

421 **MYRed:** N-myristoylated, refers to glycine MYR in large-scale analyses.

422 **Myristate,** a saturated (i.e., without double bonds) 14 carbon fatty acid (C14:0).

423 **Myristoylome:** complete set of MYRed proteins in a proteome.

424 **NAA:** enzymes of the **GNAT** family, which use acetyl CoA as a donor to acetylate the alpha amino-
425 termini of proteins. The catalytic subunit may be associated with auxiliary subunits to form N- α -
426 acetyltransferase complexes (NATs).

427 **Naa10:** catalytic subunit of N- α -acetyltransferase A (NatA), an **NAA** operating on small N-terminal
428 residues such as glycine.

429 **NMT:** N-myristoyltransferase, the MYR catalyst, part of the GNAT family, uses MyrCoA as donor.

430 **N-terminal acetylation:** a modification occurring on the N-termini of proteins. Various complexes
431 have been described, such as NatA and NatB, depending their substrate specificity. Involves 80%
432 of proteins of multicellular eukaryotes.

433 **PAL:** S-palmitoylation next to MYR; catalyzed by membrane enzymes, occurs anywhere on
434 cysteine residues provided a membrane-binding motif (transmembrane helix/helices, lipid
435 modification) brings the residue to the interface.

436 **Proteoform:** protein derivative from one gene, may differ by one modification.

437 **Proteostasis:** the proteome steady-state homeostasis as guaranteed by a network of quality
438 control components ensuring proteins integrity.

439 **SFK:** Src family kinase, non-receptor Src family of protein tyrosine kinases, nine members, none
440 in plants.

441 **Text Boxes**

442 **Box 1: Protein modification probability and frequency**

443 Common representations of the substrate selectivity of enzymes involved in protein
444 modifications such as proteases use extremely useful logos and powerful visualizations that
445 integrate massive data into a single, striking image [90]. Nevertheless, care must be taken when
446 drawing conclusions given the complexity associated with the recognized pattern, which takes
447 into account: (i) various positive and negative effects of the enzyme; (ii) evolutionary constraints
448 from which the initial non-MYRed target starts; (iii) functional and structural constraints of the N-
449 terminal domain, which may be required for *in vivo* activity (interaction, folding, catalysis, other
450 modifications); and (iv) the fact that there are other constraints from the genetic message and its
451 interpretation by a specific organism (codon usage, amino acid availability, RNA folding,
452 completion with other enzymes including **methionine aminopeptidases** and NAAs). **Figure I**
453 exemplifies this feature. From **Figure 1**, one can easily identify the main features of the NMT
454 recognition site (for instance C, N, or Q at position 3). If one compares the positives from global
455 analysis in blue and macroarray results in green in **Figure I**, the overall frequency is clearly
456 identical. Still, considering the most obvious element of selectivity at position 6 (with S being a
457 feature) (**Figures 1 & 2**), they only represent 60% of the complete set. With the help of the
458 negative microarray set, one can analyze the probability that an extracted genomic sequence is
459 MYRed (orange). The data show that there is no single amino acid which leads to a frequency
460 higher than 82% with N3 (**Figure I**). Still, such proteins only represent 25% of the entire set.
461 Combination increases the probability to 93% (N3/S6), but those proteins are only 5% of all
462 positives.

463 The difficulty in drawing decision trees from amino acid patterns explains why artificial
464 intelligence approaches including machine learning strategies are required for prediction [7].
465 Such tools need not only positive but negative sets to ideally delineate, learn, and distinguish a
466 positive from a negative. It is important to remember that the theoretical diversity with 7 amino
467 acids is huge (10^9), and current approaches still deal only with hundreds of data points or two
468 thousand in the case of the macroarray. Obtaining negative sets with MS approaches based on

469 positive selection is only feasible if combined strategies involving diverse selection procedures
470 are used. A strategy involving the identification of proteins with non-modified or N α -acetylated
471 N-termini was used to obtain information on proteins starting with non-MYRed glycines *in vivo*
472 [7].

473 ***Legend to Figure 1 in Box 1: relationships between the probability and frequency of MYR***

474 Data are derived from the peptide array [7] of 2,066 sequences including 837 positives and all
475 data from click chemistry (365 sequences). % positives click refers to the click chemistry set. %
476 positives macroarray (green bars) refers to the frequency of positives in the positive set of 837
477 sequences. Probability of being positive or true positives (orange bars) refers to the frequency of
478 positives in the complete array of 2,066, defining the probability of being MYRed.

479

480

481 **Figure Legends**

482 **Figure 1. Specific pockets of NMTs ensure protein substrate specificity**

483 *Panel A.* Various structures of human NMT1 crystallized with MyrCoA and one of 5 different
484 peptide substrates (PDB IDs: 5O9S, 5O9V, 5O9U, 6EHJ, 6QRM) superimposed to show how the
485 various side chains fill each pocket. Each pocket is delineated with a full line and labeled (see text).

486 *Panel B.* Corresponds to 365 octapeptides extracted from N-terminal sequences from MYRed
487 proteins identified by global approaches with a negative set against Swiss-Prot (*Homo sapiens*
488 was used as the proteome as very similar results were obtained with other proteomes).

489 *Panel C* A data set of a macroarray made of >2,000 octapeptides assayed *in vitro* with NMT is
490 available in [7]. The panel displays the positive data (836) against the negatives (1,229). Gly2 does
491 not appear as it represents >99% of the entire dataset, but “G” was added for the sake of easier
492 comparison with panel A.

493 *Panel D.* Post-translational MYR recognition pattern. The panel displays residues around the
494 modified glycine (residue 5 before cleavage and MYR). The data are compiled from SupData4 in
495 [13]. The sequence of the filensin C-domain was added to build the pattern. Panels B-D are
496 independent and were built with iceLogo 1.2 [90].

497

498

499 **Figure 2: Pre-organized water molecules in a dedicated conserved channel contribute to the**
500 **catalytic mechanism**

501 *Top,* the NMT water channel is schematized. Flux directions of water and protons are indicated in
502 blue and red, respectively. The two proton donors are indicated on the right side. Water
503 molecules are numbered from the outer to the inner side of the active site (W12 to W1).

504 *Center,* superimposition of the water molecules of the channel and active site in HsNMT1:MyrCoA
505 and HsNMT1:MyrCoA:peptide states. The organized water molecules in the peptide-free state
506 shown in purple and those in the peptide-binding, tetrahedral intermediate state in red. The

507 volume of the water channel is drawn in grey. The MyrCoA is shown as ball and sticks and colored
508 in orange. Hydrogen bonds are shown as dashed lines.

509 *Middle box*, left, organization of the exit of the water channel with three residues contributing to
510 a hydrogen bond network including the conserved Y356; right, close up of the active site in an
511 alternative view. W1-3 are displayed at the two states to show how a new water molecule (W3)
512 is pushed into the active site while entering through the water channel at T1.

513 *Bottom box*, right. Close-up of the active site around T282 and Q496. Detailed hydrogen bond
514 network around W1-W5.

515 *Bottom box*, left. Operating principle of a proton wire semiconductor: the protons hop along
516 chains of hydrogen bonds between water molecules making intermediary hydronium ions
517 (adapted from [91]). Four steps of proton transfers figured in this cartoon of a wire made of 5
518 water molecules. A wire can be made of two and more than ten water molecules.

519

520 **Figure 3: Myristoylome sizes and the categories of MYRed proteins in multicellular organisms**

521 *Panel A*. Linear relationship between proteome and myristoylome sizes. The data from **Table 1**
522 were plotted. The dot in grey corresponds to the yeast data, which is an outlier featuring a
523 reduced myristoylome (see text).

524 *Panel B & C*. Categories of MYRed proteins in multicellular organisms. Only those proteins for
525 which gene ontology information is available were analyzed. 439 proteins sorted from *A. thaliana*
526 (*Panel B*). 221 proteins sorted from *H. sapiens* (*Panel C*).

527

528 **Tables**

529 **Table 1, Key Table: Myristoylome sizes and conservation of major MYR targets throughout**
530 **species**

531 Proteomes were extracted from Uniprot (<https://www.uniprot.org/>); the Gly-ome corresponds
532 to all ORFs displaying a Gly2 residue. Green boxes refer to conserved targets throughout species.
533 [£] data from GT1 strain consolidated and confirmed with data from *T. gondii* strains ME49 and
534 FOU. All data are from ToxoDB 36 release.

535 [§] library likely cumulating all proteoforms.

536 [£] value calculated from data obtained with the machine learning predictor described in [7]. The
537 values can be compared to those published with another predictor dating to 2002 with far less
538 robust genomic annotation (see Table 6 in Ref.[92]). The performances of various predictors
539 available online are compared in Table 1 of Ref.[23].

540 [&] data from individual or large-scale analysis (with exception of *T. gondii*, see [93]); data in
541 parentheses refer to those obtained with peptide libraries derived from genuine protein
542 sequences, see references [7, 13-19]. For *A. thaliana* and *H. sapiens*, see Supplementary Datasets
543 1 & 2 in Ref.[7].

544 [#] data taking into account all validated proteoforms from NextProt2017
545 (<https://www.nextprot.org/>) and AraProt2017 (<https://www.arabidopsis.org/index.jsp>).

546 ^{*} means that an ORF with strong homology, Gly2, and a likely MYR consensus is retrieved in the
547 proteome.

548 ^{**} the protein exists but not with a Gly2; homologs of the apicomplexan phylum (*Babesia* spp.)
549 display a Gly2 followed by a good MYR consensus.

Phylum <i>Organism/species</i>			Unicellular organisms						Multicellular organisms				
			Fungi		Trypanosomatidae		Apicomplexa		Vertebrates			Vascular plants	
			<i>S. cerevisiae</i>	<i>L. donovani</i>	<i>T. cruzi</i>	<i>T. brucei</i>	<i>P. falciparum</i>	<i>T. gondii</i>	<i>D. rerio</i> ⁵	<i>H. sapiens</i> [#]		<i>A. thaliana</i> [#]	
Protein number	Myristoylome	Proteome	6 701	7 960	19 242	8 587	5 548	8 460	44 132	42 204	20 399	48 359	27 655
		Gly-ome	311	412	867	466	238	546	2 495	3 303	1 980	4 469	3 083
		Predicted ^E	46	126	-	136	79	157	553	589	376	935	556
		Verified ^{&}	15 (6)	46	43	46	33	0	57	157 (293)		115 (522)	
Example of MYRed proteins													
Localization	Type	Protein family	Essential in yeast	Occurrence of MYRed isoforms (exact number only indicated with <i>S. cerevisiae</i>)									
Golgi	GTPases	ARF	Yes	3	1	1	1	1	1	1	1	1	1
		ARL	No	1	1	1	1	1	1*	1	1	1	1
PM		Heterotrimeric G protein α	Yes	2	-	-	-	-	-	1	1	1	1
Vacuole		EGO/GSE complexes component	Yes	1	-	-	-	-	-	-	-	-	-
ER	Phosphatases	Phosphatase PPM, PP2C	Yes	3	1	1	1	1	1	1	1	1	1
PM	Calcium binding	EF-hand calcium binding protein; NCS1; CBL; calcineurin	Yes	2	1	1	1	1	1	1	1	1	1
Nucleus	ATPase	26S proteasome RPT2 subunit	Yes	1	1	1	1	1	1	1	1	1	1
Cytosol	Kinases	AMP kinase beta subunit	Yes	2	-	-	-	-	1	1	1	1	1
ER/Endosome		VPS15; component of VPS34 PI3-kinase complex I	No	1	1*	1*	1*	1*	1*	1	1	1	1
Endosome	Complex	ESCRT-III subunit VPS20/CHMP6	Yes	1	1*	1*	1*	1**	1**	1	1	1	1
Mitochondrion	Complex	MICOS 19/25	No	1	-	-	-	-	-	1	1	1	-
Vacuole	Complex	Vac8, protein with Armadillo repeats	No	1	-	-	-	1	1	1	1	1	1

551 **Table 2: NMT, its targets, and the major events in eukaryotic evolution**

Stage of eukaryogenesis	MYR event
Protoeukaryote	Early NMT evolution from a prokaryotic GNAT acetyltransferase
Emergence of endomembranes (ER, Golgi)	ARFs act as early NMT targets
Early cell division	ESCRTIII Vps20/CHMP6 involved
Creation of nuclear endomembrane	26S proteasome regulatory subunits are shuttled together with Rpt2
Aerobic bacterium engulfment, allowing oxygen accommodation and energy sensing	AMK/Sip1/SnRK kinase assemble as heterotrimeric complexes
Calcium as major signal transducer	Calcium sensing with calcineurin-like proteins
ER stress, regulation of the unfolded protein response	PP2C phosphatases involved
Vacuole sorting, macroautophagy	Protein kinase Vps15
Mitochondria become symbiotic organelles, gene transfer to the nucleus	MICOS complex ensures link between ER and mitochondria
Early cell differentiation allows cell communication through membrane receptors and allow sex mating in fungi, for instance; leads to multicellularity	Heterotrimeric G alpha subunit, interaction with PI3 kinase/phosphodiesterase activation
Animal cell differentiation	Tyrosine kinases of the SFK family appear
Plastids become symbiotic organelles	Fusion of MYRed calcium sensors to kinases to create Ca ²⁺ -dependent kinases

552

553 **References**

- 554 1. Meinnel, T. and Giglione, C. (2008) Protein lipidation meets proteomics. *Front Biosci* 13, 6326-
555 40.
- 556 2. Resh, M.D. (2016) Fatty acylation of proteins: The long and the short of it. *Prog Lipid Res* 63,
557 120-31.
- 558 3. Dacks, J.B. and Field, M.C. (2018) Evolutionary origins and specialisation of membrane
559 transport. *Curr Opin Cell Biol* 53, 70-76.
- 560 4. Aksnes, H. et al. (2019) Co-translational, post-translational, and non-catalytic roles of N-
561 terminal acetyltransferases. *Mol Cell* 73 (6), 1097-1114.
- 562 5. Arnesen, T. et al. (2009) Proteomics analyses reveal the evolutionary conservation and
563 divergence of N-terminal acetyltransferases from yeast and humans. *Proc Natl Acad Sci U S A* 106
564 (20), 8157-62.
- 565 6. Bienvenut, W.V. et al. (2012) Comparative large scale characterization of plant versus mammal
566 proteins reveals similar and idiosyncratic N-alpha-acetylation features. *Mol Cell Proteomics* 11
567 (6), M111 015131.
- 568 7. Castrec, B. et al. (2018) Structural and genomic decoding of human and plant myristoylomes
569 reveals a definitive recognition pattern. *Nat Chem Biol* 14 (7), 671-679.
- 570 8. Bhatnagar, R.S. et al. (2001) Biology and enzymology of protein N-myristoylation. In *The*
571 *enzymes* (Tamanoi, F. and Sigman, D.S. eds), pp. 241-286, Academic Press.

- 572 9. Farazi, T.A. et al. (2001) Structures of *Saccharomyces cerevisiae* N-myristoyltransferase with
573 bound myristoylCoA and peptide provide insights about substrate recognition and catalysis.
574 *Biochemistry* 40 (21), 6335-43.
- 575 10. Bhatnagar, R.S. et al. (1999) The structure of myristoyl-CoA:protein N-myristoyltransferase.
576 *Biochim Biophys Acta* 1441 (2-3), 162-72.
- 577 11. Koonin, E.V. (2015) Origin of eukaryotes from within archaea, archaeal eukaryome and bursts
578 of gene gain: eukaryogenesis just made easier? *Philos Trans R Soc Lond B Biol Sci* 370 (1678),
579 20140333.
- 580 12. Lanyon-Hogg, T. et al. (2017) Dynamic protein acylation: new substrates, mechanisms, and
581 drug targets. *Trends Biochem Sci* 42 (7), 566-581.
- 582 13. Thinon, E. et al. (2014) Global profiling of co- and post-translationally N-myristoylated
583 proteomes in human cells. *Nat Commun* 5, 4919.
- 584 14. Wright, M.H. et al. (2014) Validation of N-myristoyltransferase as an antimalarial drug target
585 using an integrated chemical biology approach. *Nat Chem* 6 (2), 112-21.
- 586 15. Broncel, M. et al. (2015) Multifunctional reagents for quantitative proteome-wide analysis of
587 protein modification in human cells and dynamic profiling of protein lipidation during vertebrate
588 development. *Angew Chem Int Ed Engl* 54 (20), 5948-51.

- 589 16. Wright, M.H. et al. (2015) Global analysis of protein N-myristoylation and exploration of N-
590 myristoyltransferase as a drug target in the neglected human pathogen *Leishmania donovani*.
591 *Chem Biol* 22 (3), 342-54.
- 592 17. Wright, M.H. et al. (2016) Global profiling and inhibition of protein lipidation in vector and
593 host stages of the sleeping sickness parasite *Trypanosoma brucei*. *ACS Infect Dis* 2 (6), 427-441.
- 594 18. Roberts, A.J. and Fairlamb, A.H. (2016) The N-myristoylome of *Trypanosoma cruzi*. *Sci Rep* 6,
595 31078.
- 596 19. Majeran, W. et al. (2018) Targeted profiling of *A. thaliana* sub-proteomes illuminates new co-
597 and post-translationally N-terminal Myristoylated proteins. *Plant Cell* 30 (3), 543-62.
- 598 20. Towler, D.A. et al. (1988) The biology and enzymology of eukaryotic protein acylation. *Annu.*
599 *Rev. Biochem.* 57, 69-99.
- 600 21. Boutin, J.A. (1997) Myristoylation. *Cell Signal* 9 (1), 15-35.
- 601 22. Boisson, B. et al. (2003) Unexpected protein families including cell defense components
602 feature in the N-myristoylome of a higher eukaryote. *J Biol Chem* 278 (44), 43418-43429.
- 603 23. Traverso, J.A. et al. (2013) High-throughput profiling of N-myristoylation substrate specificity
604 across species including pathogens. *Proteomics* 13 (1), 25-36.
- 605 24. Pierre, M. et al. (2007) N-Myristoylation regulates the SnRK1 pathway in *Arabidopsis*. *Plant*
606 *Cell* 19 (9), 2804-21.

- 607 25. Giang, D.K. and Cravatt, B.F. (1998) A second mammalian N-myristoyltransferase. J. Biol.
608 Chem. 273 (12), 6595-6598.
- 609 26. Rundle, D.R. et al. (2002) Characterization of type I and type II myristoyl-CoA:protein N-
610 myristoyltransferases with the Acyl-CoAs found on heterogeneously acylated retinal proteins. Exp
611 Eye Res 75 (1), 87-97.
- 612 27. Perinpanayagam, M.A. et al. (2013) Regulation of co- and post-translational myristoylation of
613 proteins during apoptosis: interplay of N-myristoyltransferases and caspases. FASEB J 27 (2), 811-
614 21.
- 615 28. Ashrafi, K. et al. (1998) A role for *Saccharomyces cerevisiae* fatty acid activation protein E in
616 regulating N-myristoylation during entry into stationary phase. J Biol Chem 273 (40), 25864-
617 25874.
- 618 29. Bayer, M. et al. (2009) Paternal control of embryonic patterning in *Arabidopsis thaliana*.
619 Science 323 (5920), 1485-8.
- 620 30. Renna, L. et al. (2013) Golgi traffic and integrity depend on N-myristoyl transferase-1 in
621 *Arabidopsis*. Plant Cell 25 (5), 1756-73.
- 622 31. Kimura, A. et al. (2012) N-myristoylation of the Rpt2 subunit regulates intracellular localization
623 of the yeast 26S proteasome. Biochemistry 51 (44), 8856-66.

- 624 32. Traverso, J.A. et al. (2013) Roles of N-Terminal fatty acid acylations in membrane
625 compartment partitioning: Arabidopsis h-type thioredoxins as a case study. *Plant Cell* 25 (3),
626 1056-77.
- 627 33. D'Souza-Schorey, C. and Stahl, P.D. (1995) Myristoylation is required for the intracellular
628 localization and endocytic function of ARF6. *Exp Cell Res* 221 (1), 153-9.
- 629 34. Resh, M.D. (2006) Trafficking and signaling by fatty-acylated and prenylated proteins. *Nat*
630 *Chem Biol* 2 (11), 584-90.
- 631 35. Goldberg, J. (1998) Structural basis for activation of ARF GTPase: mechanism of guanine
632 nucleotide exchange and GTP-myristoyl switching. *Cell* 95, 237-248.
- 633 36. Ames, J.B. and Lim, S. (2012) Molecular structure and target recognition of neuronal calcium
634 sensor proteins. *Biochim Biophys Acta* 1820 (8), 1205-13.
- 635 37. Pepperkok, R. et al. (2000) Intracellular distribution of mammalian protein kinase A catalytic
636 subunit altered by conserved Asn2 deamidation. *J Cell Biol* 148 (4), 715-26.
- 637 38. Parenti, M. et al. (1993) A novel N-terminal motif for palmitoylation of G-protein α subunits.
638 *Biochem J* 291 (2), 349-353.
- 639 39. Degtyarev, M.Y. et al. (1993) The G protein α subunit incorporates [3H]palmitic acid and
640 mutation of cysteine-3 prevents this modification. *Biochemistry* 32 (32), 8057-8061.

- 641 40. Song, J. and Dohlman, H.G. (1996) Partial constitutive activation of pheromone responses by
642 a palmitoylation-site mutant of a G protein alpha subunit in yeast. *Biochemistry* 35 (47), 14806-
643 17.
- 644 41. Koumandou, V.L. et al. (2013) Molecular paleontology and complexity in the last eukaryotic
645 common ancestor. *Crit Rev Biochem Mol Biol* 48 (4), 373-396.
- 646 42. Spang, A. et al. (2015) Complex archaea that bridge the gap between prokaryotes and
647 eukaryotes. *Nature* 521 (7551), 173-179.
- 648 43. Morita, D. and Sugita, M. (2016) Lipopeptides: a novel antigen repertoire presented by major
649 histocompatibility complex class I molecules. *Immunology* 149 (2), 139-145.
- 650 44. Morita, D. et al. (2016) Crystal structure of the N-myristoylated lipopeptide-bound MHC class
651 I complex. *Nat Commun* 7, 10356.
- 652 45. Yamamoto, Y. et al. (2019) Identification and structure of an MHC class I–encoded protein
653 with the potential to present N-myristoylated 4-mer peptides to T cells. *J Immunol* 202 (12), 3349-
654 3358.
- 655 46. Rowe, D.C. et al. (2006) The myristoylation of TRIF-related adaptor molecule is essential for
656 Toll-like receptor 4 signal transduction. *Proc Natl Acad Sci U S A* 103 (16), 6299-6304.
- 657 47. Udenwobele, D.I. et al. (2017) Myristoylation: an important protein modification in the
658 immune response. *Front Immunol* 8, 751.

- 659 48. Wen, Z. et al. (2019) N-myristoyltransferase deficiency impairs activation of kinase AMPK and
660 promotes synovial tissue inflammation. *Nat Immunol* 20, 313–325.
- 661 49. Nachury, M.V. et al. (2010) Trafficking to the ciliary membrane: how to get across the
662 periciliary diffusion barrier? *Ann Rev Cell Dev Biol* 26 (1), 59-87.
- 663 50. Roy, K. and Marin, E.P. (2019) Lipid modifications in cilia biology. *J Clin Med* 8 (7), 921.
- 664 51. Constantine, R. et al. (2012) Uncoordinated (UNC)119: coordinating the trafficking of
665 myristoylated proteins. *Vision Res* 75, 26-32.
- 666 52. Stephen, L.A. et al. (2018) The ciliary machinery is repurposed for T cell immune synapse
667 trafficking of LCK. *Dev Cell* 47 (1), 122-132.e4.
- 668 53. Wright, K.J. et al. (2011) An ARL3–UNC119–RP2 GTPase cycle targets myristoylated NPHP3 to
669 the primary cilium. *Genes Dev* 25 (22), 2347-2360.
- 670 54. Chapple, J.P. et al. (2000) Mutations in the N-terminus of the X-linked retinitis pigmentosa
671 protein RP2 interfere with the normal targeting of the protein to the plasma membrane. *Hum*
672 *Mol Genet* 9 (13), 1919-1926.
- 673 55. Emmer, B.T. et al. (2009) Identification of a palmitoyl acyltransferase required for protein
674 sorting to the flagellar membrane. *J Cell Sci* 122 (6), 867-874.
- 675 56. Doerig, C. et al. (2015) Post-translational protein modifications in malaria parasites. *Nat Rev*
676 *Microbiol* 13 (3), 160-72.

- 677 57. Schlott, A.C. et al. (2018) N-Myristoylation as a drug target in malaria: exploring the role of N-
678 myristoyltransferase substrates in the inhibitor mode of action. *ACS Infect Dis* 4 (4), 449-457.
- 679 58. Rees-Channer, R.R. et al. (2006) Dual acylation of the 45 kDa gliding-associated protein
680 (GAP45) in *Plasmodium falciparum* merozoites. *Mol Biochem Parasitol* 149 (1), 113-6.
- 681 59. Beck, J.R. et al. (2010) A novel family of *Toxoplasma* IMC proteins displays a hierarchical
682 organization and functions in coordinating parasite division. *PLoS Pathog* 6 (9), e1001094.
- 683 60. FrénaI, K. et al. (2017) Gliding motility powers invasion and egress in Apicomplexa. *Nat Rev*
684 *Microbiol* 15, 645-660.
- 685 61. Colombo, S. et al. (2005) N-myristoylation determines dual targeting of mammalian NADH-
686 cytochrome b5 reductase to ER and mitochondrial outer membranes by a mechanism of kinetic
687 partitioning. *J Cell Biol* 168 (5), 735-45.
- 688 62. Utsumi, T. et al. (2018) Identification and characterization of protein N-myristoylation
689 occurring on four human mitochondrial proteins, SAMM50, TOMM40, MIC19, and MIC25. *PLoS*
690 *One* 13 (11), e0206355.
- 691 63. Araiso, Y. et al. (2019) Structure of the mitochondrial import gate reveals distinct preprotein
692 paths. *Nature* 575 (7782), 395-401.
- 693 64. Schorr, S. and van der Laan, M. (2018) Integrative functions of the mitochondrial contact site
694 and cristae organizing system. *Semin Cell Dev Biol* 76, 191-200.

695 65. van der Laan, M. et al. (2016) Mitochondrial contact site and cristae organizing system. *Curr*
696 *Opin Cell Biol* 41, 33-42.

697 66. Ueda, E. et al. (2019) Myristoyl group-aided protein import into the mitochondrial
698 intermembrane space. *Sci Rep* 9 (1), 1185.

699 67. Humphries, A.D. et al. (2005) Dissection of the mitochondrial import and assembly pathway
700 for human Tom40. *J Biol Chem* 280 (12), 11535-43.

701 68. Angebault, C. et al. (2018) ER-mitochondria cross-talk is regulated by the Ca²⁺ sensor NCS1
702 and is impaired in Wolfram syndrome. *Sci Signal* 11 (553).

703 69. Baptista, C.G. et al. (2019) Toxoplasma F-box protein 1 is required for daughter cell scaffold
704 function during parasite replication. *PLoS Pathog* 15 (7), e1007946.

705 70. Thinon, E. et al. (2016) N-Myristoyltransferase Inhibition Induces ER-Stress, Cell Cycle Arrest,
706 and Apoptosis in Cancer Cells. *ACS Chem Biol* 11 (8), 2165-2176.

707 71. Zha, J. et al. (2000) Posttranslational N-myristoylation of BID as a molecular switch for
708 targeting mitochondria and apoptosis. *Science* 290 (5497), 1761-1765.

709 72. Utsumi, T. et al. (2003) C-terminal 15 kDa fragment of cytoskeletal actin is posttranslationally
710 N-myristoylated upon caspase-mediated cleavage and targeted to mitochondria. *FEBS Lett* 539
711 (1-3), 37-44.

712 73. Martin, D.D. et al. (2014) Identification of a post-translationally myristoylated autophagy-
713 inducing domain released by caspase cleavage of huntingtin. *Hum Mol Genet* 23 (12), 3166-79.

714 74. Sakurai, N. and Utsumi, T. (2006) Posttranslational N-myristoylation is required for the anti-
715 apoptotic activity of human tGelsolin, the C-terminal caspase cleavage product of human gelsolin.
716 J Biol Chem 281 (20), 14288-95.

717 75. Vilas, G.L. et al. (2006) Posttranslational myristoylation of caspase-activated p21-activated
718 protein kinase 2 (PAK2) potentiates late apoptotic events. Proc Natl Acad Sci USA 103 (17), 6542-
719 6547.

720 76. Martin, D.D. et al. (2012) Tandem reporter assay for myristoylated proteins post-
721 translationally (TRAMPP) identifies novel substrates for post-translational myristoylation:
722 PKCepsilon, a case study. FASEB J 26 (1), 13-28.

723 77. Tapodi, A. et al. (2019) BFSP1 C-terminal domains released by post-translational processing
724 events can alter significantly the calcium regulation of AQP0 water permeability. Exp Eye Res 185,
725 107585.

726 78. Bersuker, K. et al. (2019) The CoQ oxidoreductase FSP1 acts parallel to GPX4 to inhibit
727 ferroptosis. Nature 575 (7784), 688-692.

728 79. Doll, S. et al. (2019) FSP1 is a glutathione-independent ferroptosis suppressor. Nature 575
729 (7784), 693-698.

730 80. Conrad, M. et al. (2018) Regulation of lipid peroxidation and ferroptosis in diverse species.
731 Genes & Development 32 (9-10), 602-619.

732 81. Timms, R.T. et al. (2019) A glycine-specific N-degron pathway mediates the quality control of
733 protein N-myristoylation. *Science* 365 (6448), eaaw4912.

734 82. Jiang, H. et al. (2018) Protein lipidation: occurrence, mechanisms, biological Functions, and
735 enabling technologies. *Chem Rev* 118 (3), 919-988.

736 83. Cao, J. et al. (2019) HDAC11 regulates type I interferon signaling through defatty-acylation of
737 SHMT2. *Proc Natl Acad Sci U S A* 116 (12), 5487-5492.

738 84. Dian, C. et al. (2020) High-resolution snapshots of human N-myristoyltransferase in action
739 illuminate a mechanism promoting N-terminal Lys and Gly myristoylation. *Nat Commun* 11 (1),
740 1132.

741 85. Kosciuk, T. et al. (2020) NMT1 and NMT2 are lysine myristoyltransferases regulating the ARF6
742 GTPase cycle. *Nat Commun* 11 (1), 1067.

743 86. Burnaevskiy, N. et al. (2013) Proteolytic elimination of N-myristoyl modifications by the
744 *Shigella* virulence factor IpaJ. *Nature* 496 (7443), 106-9.

745 87. Burnaevskiy, N. et al. (2015) Myristoylome profiling reveals a concerted mechanism of ARF
746 GTPase deacylation by the bacterial protease IpaJ. *Mol Cell* 58 (1), 110-22.

747 88. Belda-Palazon, B. et al. (2019) ABA inhibits myristoylation and induces shuttling of the RGLG1
748 E3 ligase to promote nuclear degradation of PP2CA. *Plant J* 98 (5), 813-825.

749 89. Kim, S. et al. (2017) Myristoylation of Src kinase mediates Src-induced and high-fat diet-
750 accelerated prostate tumor progression in mice. *J Biol Chem* 292 (45), 18422-18433.

- 751 90. Colaert, N. et al. (2009) Improved visualization of protein consensus sequences by iceLogo.
752 Nat Methods 6 (11), 786-7.
- 753 91. Deng, Y. et al. (2013) H⁺-type and OH⁻-type biological protonic semiconductors and
754 complementary devices. Sci Rep 3, 2481.
- 755 92. Maurer-Stroh, S. et al. (2002) N-terminal N-myristoylation of proteins: prediction of substrate
756 proteins from amino acid sequence. J Mol Biol 317 (4), 541-57.
- 757 93. Alonso, A.M. et al. (2019) Exploring protein myristoylation in *Toxoplasma gondii*. Exp Parasitol
758 203, 8-18.
- 759

Figure 1

Figure 2

Figure 3

Box 1

Figure I