

HAL
open science

Yeast RNA exosome activity is necessary for maintaining cell wall stability through proper protein glycosylation

Ana Novačić, Valentin Beauvais, Marina Oskomić, Lucija Štrbac, Aurélia Le Dantec, A. Rachid Rachid Rahmouni, Igor Stuparević

► To cite this version:

Ana Novačić, Valentin Beauvais, Marina Oskomić, Lucija Štrbac, Aurélia Le Dantec, et al.. Yeast RNA exosome activity is necessary for maintaining cell wall stability through proper protein glycosylation. *Molecular Biology of the Cell*, 2021, 32 (5), pp.363-375. 10.1091/mbc.E20-08-0544-T . hal-03165616

HAL Id: hal-03165616

<https://hal.science/hal-03165616>

Submitted on 10 Mar 2021

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.

**Yeast RNA exosome activity is necessary for maintaining cell wall stability
through proper protein glycosylation**

Ana Novačić¹, Valentin Beauvais², Marina Oskomić¹, Lucija Štrbac¹, Aurélia Le Dantec², A. Rachid Rahmouni², Igor Stuparević^{1*}

¹Laboratory of Biochemistry, Department of Chemistry and Biochemistry, Faculty of Food Technology and Biotechnology, University of Zagreb, Zagreb, Croatia

²Centre de Biophysique Moléculaire, UPR 4301 du CNRS, 45071 Orléans, France

* Corresponding author: Igor Stuparević

Email: istuparevic@pbf.hr

Running title: RNA exosome regulates cell wall structure

Keywords: RNA exosome, Rrp6, yeast cell wall, protein glycosylation, Psa1, *Saccharomyces cerevisiae*, Dis3, RNA exosome cofactors

Abstract

Nuclear RNA exosome is the main 3'→5' RNA degradation and processing complex in eukaryotic cells and its dysregulation therefore impacts gene expression and viability. In this work we show that RNA exosome activity is necessary for maintaining cell wall stability in yeast *Saccharomyces cerevisiae*. While the essential RNA exosome catalytic subunit Dis3 provides exoribonuclease catalytic activity, the second catalytic subunit Rrp6 has a non-catalytic role in this process. RNA exosome cofactors Rrp47 and Air1/2 are also involved. RNA exosome mutants undergo osmoremedial cell lysis at high temperature or at physiological temperature upon treatment with cell wall stressors. Finally, we show that a defect in protein glycosylation is a major reason for cell wall instability of RNA exosome mutants. Genes encoding enzymes that act in the early steps of the protein glycosylation pathway are downregulated at high temperature in cells lacking Rrp6 protein or Dis3 exoribonuclease activity and overexpression of the essential enzyme Psa1, that catalyzes synthesis of the mannosylation precursor, suppresses temperature sensitivity and aberrant morphology of these cells. Furthermore, this defect is connected to a temperature-dependent increase in accumulation of non-coding RNAs transcribed from loci encoding relevant glycosylation-related genes.

Summary

RNA exosome activity, accomplished through Dis3 exonuclease activity and a non-catalytic function of Rrp6, is necessary for maintaining cell wall stability in yeast *Saccharomyces cerevisiae*.

A defect in protein glycosylation is a major reason for cell wall instability of RNA exosome mutants.

Genes encoding proteins involved in the early steps of protein glycosylation are dysregulated in RNA exosome mutants through mechanisms that involve increased accumulation of non-coding RNAs at high temperature.

Introduction

In eukaryotic cells, 3'→5' RNA degradation and processing is accomplished through activity of the RNA exosome complex (Chlebowski *et al.*, 2013; Zinder and Lima, 2017; Lingaraju *et al.*, 2020). It plays a major part in RNA metabolism in the nucleus and cytoplasm since it targets almost all RNA classes: its roles include RNA surveillance, mRNA turnover, processing and maturation of rRNAs, snRNAs and snoRNAs, and degradation of non-coding transcripts (Allmang *et al.*, 1999a; Hilleren *et al.*, 2001; Wyers *et al.*, 2005). It is therefore not surprising that dysregulation of RNA exosome activity broadly impacts gene expression (Van Dijk *et al.*, 2007; Lardenois *et al.*, 2011; Gudipati *et al.*, 2012; Schneider *et al.*, 2012; Bresson *et al.*, 2017; Davidson *et al.*, 2019) and is also implicated in various human malignancies and disorders (Fasken *et al.*, 2020). Rare diseases caused by mutations in genes that encode human exosome subunits (EXOSC proteins) have been termed exosomopathies. They usually encompass single amino acid substitutions rather than more substantial mutations, as RNA exosome activity is essential for viability (Amorim *et al.*, 2020).

The central part of the highly conserved RNA exosome complex is the exosome core (Exo9). It encompasses nine subunits that form a doughnut-shaped channel that has a structural and regulatory role (Wasmuth and Lima, 2012; Wasmuth *et al.*, 2014). Catalytic activity is provided by two additional subunits - Rrp6, which has exonuclease activity, and Dis3/Rrp44, which has exonuclease and endonuclease activities (Briggs *et al.*, 1998; Dziembowski *et al.*, 2007; Lebreton *et al.*, 2008). In yeast, Dis3 is found in both the nuclear and the cytoplasmic isoforms of the exosome complex, whereas Rrp6 is only found in the nuclear isoform, where it additionally associates with its stabilization partner Rrp47 to form the 12-subunit complex Exo12^{Dis3/Rrp6/Rrp47} (Feigenbutz *et al.*, 2013; Makino *et al.*, 2015). Activity of the nuclear RNA exosome is also stimulated by its cofactors Mpp6 and the TRAMP complex, which function to guide substrate specificity and aid RNA degradation (Schilders *et al.*, 2005; Stuparevic *et al.*, 2013; Wasmuth *et al.*, 2017). The three-subunit TRAMP complex provides RNA-binding (Air1 or Air2), RNA-helicase (Mtr4) and poly(A)-polymerase (Trf4 or Trf5) activities which play a major role in non-coding RNA degradation (LaCava *et al.*, 2005; Wyers *et al.*, 2005).

All core exosome subunits, as well as catalytic subunit Dis3, are essential in yeast (Mitchell *et al.*, 1997). In contrast, deletion of the gene encoding the catalytic subunit Rrp6 is viable, however it results in slow growth at physiological temperature and temperature sensitivity (Allmang *et al.*, 1999b; Phillips and Butler, 2003). Interestingly, these two phenotypes are not both caused by the lack of Rrp6 catalytic activity, as Rrp6 catalytic mutants also grow slowly at physiological temperature, but are not temperature-sensitive (Phillips and Butler, 2003). Because of that, it has long been clear that Rrp6 has a non-catalytic role in maintaining cell viability upon heat stress, but the molecular nature of this predicament has not been explained. Recent work connected RNA degradation to the cell wall integrity (CWI) pathway which regulates gene expression to ensure cellular integrity upon stress, through a MAPK signaling cascade (Catala *et al.*, 2012; Wang *et al.*, 2020). Involvement of Rrp6 in this process was inferred from the additive cell wall instability phenotype of *rrp6Δ mpk1Δ* mutant cells, in which CWI signal transduction is inhibited (Wang *et al.*, 2020). Specifically, a role was proposed for a solitary "moonlighting" function of Rrp6, independent of other exosome subunits and its interactors Rrp47 and Isw1, in maintaining cell wall integrity at high temperature (Wang *et al.*, 2020).

In this work, we show that the RNA exosome complex is a major regulator of yeast cell wall stability. Exoribonuclease catalytic activity of Dis3 subunit is essential for maintaining cellular integrity upon heat stress or treatment with cell wall stressors, together with the second catalytic subunit Rrp6 that has a non-catalytic role in this process. The RNA exosome cofactors Rrp47 and Air1/2 also contribute in a significant way. Cells lacking these proteins or Dis3 exoribonuclease activity are not viable at high temperature because of compromised cell wall stability. Importantly, cell bursting and aberrant cell morphology of RNA exosome mutants are suppressed by osmotic support, as well as by overexpression

of Psa1 enzyme, which enables increased production of GDP-mannose that is incorporated into mannoproteins, indicating that protein glycosylation is a major reason for cell wall instability of RNA exosome mutants. Expression of protein glycosylation-related genes *PSA1*, *DPM1* and *ALG7* is dysregulated in these mutants at high temperature, presumably through mechanisms that involve accumulation of specific non-coding RNAs transcribed from their gene loci.

Results

RNA exosome mutants undergo osmoremedial cell lysis at high temperature

All subunits of yeast RNA exosome complex are essential for viability except for the nuclear-specific catalytic subunit Rrp6, whose inactivation is lethal only above 37°C (Allmang *et al.*, 1999b; Phillips and Butler, 2003). The reason for temperature sensitivity of the *rrp6Δ* mutant remained unknown, especially since Rrp6 catalytic mutants are not temperature-sensitive (Phillips and Butler, 2003), and lack of Rrp6 was not linked to significant RNA processing defects at high temperature (Allmang *et al.*, 2000). In order to test if *rrp6Δ* cells are inviable at 37°C due to compromised cellular integrity, we supplemented the growth medium with 1 M sorbitol, which acts as osmotic support. We performed all experiments in the W303-derived BMA41 genetic background in which Rrp6-related phenotypes are most pronounced (Klauer and Van Hoof, 2013; Wasmuth and Lima, 2017). Interestingly, osmotic stabilization of the growth medium completely suppressed its temperature-sensitive phenotype and enabled wild type-level of growth after 3 days at 37°C both on YPD and synthetic YNB medium (Fig. 1A). This was due to osmotic stabilization and not sorbitol itself, since the addition of 1 M sucrose, NaCl or KCl led to similar level of suppression (Fig. S1). Also, this effect was not specific to BMA41 genetic background, as growth at 37°C could also be restored with the less temperature-sensitive *rrp6Δ* haploid BY4741 and diploid JHY222 genetic backgrounds (Fig. 1B).

Osmotic instability results in cell lysis, so we grew cells in liquid medium for 3 days at 37°C and measured the activity of alkaline phosphatase released into the medium. Alkaline phosphatase is an intracellular enzyme so its release into the medium implies membrane and cell wall lysis. Cells lacking Rrp6 released almost 5-fold higher amount of alkaline phosphatase than wild type or Rrp6-Y361A catalytic mutant cells, and cell lysis in all strains was completely suppressed by addition of 1 M sorbitol (Fig. 1C) or upon growth at 30°C regardless of sorbitol addition (data not shown). As higher activity measured with *rrp6Δ* cells could also be due to a change in expression of alkaline phosphatase, we measured intracellular alkaline phosphatase activity with the same cells and found practically no differences between the strains (Fig. S2), confirming that the extracellular activity observed for the *rrp6Δ* strain is indicative of cell lysis. We also examined the cells by fluorescent microscopy after Calcofluor White (CFW) staining. CFW stains chitin, which in yeast is localized primarily in bud necks and bud scars, as it forms the primary septum (Klis *et al.*, 2002). It was revealed that morphology of *rrp6Δ* cells without osmotic support at 37°C was also consistent with weakened cellular integrity, as the cells were enlarged, unevenly shaped and grew in clumps (Fig. 1D). Based on the intensive staining of cell septa by CFW, it was clearly visible that two or more *rrp6Δ* cells stuck together at their bud necks, meaning the clumps result from a defect in cell separation after division (Fig. 1D).

Deletion of *DIS3* gene encoding the second exosome catalytic subunit is lethal, but it is possible to generate mutants deficient in Dis3 exo- or endoribonuclease activity (Dziembowski *et al.*, 2007; Lebreton *et al.*, 2008). Exo⁻ (*dis3-D551N*) mutant displays temperature sensitivity (Drązkowska *et al.*, 2013; Milbury *et al.*, 2019), so we wondered if the cause is similar as for *rrp6Δ*. Indeed, addition of 1 M sorbitol restored growth and morphology of this mutant at 37°C and suppressed its cell lysis, as measured by release of alkaline phosphatase (Figs. 2A-C). Furthermore, we tested viability at 37°C of mutants in monomeric cofactors Mpp6 and Rrp47, as well as viable mutants in subunits of the TRAMP complex,

which function as coactivators of the nuclear exosome, and found that the temperature sensitivity and the temperature-induced cell lysis of *air1Δair2Δ* and *rrp47Δ* mutants are also suppressed by osmotic stabilization (Figs. 2D and E). Taken together, temperature-sensitive mutants of RNA exosome catalytic subunits *rrp6Δ* and *dis3^{exo}*, as well as mutants in exosome cofactors Rrp47 and Air1/2, undergo osmoremedial cell lysis at 37°C, which is a phenotype indicative of a weakened cell wall.

RNA exosome mutants are hypersensitive to cell wall stressors

To investigate if it is possible to detect cell wall-related phenotypes in RNA exosome mutants at the physiological temperature of 30°C, we examined their growth on media containing known cell wall stressors Congo Red (CR), Calcofluor White (CFW), Caffeine and SDS. CR and CFW interfere with glucan and chitin assembly, respectively (Roncero and Duran, 1985; Kopecká and Gabriel, 1992), caffeine primarily affects TOR signaling (Kuranda *et al.*, 2006) and SDS is a general cell wall and membrane destabilizer (Popolo *et al.*, 2001). *rrp6Δ* and *dis3^{exo}* mutants were hypersensitive to all of these compounds, thereby demonstrating that their cell walls are weaker than that of the corresponding wild type cells even at the permissive temperature of 30°C when faced with cell wall stressors (Fig. 3). Furthermore, their growth was significantly restored by addition of 1 M sorbitol, which strengthens the argument that the effect is related to cell wall stability (Fig. 3).

Regarding mutants in RNA exosome cofactors, for *air1Δair2Δ* and *rrp47Δ* that are temperature-sensitive we found that they are also hypersensitive to all tested cell wall stressors, while *mpp6Δ* showed specific sensitivity to Caffeine (Fig. S3). The fact that single mutants in the TRAMP RNA-binding subunits *air1Δ* and *air2Δ* did not show cell wall-related phenotypes, but their combined inactivation in the double *air1Δair2Δ* mutant did, indicates their functional redundancy. Inactivation of either Trf4 or Trf5 TRAMP poly(A)-polymerase also did not lead to any cell wall-related phenotypes, while in this case it was not possible to explore if it is due to functional redundancy because the double mutant is not viable.

Genes involved in protein glycosylation are dysregulated in RNA exosome mutants at high temperature and aiding this process suppresses their temperature sensitivity

The Rrp6-containing RNA exosome is located in the nucleus of the yeast cells, which precludes any direct link to the cell periphery. Instead, given the ubiquitous role of the RNA exosome in gene expression, its role in maintaining cell wall stability upon stress should be visible at the level of mRNAs encoding proteins that are important for cell wall biosynthesis and remodeling. To this aim, we made use of the recently published genome-wide RNA-sequencing analysis that included the datasets of *rrp6Δ* mutant before and after a 45 min heat shock at 42°C (Wang *et al.* 2020). We inspected gene expression profiles of ~180 genes involved in cell wall biogenesis (Orlean, 2012) and visualized them as *rrp6Δ*/wt mRNA ratios on a log₂ scale (Figs. 4A-B and S4). Heat shock-dependent downregulation in *rrp6Δ* cells as compared to wild type cells could be seen for a number of genes, such as *GPII2*, encoding an essential protein involved in GPI anchor assembly, and *YPS3*, encoding an aspartic protease (Fig. S4). However, cell wall-related gene subcategories that encompassed genes with most prominent transcript downregulation in *rrp6Δ* cells compared to wild type cells at high temperature were the *precursor supply* gene category, which includes enzymes involved in synthesis of sugar nucleotides and dolichol phosphate sugars that are precursors for cell wall components, and the *N- and O-glycosylation* category (Fig. 4A-B). In the *precursor supply* gene category, we noticed a strong heat shock-dependent downregulation of *PSA1* and *DPM1* genes in *rrp6Δ* cells as compared to wild type cells (Fig. 4A). These genes are involved in synthesis of GDP-mannose and its binding to the dolichol carrier, respectively (Fig. 4C). Mannose is

exclusively bound to cell wall proteins through N- or O-linked glycosylation in the endoplasmic reticulum and Golgi (Klis *et al.*, 2002). Inspection of the *N- and O-glycosylation* category revealed that *ALG7*, which catalyzes the initial step in synthesis of the oligosaccharide precursor for N-glycosylation (Fig. 4C), also showed heat shock-dependent downregulation in *rrp6Δ* cells compared to wild type cells (Fig. 4B). Even though a large number of genes in this category seemed to be upregulated in *rrp6Δ* relative to wild type cells, we hypothesized that protein glycosylation in this mutant should nevertheless be affected, because precursor synthesis and the very early steps in the glycosylation pathway are severely impaired. To experimentally verify whether protein glycosylation is affected in RNA exosome mutants, we analyzed the degree of glycosylation of periplasmic invertase, normally a heavily N-glycosylated protein, by following its electrophoretic mobility with subsequent in-gel activity staining. Periplasmic invertase is easily inducible and is secreted even upon glycosylation defects so it provides a simple read-out of the glycosylation status of the cell (Esmon *et al.*, 1987; Belcarz *et al.*, 2002). Positively, we noticed the appearance of a non-glycosylated form of invertase in periplasmic extracts of *rrp6Δ* cells after staining the gel for invertase activity (Fig. 4D). This form was also present in periplasmic extracts of other RNA exosome mutants whose cell wall is destabilized: *rrp47Δ*, *air1Δair2Δ* and *dis3^{exo}*, and was mostly absent from periplasmic extracts of wild type and *dis3^{endo}* cells (Fig. S5). Since protein mannosylation is essential for cell viability and its impairment leads to cell wall defects (Janik *et al.*, 2012), this analysis opened the possibility that a general defect in protein glycosylation may be the cause of cell wall instability and therefore temperature sensitivity of RNA exosome mutant cells.

Quantification of *PSA1*, *DPM1* and *ALG7* mRNAs by RT-qPCR showed that their levels are lower in *rrp6Δ*, *air1Δair2Δ* and *dis3^{exo}* cells than in corresponding wild type and *dis3^{endo}* cells at high temperature (3 h at 37°C) (Fig. 5A), in line with their downregulation observed with *rrp6Δ* cells as compared to wild type cells upon 45 min of heat shock at 42°C (Figs. 4A-B). For some of these genes, downregulation in certain RNA exosome mutant cells in comparison to wild type cells could be observed already at 30°C (Fig. 5A), which could explain why glycosylation defects can be detected already at this temperature (Figs. 4D and S5), even though the effect is not strong enough to cause a detectable phenotype. Out of these three genes, *PSA1* acts most upstream in the protein glycosylation pathway, as it encodes the enzyme GDP-mannose pyrophosphorylase, which synthesizes the activated form of mannose that is incorporated into N- and O-linked glycoproteins (Hashimoto *et al.*, 1997). Psa1 is essential, but partial loss of function of this enzyme or its downregulation result in phenotypes such as sensitivity to hypoosmolarity, cell leakage and cell separation defects (Zhang *et al.*, 1999; Tomlin *et al.*, 2000; Warit *et al.*, 2000), that are reminiscent of those noticed with the *rrp6Δ* mutant at 37°C. In order to explore whether the decrease in *PSA1* mRNA level is reflected by a decrease in Psa1 protein level in *rrp6Δ* mutant, we C-terminally tagged Psa1 with a Myc tag at its genomic locus and quantified the protein by Western blotting. Psa1 protein level corresponded well with mRNA level and confirmed a decrease in Psa1 level in *rrp6Δ* cells after incubation at 37°C (Fig. 5B). Therefore, low expression level of the essential Psa1 enzyme, or a more general and additive defect in protein glycosylation, could be the reason for lethality of *rrp6Δ* and other RNA exosome mutant cells at 37°C. To test this hypothesis, we overexpressed Psa1 in these cells from a 2μ plasmid under regulation of its own promoter. Interestingly, overexpression of Psa1 restored viability of *rrp6Δ*, *rrp47Δ* and *air1Δair2Δ* mutants at 37°C to a similar degree as osmotic stabilization (Fig. 5C), confirming that protein glycosylation was limiting for growth of these cells at 37°C. Overexpression of *PSA1* also partially suppressed the temperature sensitivity of *dis3^{exo}* cells (Fig. 5C), while in this case the incomplete suppression could be due to the necessity to stably replicate two plasmids (centromeric plasmid carrying the *DIS3-D551N* allele and the 2μ plasmid carrying the *PSA1* gene) in order to survive. Additionally, overexpression of Psa1 completely suppressed aberrancies in the cell morphology of *rrp6Δ* cells, such as the enlargement of cells and the defect in cell separation (Fig. 5D). Taken together, these results demonstrate a role for the RNA exosome in enabling proper protein mannosylation that is needed to preserve cell viability upon temperature-induced stress.

The Rrp6-containing RNA exosome is responsible for degradation of a class of non-coding RNA transcripts termed CUTs (Cryptic Unstable Transcripts) and inactivation of Rrp6 therefore results in increased CUTs accumulation (Xu *et al.*, 2009). Intriguingly, CUT488 is transcribed in the sense direction through the *PSA1* gene promoter and the 3' end of this transcript overlaps with the *PSA1* transcription start site (Fig. 6A). Quantification of CUT488 by RT-qPCR showed its stabilization in *rrp6Δ* and *dis3^{exo}* cells compared to wild type cells and revealed an additional increase in its level at 37°C (Fig. 6B). Since promoter sense transcripts have previously been shown to have gene regulatory roles in yeast (Hainer *et al.*, 2011; Van Werven *et al.*, 2012; Yu *et al.*, 2016), this represents a possible mechanism for *PSA1* downregulation in *rrp6Δ* and *dis3^{exo}* cells. We also found that recruitment of RNA Polymerase II to the *PSA1* gene promoter was not significantly changed in these mutant cells compared to wild type cells at physiological temperature (Fig. S6). However, at high temperature the occupancy of RNA Polymerase II at the *PSA1* gene promoter was drastically decreased in *rrp6Δ* and *dis3^{exo}* mutants as compared to wild type cells or the Rrp6-Y361A catalytic mutant cells (Fig. 6C). This was not due to a general effect on gene transcription in these mutant cells at high temperature, as this effect was not present when probing for RNA Polymerase II occupancy at the promoter of the *TAF10* gene (Fig. 6D), which is constitutively expressed and does not show any non-coding transcription at its locus. This is conceivably in line with a regulatory mechanism in which accumulation of the normally unstable non-coding RNAs in *rrp6Δ* and *dis3^{exo}* cells out-titrates the NNS termination system, thereby promoting read-through of CUT488 into the *PSA1* promoter region, which was recently shown to be a transcriptome-wide phenomenon (Moreau *et al.*, 2019; Villa *et al.*, 2020). Read-through of CUT488 could limit transcription factor and/or RNA Polymerase II recruitment to the *PSA1* promoter region and negatively influence transcription of *PSA1* gene. We also found that the gene loci of the two other downregulated glycosylation-related genes, *DPM1* and *ALG7*, show transcription of non-coding antisense transcripts at their genomic loci, which are stabilized in *rrp6Δ* cells at high temperature (Fig. S7). The antisense transcript at the *DPM1* locus was previously mapped as CUT923, while the antisense transcript at the *ALG7* locus was not mapped but can be seen upon inspection of whole-transcriptome tiling array datasets (Xu *et al.*, 2009). Taken together, a possible mechanism for dysregulation of glycosylation-related genes in RNA exosome mutants involves a temperature-dependent increase in accumulation of non-coding transcripts transcribed from their genomic loci.

Discussion

In this work we demonstrate that the activity of RNA exosome is necessary for maintaining cell wall stability in yeast *Saccharomyces cerevisiae*. RNA exosome mutants undergo osmoremedial cell lysis and show numerous cell wall-related phenotypes which are exacerbated at high temperature. Importantly, this explains that aberrancies in cell wall structure are the reason for temperature sensitivity of these mutants. The essential RNA exosome catalytic subunit Dis3 provides exoribonuclease catalytic activity, while the second catalytic subunit Rrp6 has a non-catalytic role in this process. Besides RNA exosome catalytic subunits, exosome cofactors Rrp47 and Air1/2 are also involved. We show a role for these proteins in maintaining cellular integrity upon heat stress, but also upon treatment with cell wall stressors at physiological temperature, clearly showing that their role is not specific to temperature but to conditions of cell wall stress. Importantly, we provide mechanistic insight into cell wall instability of RNA exosome mutants, as we highlight differential expression of protein glycosylation genes as the factor that disrupts their cell wall integrity. Specifically, downregulation of genes encoding proteins that act in the early steps of the protein mannosylation pathway (*PSA1*, *DPM1* and *ALG7*) in RNA exosome mutant cells compared to wild type cells leads to aberrant morphology and temperature sensitivity of these mutants. In addition, artificially aiding protein glycosylation through overexpression of *Psa1* suppresses their temperature-sensitive phenotypes, which were previously shown to be due to cell wall instability.

Our results partially contrast with a study that was published during preparation of this manuscript, which highlighted the role of RNA exosome catalytic subunit Rrp6 in promoting cell survival during heat stress, but argued against involvement of other RNA exosome subunits and cofactors (Wang *et al.*, 2020). They proposed that Rrp6 alone has a highly specialized "moonlighting" function in this process, that is independent of all of its currently known interactors, including its stabilization partner Rrp47 (Wang *et al.*, 2020). Our results clearly show the importance of the essential RNA exosome catalytic subunit Dis3 in this process, as the catalytically inactive *dis3^{exo}* (*dis3-D551N*) mutant displays practically identical cell wall aberrancies as *rrp6Δ* mutant (Figs. 1-3), which is also the case for mutants in exosome cofactors Rrp47 and Air1/2 (discussed below). This challenges the idea of a highly specialized Rrp6 function in maintaining cell wall integrity and is important to delineate, especially as exosome-independent roles of Rrp6 are a highly debated topic in the field (Callahan and Butler, 2008). Furthermore, potential role of Rrp6 in the CWI pathway was inferred from the additive cell wall instability phenotype of the double mutant *rrp6Δ mpk1Δ*, in which a major CWI signaling component was inactivated (Wang *et al.*, 2020). Additivity is suggestive of parallel and redundant functions, and this interpretation was previously applied to the equally severe phenotype of the *rnt1Δ mpk1Δ* mutant, which harbors deletion of the dsRNA-specific ribonuclease Rnt1 (Catala *et al.*, 2012). It is, however, clear that Rrp6 has a non-catalytic role in maintaining cellular integrity upon heat stress, as previously implied by the fact that all tested Rrp6 catalytic mutants grow normally at high temperature (Phillips and Butler, 2003). The most straightforward explanation, that fits well with our results, could lie in the well-documented role of Rrp6 in allosterically stimulating the activity of RNA exosome through its C-terminal domain, a process which is independent of Rrp6 catalytic activity (Makino *et al.*, 2015; Wasmuth and Lima, 2017). In line with this, deletion of only the Rrp6 EAR (exosome-interacting region) domain leads to temperature sensitivity, which pinpoints it as the region of Rrp6 that is necessary for stress resistance (Wasmuth and Lima, 2017).

Besides mutants in the RNA exosome catalytic subunits, we show that for mutants in RNA exosome cofactors temperature sensitivity is also associated with cell wall instability (Figs. 2D-E and S3). Inactivation of *RRP47* gene, encoding the obligate stabilization partner of Rrp6, results in osmoremedial temperature sensitivity and hypersensitivity to cell wall stressors. Since Rrp47 is critical for Rrp6 protein stability (Feigenbutz *et al.*, 2013; Stuparevic *et al.*, 2013), this result confirms the necessity of Rrp6 protein presence for maintaining cellular integrity upon heat stress. Also, simultaneous inactivation of two homologous genes that encode the TRAMP complex subunits Air1 and Air2 results in cell wall-related phenotypes, in contrast to their individual inactivation. Since Air1 and Air2 function as RNA-binding subunits in different isoforms of the TRAMP complex, this indicates that these isoforms have fully redundant roles in ensuring cellular integrity, which is interesting considering that these isoforms were previously shown to have some non-overlapping roles based on differential substrate specificity (Schmidt *et al.*, 2012; Stuparevic *et al.*, 2013), somehow similar to what has been recently shown for Trf4 and Trf5 (Delan-Forino *et al.*, 2020). Finally, cell wall instability is an elegant explanation for the observation that *rrp6Δ* phenotype, *i.e.* its temperature sensitivity, is most pronounced in W303 and its derived genetic backgrounds, as wild type of this strain was shown to have an already more destabilized cell wall compared to wild types of other backgrounds (Trachtulcová *et al.*, 2003; Schroeder and Ikui, 2019).

Yeast cell wall is the outermost part of the cell, which determines its shape and provides physical and osmotic protection. It is a polysaccharide network built out of glucan and chitin to which cell wall proteins are bound (Klis *et al.*, 2002). Cell wall proteins function as structural components of the cell wall or enzymes that modify cell wall composition and are often heavily mannosylated through N- or O-linked glycosylation. This modification is vital for yeast, as well as for humans, because it ensures proper protein activity, stability and localization (Lehle *et al.*, 2006). The essential cytoplasmic enzyme GDP-mannose pyrophosphorylase Psa1 catalyzes the production of GDP-mannose, which is the activated form of mannose that gets incorporated into glycoproteins (Hashimoto *et al.*, 1997). Its partial loss of function or downregulation leads to multiple strong cell wall-related phenotypes such as sorbitol-dependence, cell

rupture and cell separation defects (Zhang *et al.*, 1999; Tomlin *et al.*, 2000; Warit *et al.*, 2000). Importantly, we found that transcription of *PSA1* gene is downregulated in RNA exosome mutant cells at high temperature, leading to a lower Psa1 protein level and potentially resulting in *psa1* phenotypes (Fig. 4A and 5A-B). This is strongly supported by rescuing the temperature-sensitive growth and aberrant morphology of these mutants through overexpression of Psa1 (Figs. 5C-D). Because of the previously mentioned strong effects of *PSA1* downregulation, it is plausible that about a 50% downregulation of Psa1 protein level observed in *rrp6Δ* compared to wild type cells at high temperature can push the protein's enzymatic activity below a physiologically critical level. However, we cannot exclude the possibility that dysregulating expression of genes encoding other proteins involved in the early steps of the glycosylation pathway, such as *DPM1* and *ALG7* (Figs. 4A-B and 5A) plays a significant contribution in cell wall phenotypes of RNA exosome mutants and that Psa1 overexpression rescues them by generating more precursor supply (Janik *et al.*, 2003). We also hypothesize that a possible reason for transcriptional downregulation of *PSA1* gene in RNA exosome mutant cells compared to wild type cells is the temperature-induced increased accumulation of CUT488, a non-coding transcript transcribed through the *PSA1* gene promoter, which is accompanied by a decrease in RNA Polymerase II recruitment at this promoter (Fig. 6). At the *PHO84* gene, which is regarded as a model gene for transcriptional regulation through non-coding RNA transcription, loss of Rrp6 was shown to lead to higher production of the antisense transcript due to the decreased recruitment of the NNS complex which normally terminates its transcription (Castelnuovo *et al.*, 2013). Recent transcriptome studies from ours and D. Libri laboratory showed that out-titration of the NNS complex, accomplished either by perturbation of mRNP biogenesis or inactivation of the RNA exosome, leads to termination defects at ncRNA-producing target (Moreau *et al.*, 2019; Villa *et al.*, 2020). In line with this mechanism, out-titration of the NNS complex in *rrp6Δ* and *dis3^{exo}* cells, because of the more prominent accumulation of ncRNAs in these mutant cells at high temperature, could lead to transcriptional read-through of CUT488 through the *PSA1* gene promoter and negatively influence *PSA1* gene transcription. Notable examples of loci regulated by non-coding promoter transcription in yeast include *SER3*, *HO* and *IME1* genes, which are all negatively regulated by transcription of a sense transcript at their promoter regions (Winston *et al.*, 2005; Hainer *et al.*, 2011; Van Werven *et al.*, 2012; Yu *et al.*, 2016). While these are non-essential genes expressed specifically under a certain physiological or life/cell cycle condition, *PSA1* is essential and constitutively expressed. However, it is strongly cell cycle regulated, peaking at START phase of the cell cycle (Benton *et al.*, 1996), so the possibility of a cell cycle-based regulation of its transcription through non-coding RNA transcription could be an exciting subject for future investigation. Of course, such broad dysregulation of cell wall stability in *rrp6Δ* cells is most probably due to effects on expression of multiple cell wall-related genes and could involve regulatory roles of non-coding transcription (Novačić *et al.*, 2020), as well as the CWI pathway (Wang *et al.*, 2020). In line with this, we also noticed increased accumulation of non-coding antisense transcripts that are transcribed at *DPM1* and *ALG7* gene loci in *rrp6Δ* cells at high temperature (Fig. S7).

Another interesting point is that the increase in accumulation of CUT488 at high temperature is independent of Rrp6 catalytic activity but is dependent on the presence of Rrp6 protein and the exoribonuclease activity of Dis3 (Fig. 6B). This implies that this CUT is degraded primarily by Dis3 at high temperature and that Rrp6 provides a non-catalytic function in this process, probably that of an equivalent of an RNA exosome cofactor (as discussed in the second paragraph of the Discussion). Allosteric stimulation of Dis3 activity by Rrp6 probably happens by direct RNA binding, as well as the widening of the RNA exosome channel through which RNAs need to be threaded to reach the active site of Dis3 (Kilchert *et al.*, 2016). Transcripts termed as CUTs were originally identified as ones that accumulate in *rrp6Δ* deletion mutant (Xu *et al.*, 2009) and comparison of the transcriptome of this mutant with that of Dis3 catalytic mutants revealed some unique and some specific roles of the two catalytic subunits (Gudipati *et al.*, 2012), however the transcriptome of the Rrp6 catalytic mutant was studied only with *S. pombe* cells (Mukherjee *et al.*, 2016). The study with *S. pombe* revealed that some RNA targets of Rrp6 depended mainly on its structural role, such as RNAs of early meiotic and iron metabolism genes

(Mukherjee *et al.*, 2016). Non-catalytic roles of Rrp6 have not yet been explored transcriptome-wide in *S. cerevisiae* but could be an interesting subject to study, especially with relation to unique cellular states, such as meiosis or conditions of heat shock.

The cell wall structure is absent from mammalian cells, however protein glycosylation is conserved and essential for viability from yeast to human. The importance of protein glycosylation is underscored by the CDG (congenital disorders of glycosylation) syndrome, which encompasses multi-systemic diseases in children that result from defects in various steps along glycan modification pathways (Chang *et al.*, 2018). While final sugar composition and branching differs between yeast and human, the earliest steps in the glycosylation pathway, precursor synthesis and initial N-glycosylation reactions, are highly conserved (Lehle *et al.*, 2006). Our work in yeast clearly shows that one of the molecular consequences of RNA exosome inactivation is impairment of protein glycosylation at these early steps. Given the high conservation of both the RNA exosome complex and the glycosylation pathway, as well as the association of both with human diseases, this study opens the possibility for future investigation with human cells.

Experimental procedures

Strains, media, plasmids and strain construction

Yeast strains and primers used in this study are listed in Supplementary Tables S1 and S2, respectively. Experiments were performed with the BMA41 (W303-derived) strain background, unless noted otherwise. Yeast strains were grown in YPD (containing per liter 20 g peptone, 10 g yeast extract, 20 g glucose, 0.1 g adenine) or YNB medium (containing per liter 6.7 g Yeast Nitrogen Base without Amino Acids, 2 g drop-out mix as in (Musladin *et al.*, 2014), 20 g glucose) supplemented with the required amino acids and uracil (80 mg/l each). Plasmid YEp352-*PSA1* is a high copy vector which carries the *PSA1/MPG1* gene (Janik *et al.*, 2003).

Psal was tagged at its genomic locus with a C-terminal 9xMyc tag. The tagging cassette was PCR amplified from plasmid pYM20 (Janke *et al.*, 2004) using the primer pair *PSA1Ctag_fwd/PSA1Ctag_rev* and transformed into BMA41 wild type and *rrp6Δ* strain by a standard lithium acetate procedure. Transformants were selected on Hygromycin B (0.3 mg/ml, Roche) plates and the presence of the tag was confirmed by Western blotting. *RRP6* gene was deleted in BY4741 strain using a disruption cassette generated by PCR with primers *RRP6-Kan1* and *RRP6-Kan2* (Mosrin-Huaman *et al.*, 2009).

Phenotypic assays

Sensitivities to Congo Red, Calcofluor White, Caffeine and SDS were tested by spotting assays. Exponential phase cultures were adjusted to an OD₆₀₀ of 1 and four 10-fold serial dilutions of that sample were spotted onto plates supplemented with indicated amounts of each compound. Plates were incubated at 30°C or 37°C for 3 days and photographed using UVIDOC HD6 camera (Uvitec, Cambridge).

Alkaline phosphatase activity assays

Activity of alkaline phosphatase released into the medium was measured as in (Molina *et al.*, 1998) with slight modifications. 500 µl of supernatant from liquid culture was mixed with equal volume of 20 mM *p*-nitrophenylphosphate in Tris-HCl buffer pH 8.8 and assayed for alkaline phosphatase activity. The reaction was performed at 30°C, stopped by addition of 500 µl of 1 M NaOH and absorbance of liberated *p*-nitrophenol was measured at 420 nm using Helios Gamma spectrophotometer (Thermo Fisher). Enzyme activity was normalized to OD₆₀₀ of the culture and the assay time in minutes and was expressed

in arbitrary units: $A_{420} * 10000 / [OD_{600} * (t/min) * (V_{sample} / V_{total})]$. Intracellular activity of alkaline phosphatase was measured exactly as described in (Münsterkötter *et al.*, 2000).

Fluorescence microscopy

Cells were stained with Calcofluor White stain (Sigma) and observed with Olympus BX51 fluorescent microscope. The fluorescence from Calcofluor White was filtered with a DAPI filter.

RNA-seq data processing and computational analysis

Raw data from (Wang *et al.*, 2020) were downloaded *via* GEO (accession number GSE140504). Alignment and reads abundance estimation were conducted as described in the original publication. In short, Hisat2 was used to align reads against *Saccharomyces cerevisiae* reference genome (taken from SGD, release R64-1-1), read abundance for mRNAs were estimated with HTseq-count (with the option `-s reverse`). Differential analysis between wt and *rrp6Δ* strain was conducted under the R environment using the DESeq2 package. Resulting log₂FC were used to construct heatmaps using ggplot2 and complexHeatmap packages.

Analysis of the degree of glycosylation of periplasmic invertase

The secretory invertase was analyzed as described in (Hashimoto *et al.*, 1997). Briefly, invertase expression was induced by incubating mid-logarithmic phase cells in medium which contains sucrose instead of glucose for 2 h at 30°C or 37°C. Cells were treated with zymolyase and the periplasmic fraction containing invertase was separated from spheroplasts by centrifugation. The periplasmic fraction was subjected to 7.5% SDS-PAGE, gel was bathed in 0.1 M sodium acetate, pH 5.1, containing 0.1 M sucrose at 37°C for 1 h to carry out the enzymatic reaction of invertase and then washed with water, placed in 0.1% 2,3,5- triphenyltetrazolium chloride, 0.5 M NaOH, and boiled to detect red bands. After staining, gel was washed with 7.5% acetic acid.

RNA isolation and reverse-transcription quantitative PCR (RT-qPCR) analysis

Total RNA was extracted by the hot phenol method (Schmitt *et al.*, 1990) and column-purified with DNase treatment using NucleoSpin RNA kit (Macherey Nagel) according to manufacturer instructions. RNA was quantified with a Nanodrop spectrophotometer and 1 µg was used in a strand-specific reverse transcription reaction with ProtoScript First Strand cDNA Synthesis Kit (New England Biolabs) with 0.1 µM gene-specific oligonucleotides and supplemented with Actinomycin D (Sigma) to final concentration 5 µg/ml to ensure strand-specificity. 1 µl of 2-fold diluted cDNA was then amplified in Roche LightCycler 480 with the Maxima SYBR Green qPCR Master Mix detection kit from Thermo Scientific as recommended by the supplier. The qPCR data sets were analyzed using the $\Delta\Delta C_t$ method, and the results were normalized to *PMA1* mRNA RT-qPCR amplification, which was used as internal control. The level of a certain transcript for each sample was expressed relative to its abundance in wild type cells at 30°C, which was set as 1. Amplifications were done in duplicate for each sample, and three independent RNA extractions were analyzed.

Western blot analysis

Total proteins were obtained as described (Kushnirov, 2000), resolved on SDS 10%-polyacrylamide electrophoresis gels, and analyzed by Western blotting according to standard procedures. Myc-tagged Psa1 was probed with anti-c-Myc (9E10, Santa Cruz Biotechnology) at 1:1000 dilution and Pgk1 with anti-PGK1 (22C5D8, Abcam) at 1:5000 dilution. In both cases mouse IgG kappa binding protein HRP (Santa Cruz Biotechnology) at 1:50000 dilution was used to detect the primary antibody. Blots were developed using Biorad Clarity Western ECL substrates and visualized with C-DiGit Blot Scanner (LI-

COR Biosciences). Band intensity was quantified with GelAnalyzer 19.1 software and the results were normalized to Pgf1. The level of protein was expressed relative to its abundance in wild type cells at 30°C, which was set as 1. Three independent protein extractions were analyzed for each sample.

Chromatin immunoprecipitation (ChIP)

ChIP was performed similarly as described in (Stuparevic *et al.*, 2013). Forty milliliters of cells were fixed with 1% formaldehyde for 20 min. After glycine addition to stop the reaction, the cells were washed and lysed with glass beads to isolate chromatin. The cross-linked chromatin was sheared by sonication with Vibra-Cell sonicator to reduce average fragment size to approximately 500 bp. Chromatin fractions of 400 µl were taken for each immunoprecipitation reaction and incubated with 4 µl of anti-RNA Polymerase II antibodies (8WG16, sc-56767, Santa Cruz Biotechnology) at 4°C overnight. After incubation, 40 µl of Protein G PLUS-Agarose beads (sc-2002, Santa Cruz Biotechnology) were added and incubated for 2 h at 4 °C. The beads were then washed extensively, and the chromatin was eluted. Eluted supernatants (output) and the input controls were hydrolyzed with Pronase (0.8 mg/ml final concentration, Sigma) for 2 h at 42°C, followed by 7 h incubation at 65°C to reverse cross-linked DNA complexes. DNA was extracted using the Macherey Nagel Nucleospin Gel & PCR Cleanup Kit. The immunoprecipitated DNAs (output) were quantified by qPCR in Roche LightCycler 480 with the Maxima SYBR Green qPCR Master Mix detection kit from Thermo Scientific as recommended by the supplier. Amplifications were done in triplicate for each sample. Immunoprecipitated samples (output) were normalized to input.

Acknowledgment

We are grateful to Michael Primig and Vladimir Mrša for helpful discussions. We are also grateful to Sandi Orlić for help with fluorescent microscopy and to Grazyna Palamarczyk for the gift of YEp352-*MPGI* plasmid.

Funding

This work was supported by Croatian Science Foundation Grant [UIP-2017-05-4411] to I. Stuparević, funding from la Ligue Contre le Cancer (comités du Loiret et de l'Indre) to A. R. Rahmouni and funding from the Croatian Academy of Sciences and Arts to A. Novačić. V. Beauvais is a recipient of a PhD fellowship from the Région Centre-Val de Loire and A. Novačić's research stay at the CBM, CNRS in France was funded by a Scholarship of the French Government.

Conflict of Interest: The authors declare no conflicts of interest in regard to this manuscript.

References

- Allmang, C, Kufel, J, Chanfreau, G, Mitchell, P, Petfalski, E, and Tollervey, D (1999a). Functions of the exosome in rRNA, snoRNA and snRNA synthesis. *EMBO J* 18, 5399–5410.
- Allmang, C, Mitchell, P, Petfalski, E, and Tollervey, D (2000). Degradation of ribosomal RNA precursors by the exosome. *Nucleic Acids Res* 28, 1684–1691.
- Allmang, C, Petfalski, E, Podtelejnikov, A, Mann, M, Tollervey, D, and Mitchell, P (1999b). The yeast exosome and human PM-Scl are related complexes of 3' → 5' exonucleases. *Genes Dev* 13, 2148–2158.
- Amorim, J De, Slavotinek, A, Fasken, MB, Corbett, AH, Morton, DJ, and Corbett, AH (2020). Modeling Pathogenic Variants in the RNA Exosome. *RNA Dis* 7, 1–9.
- Belcarz, A, Ginalska, G, Lobarzewski, J, and Penel, C (2002). The novel non-glycosylated invertase from *Candida utilis* (the properties and the conditions of production and purification). *Biochim Biophys Acta - Protein Struct Mol Enzymol* 1594, 40–53.
- Benton, BK, Plump, SD, Roos, J, Lennarz, WJ, and Cross, FR (1996). Over-expression of *S. cerevisiae* G1 cyclins restores the viability of *alg1* N-glycosylation mutants. *Curr Genet* 29, 106–113.
- Bresson, S, Tuck, A, Staneva, D, and Tollervey, D (2017). Nuclear RNA Decay Pathways Aid Rapid Remodeling of Gene Expression in Yeast. *Mol Cell* 65, 787-800.e5.
- Briggs, MW, Burkard, KTD, and Butler, JS (1998). Rrp6p, the Yeast Homologue of the Human PM-Scl 100-kDa Autoantigen, Is Essential for Efficient 5' → 3' rRNA Processing. *J Biol Chem* 273, 13255–13263.
- Callahan, KP, and Butler, JS (2008). Evidence for core exosome independent function of the nuclear exoribonuclease Rrp6p. *Nucleic Acids Res* 36, 6645–6655.
- Castelnuovo, M, Rahman, S, Guffanti, E, Infantino, V, Stutz, F, and Zenklusen, D (2013). Bimodal expression of PHO84 is modulated by early termination of antisense transcription. *Nat Struct Mol Biol* 20, 851–858.
- Catala, M, Aksouh, L, and Elela, SA (2012). RNA-dependent regulation of the cell wall Stress response. *Nucleic Acids Res* 40, 7507–7517.
- Chang, IJ, He, M, and Lam, CT (2018). Congenital disorders of glycosylation. *Ann Transl Med* 6, 477.
- Chlebowski, A, Lubas, M, Jensen, TH, and Dziembowski, A (2013). RNA decay machines: The exosome. *Biochim Biophys Acta - Gene Regul Mech* 1829, 552–560.
- Davidson, L, Francis, L, Cordiner, RA, Eaton, JD, Estell, C, Macias, S, Cáceres, JF, and West, S (2019). Rapid Depletion of DIS3, EXOSC10, or XRN2 Reveals the Immediate Impact of Exoribonucleolysis on Nuclear RNA Metabolism and Transcriptional Control. *Cell Rep* 26, 2779-2791.e5.
- Delan-Forino, C, Spanos, C, Rappsilber, J, and Tollervey, D (2020). Substrate specificity of the TRAMP nuclear surveillance complexes. *Nat Commun* 11.
- Van Dijk, EL, Schilders, G, and Pruijn, GJM (2007). Human cell growth requires a functional cytoplasmic exosome, which is involved in various mRNA decay pathways. *Rna* 13, 1027–1035.
- Drażkowska, K, Tomecki, R, Stodulski, K, Kowalska, K, Czarnocki-Cieciura, M, and Dziembowski, A

- (2013). The RNA exosome complex central channel controls both exonuclease and endonuclease Dis3 activities in vivo and in vitro. *Nucleic Acids Res* 41, 3845–3858.
- Dziembowski, A, Lorentzen, E, Conti, E, and Séraphin, B (2007). A single subunit, Dis3, is essentially responsible for yeast exosome core activity. *Nat Struct Mol Biol* 14, 15–22.
- Esmon, PC, Esmon, BE, Schauer, IE, Taylor, A, and Schekman, R (1987). Structure, assembly, and secretion of octameric invertase. *J Biol Chem* 262, 4387–4394.
- Fasken, MB, Morton, DJ, Kuiper, EG, Jones, SK, Leung, SW, and Corbett, AH (2020). The RNA Exosome and Human Disease. *Methods Mol Biol* 2062, 3–33.
- Feigenbutz, M, Garland, W, Turner, M, and Mitchell, P (2013). The exosome cofactor Rrp47 is critical for the stability and normal expression of its associated exoribonuclease Rrp6 in *Saccharomyces cerevisiae*. *PLoS One* 8, 1–17.
- Gudipati, RK, Xu, Z, Lebreton, A, Séraphin, B, Steinmetz, LM, Jacquier, A, and Libri, D (2012). Extensive Degradation of RNA Precursors by the Exosome in Wild-Type Cells. *Mol Cell* 48, 409–421.
- Hainer, SJ, Pruneski, JA, Mitchell, RD, Monteverde, RM, and Martens, JA (2011). Intergenic transcription causes repression by directing nucleosome assembly. *Genes Dev* 25, 29–40.
- Hashimoto, H, Sakakibara, A, Yamasaki, M, and Yoda, K (1997). *Saccharomyces cerevisiae* VIG9 encodes GDP-mannose pyrophosphorylase, which is essential for protein glycosylation. *J Biol Chem* 272, 16308–16314.
- Hilleren, P, McCarthy, T, Rosbash, M, Parker, R, and Jensen, TH (2001). Quality control of mRNA 3'-end processing is linked to the nuclear exosome. *Nature* 413, 538–542.
- Janik, A, Juchimiuk, M, Kruszewska, J, Orowski, J, Pasikowska, M, and Palamarczyk, G (2012). Impact of Yeast Glycosylation Pathway on Cell Integrity and Morphology. *Glycosylation*.
- Janik, A, Sosnowska, M, Kruszewska, J, Krotkiewski, H, Lehle, L, and Palamarczyk, G (2003). Overexpression of GDP-mannose pyrophosphorylase in *Saccharomyces cerevisiae* corrects defects in dolichol-linked saccharide formation and protein glycosylation. *Biochim Biophys Acta - Gen Subj* 1621, 22–30.
- Janke, C et al. (2004). A versatile toolbox for PCR-based tagging of yeast genes: New fluorescent proteins, more markers and promoter substitution cassettes. *Yeast* 21, 947–962.
- Kilchert, C, Wittmann, S, and Vasiljeva, L (2016). The regulation and functions of the nuclear RNA exosome complex. *Nat Rev Mol Cell Biol* 17, 227–239.
- Klauer, AA, and Van Hoof, A (2013). Genetic interactions suggest multiple distinct roles of the arch and core helicase domains of Mtr4 in Rrp6 and exosome function. *Nucleic Acids Res* 41, 533–541.
- Klis, FM, Mol, P, Hellingwerf, K, and Brul, S (2002). Dynamics of cell wall structure in *Saccharomyces cerevisiae*. *FEMS Microbiol Rev* 26, 239–256.
- Kopecká, M, and Gabriel, M (1992). The influence of Congo red on the cell wall and (1 → 3)-β-d-glucan microfibril biogenesis in *Saccharomyces cerevisiae*. *Arch Microbiol* 158, 115–126.
- Kuranda, K, Leberre, V, Sokol, S, Palamarczyk, G, and François, J (2006). Investigating the caffeine effects in the yeast *Saccharomyces cerevisiae* brings new insights into the connection between TOR, PKC

and Ras/cAMP signalling pathways. *Mol Microbiol* 61, 1147–1166.

Kushnirov, V V (2000). Rapid and reliable protein extraction from yeast. *Yeast* 16, 857–860.

LaCava, J, Houseley, J, Saveanu, C, Petfalski, E, Thompson, E, Jacquier, A, and Tollervey, D (2005). RNA degradation by the exosome is promoted by a nuclear polyadenylation complex. *Cell* 121, 713–724.

Lardenois, A, Liu, Y, Walther, T, Chalmel, F, Evrard, B, Granovskaia, M, Chu, A, Davis, RW, Steinmetz, LM, and Primig, M (2011). Execution of the meiotic noncoding RNA expression program and the onset of gametogenesis in yeast require the conserved exosome subunit Rrp6. *Proc Natl Acad Sci* 108, 1058–1063.

Lebreton, A, Tomecki, R, Dziembowski, A, and Séraphin, B (2008). Endonucleolytic RNA cleavage by a eukaryotic exosome. *Nature* 456, 993–996.

Lehle, L, Strahl, S, and Tanner, W (2006). Protein glycosylation, conserved from yeast to man: A model organism helps elucidate congenital human diseases. *Angew Chemie - Int Ed* 45, 6802–6818.

Lingaraju, M, Schuller, JM, Falk, S, Gerlach, P, Bonneau, F, Basquin, J, Benda, C, and Conti, E (2020). To Process or to Decay: A Mechanistic View of the Nuclear RNA Exosome. *Cold Spring Harb Symp Quant Biol* LXXXIV, 040295.

Makino, DL, Schuch, B, Stegmann, E, Baumgärtner, M, Basquin, C, and Conti, E (2015). RNA degradation paths in a 12-subunit nuclear exosome complex. *Nature* 524, 54–58.

Milbury, KL, Paul, B, Lari, A, Fowler, C, Montpetit, B, and Stirling, PC (2019). Exonuclease domain mutants of yeast DIS3 display genome instability. *Nucleus* 10, 1–12.

Mitchell, P, Petfalski, E, Shevchenko, A, Mann, M, and Tollervey, D (1997). The exosome: A conserved eukaryotic RNA processing complex containing multiple 3'→5' exoribonucleases. *Cell* 91, 457–466.

Molina, M, Martín, H, Sánchez, M, and Nombela, C (1998). MAP Kinase-Mediated Signal Transduction Pathways. *Methods Microbiol* 26, 375–393.

Moreau, K, Le Dantec, A, Mosrin-Huaman, C, Bigot, Y, Piégu, B, and Rahmouni, AR (2019). Perturbation of mRNP biogenesis reveals a dynamic landscape of the Rrp6-dependent surveillance machinery trafficking along the yeast genome. *RNA Biol* 16, 879–889.

Mosrin-Huaman, C, Honorine, R, and Rahmouni, AR (2009). Expression of bacterial Rho factor in yeast identifies new factors involved in the functional interplay between transcription and mRNP biogenesis. *Mol Cell Biol* 29, 4033–4044.

Mukherjee, K, Gardin, J, Futcher, B, and Leatherwood, J (2016). Relative contributions of the structural and catalytic roles of Rrp6 in exosomal degradation of individual mRNAs. *Rna* 22, 1311–1319.

Münsterkötter, M, Barbaric, S, and Hörz, W (2000). Transcriptional regulation of the yeast PHO8 promoter in comparison to the coregulated PHO5 promoter. *J Biol Chem* 275, 22678–22685.

Musladin, S, Krietenstein, N, Korber, P, and Barbaric, S (2014). The RSC chromatin remodeling complex has a crucial role in the complete remodeler set for yeast PHO5 promoter opening. *Nucleic Acids Res* 42, 4270–4282.

Novačić, A, Vučenović, I, Primig, M, and Stuparević, I (2020). Non-coding RNAs as cell wall regulators in *Saccharomyces cerevisiae*. *Crit Rev Microbiol* 0, 1–11.

- Orlean, P (2012). Architecture and biosynthesis of the *Saccharomyces cerevisiae* cell wall. *Genetics* 192, 775–818.
- Phillips, S, and Butler, JS (2003). Contribution of domain structure to the RNA 3' end processing and degradation functions of the nuclear exosome subunit Rrp6p. *Rna* 9, 1098–1107.
- Popolo, L, Gualtieri, T, and Ragni, E (2001). The yeast cell-wall salvage pathway. *Med Mycol* 39, 111–121.
- Roncero, C, and Duran, A (1985). Effect of Calcofluor White and Congo red on fungal cell wall morphogenesis: In vivo activation of chitin polymerization. *J Bacteriol* 163, 1180–1185.
- Schilders, G, Raijmakers, R, Raats, JMH, and Pruijn, GJM (2005). MPP6 is an exosome-associated RNA-binding protein involved in 5.8S rRNA maturation. *Nucleic Acids Res* 33, 6795–6804.
- Schmidt, K, Xu, Z, Mathews, DH, and Butler, JS (2012). Air proteins control differential TRAMP substrate specificity for nuclear RNA surveillance. *Rna* 18, 1934–1945.
- Schmitt, ME, Brown, TA, and Trumpower, BL (1990). A rapid and simple method for preparation of RNA from *Saccharomyces cerevisiae*. *Nucleic Acids Res* 18, 3091–3092.
- Schneider, C, Kudla, G, Wlotzka, W, Tuck, A, and Tollervey, D (2012). Transcriptome-wide Analysis of Exosome Targets. *Mol Cell* 48, 422–433.
- Schroeder, L, and Ikui, AE (2019). Tryptophan confers resistance to SDS-associated cell membrane stress in *Saccharomyces cerevisiae*. *PLoS One* 14, 1–16.
- Stuparevic, I, Mosrin-Huaman, C, Hervouet-Coste, N, Remenaric, M, and Rahmouni, AR (2013). Cotranscriptional recruitment of RNA exosome cofactors Rrp47p and Mpp6p and two distinct Trf-Air-Mtr4 polyadenylation (TRAMP) complexes assists the exonuclease Rrp6p in the targeting and degradation of an aberrant messenger ribonucleoprotein particle (mRN). *J Biol Chem* 288, 31816–31829.
- Tomlin, GC, Hamilton, GE, Gardner, DCJ, Walmsley, RM, Stateva, LI, and Oliver, SG (2000). Suppression of sorbitol dependence in a strain bearing a mutation in the *SRB1/PSA1/VIG9* gene encoding GDP-mannose pyrophosphorylase by *PDE2* overexpression suggests a role for the Ras/cAMP signal-transduction pathway in the control of yeast cell-wall bioge. *Microbiology* 146, 2133–2146.
- Trachtulcová, P, Frýdlová, I, Janatová, I, Dorosh, A, and Hašek, J (2003). The W303 Genetic Background Affects the *isw2Δ* Mutant Phenotype in *Saccharomyces cerevisiae*. *Folia Microbiol (Praha)* 48, 745–753.
- Villa, T, Barucco, M, Martin-Niclos, MJ, Jacquier, A, and Libri, D (2020). Degradation of Non-coding RNAs Promotes Recycling of Termination Factors at Sites of Transcription. *Cell Rep* 32.
- Wang, C, Liu, Y, DeMario, SM, Mandric, I, Gonzalez-Figueroa, C, and Chanfreau, GF (2020). Rrp6 Moonlights in an RNA Exosome-Independent Manner to Promote Cell Survival and Gene Expression during Stress. *Cell Rep* 31, 107754.
- Warit, S, Zhang, N, Short, A, Walmsley, RM, Oliver, SG, and Stateva, LI (2000). Glycosylation deficiency phenotypes resulting from depletion of GDP-mannose pyrophosphorylase in two yeast species. *Mol Microbiol* 36, 1156–1166.
- Wasmuth, E V., Januszyk, K, and Lima, CD (2014). Structure of an Rrp6-RNA exosome complex bound to poly(A) RNA. *Nature* 511, 435–439.

Wasmuth, E V., and Lima, CD (2012). Exo- and Endoribonucleolytic Activities of Yeast Cytoplasmic and Nuclear RNA Exosomes Are Dependent on the Noncatalytic Core and Central Channel. *Mol Cell* 48, 133–144.

Wasmuth, E V., and Lima, CD (2017). The Rrp6 C-terminal domain binds RNA and activates the nuclear RNA exosome. *Nucleic Acids Res* 45, 846–860.

Wasmuth, E V., Zinder, JC, Zattas, D, Das, M, and Lima, CD (2017). Structure and reconstitution of yeast Mpp6-nuclear exosome complexes reveals that mpp6 stimulates RNA decay and recruits the Mtr4 helicase. *Elife* 6, 1–24.

Van Werven, FJ, Neuert, G, Hendrick, N, Lardenois, A, Buratowski, S, Van Oudenaarden, A, Primig, M, and Amon, A (2012). Transcription of two long noncoding RNAs mediates mating-type control of gametogenesis in budding yeast. *Cell* 150, 1170–1181.

Winston, F, Martens, JA, and Wu, P-YJ (2005). Regulation of an intergenic transcript controls adjacent gene transcription in *Saccharomyces cerevisiae*. *Genes Dev* 19, 2695–2704.

Wyers, F et al. (2005). Cryptic Pol II transcripts are degraded by a nuclear quality control pathway involving a new poly(A) polymerase. *Cell* 121, 725–737.

Xu, Z, Wei, W, Gagneur, J, Perocchi, F, Clauder-Münster, S, Camblong, J, Guffanti, E, Stutz, F, Huber, W, and Steinmetz, LM (2009). Bidirectional promoters generate pervasive transcription in yeast. *Nature* 457, 1033–1037.

Yu, Y, Yarrington, RM, Chuong, EB, Elde, NC, and Stillman, DJ (2016). Disruption of promoter memory by synthesis of a long noncoding RNA. *Proc Natl Acad Sci U S A* 113, 9575–9580.

Zhang, N, Gardner, DCJ, Oliver, SG, and Stateva, LI (1999). Down-regulation of the expression of PKC1 and SRB1/PSA1/VIG9, two genes involved in cell wall integrity in *Saccharomyces cerevisiae*, causes flocculation. *Microbiology* 145, 309–316.

Zinder, JC, and Lima, CD (2017). Targeting RNA for processing or destruction by the eukaryotic RNA exosome and its cofactors. *Genes Dev* 31, 88–100.

Figure 1. Cells lacking Rrp6 display phenotypes indicative of cell wall instability. Strains are BMA41 wild type (wt) and isogenic mutants, unless noted otherwise. 10-fold serial dilutions of cells were spotted on plates and were photographed after 3 days at indicated temperature. (A) Osmotically supporting medium with 1 M sorbitol rescues growth of *rrp6Δ* cells at high temperature. (B) Osmotic support rescues growth of *rrp6Δ* mutants of other genetic backgrounds (haploid BY4741 and diploid JHY222) at high temperature. (C) *rrp6Δ* cells burst at high temperature, unless osmotic support is provided. Strains were grown for 3 days at 37°C and activity of alkaline phosphatase was measured in growth medium. Measurements were performed in duplicate, and reported values represent the means and standard deviations of three independent experiments (n=3). Indicated differences show the significant differences using an unpaired student T-test. Three (***) and four (****) asterisks denote a p-value lower or equal to 0.001 and 0.0001 respectively. (D) Aberrant cellular morphology and cell separation defect of *rrp6Δ* cells at high temperature, visualized by fluorescent microscopy after Calcofluor White staining.

Figure 2. Inactivation of Dis3 exonuclease activity and certain exosome cofactors leads to cell wall instability. Strains are W303-derived with genomic copy of *DIS3* gene deleted but bearing a centromeric plasmid that carries the wild type copy of *DIS3* gene (*DIS3*) or its alleles with abolished endonuclease (*dis3 endo⁻*, D171N) or exonuclease (*dis3 exo⁻*, D551N) activity. 10-fold serial dilutions of cells were spotted on plates and were photographed after 3 days at indicated temperature. (A) Osmotically supporting medium with 1 M sorbitol rescues growth of *dis3 exo⁻* at high temperature. (B) *dis3 exo⁻* cells burst at high temperature, unless osmotic support is provided. Strains were grown for 3 days at 37°C and activity of alkaline phosphatase was measured in growth medium. Measurements were performed in duplicate, and reported values represent the means and standard deviations of three independent experiments (n=3). Indicated differences show the significant differences using an unpaired student T-test. Two (**) asterisks denote a p-value lower or equal to 0.01. (C) Aberrant cellular morphology and cell separation defect of *dis3 exo⁻* cells at high temperature, visualized by fluorescent microscopy after Calcofluor White staining. (D) Strains are BMA41 wild type (wt) and isogenic mutants. Mutants in exosome cofactors *rrp47Δ* and *air1Δair2Δ* also show osmoremedial temperature sensitivity. (E) Strains were grown for 3 days at 37°C and activity of alkaline phosphatase was measured in growth medium. Measurements were performed in duplicate, and reported values represent the means and standard deviations of three independent experiments (n=3). Indicated differences show the significant differences using an unpaired student T-test. Four (****) asterisks denote a p-value lower or equal to 0.0001.

Figure 3. Cells lacking Rrp6 protein or Dis3 exoribonuclease activity are hypersensitive to cell wall stressors. Strains are described in Figures 1 and 2. 10-fold serial dilutions of cells were spotted on plates and were photographed after 3 days at 30°C. Concentrations of compounds used: Congo Red 10 µg/ml, Calcofluor White 20 µg/ml, Caffeine 6 mM, SDS 0,0075%.

Figure 4. Protein glycosylation is dysregulated in cells lacking Rrp6. (A) RNA-seq heat map showing the expression difference of mRNAs encoding genes important for *precursor synthesis* of cell wall components, visualized as *rrp6Δ*/wt mRNA ratio on a log₂ scale. Data is from (Wang *et al.*, 2020) (B) Same as for (A), but for *N- and O-glycosylation* gene category. (C) Scheme of the genes involved in synthesis of sugar nucleotides, dolichol and dolichol phosphate sugars, that act as cell wall precursors (above), and in synthesis of the oligosaccharide precursor for N-glycosylation (below). Genes that are downregulated in *rrp6Δ* cells upon 45 min at 42°C are marked bold. (D) Activity staining of invertase from periplasmic extracts. Extracts of *rrp6Δ* cells contain an additional non-glycosylated form of periplasmic invertase, revealing that protein glycosylation is affected in this mutant.

Figure 5. Overexpression of *PSA1* rescues temperature sensitivity of RNA exosome mutants. The strains are described in Figures 1 and 2. (A) Levels of *PSA1*, *DPM1* and *ALG7* mRNAs are lower in *rrp6Δ*, *air1Δair2Δ* and *dis3^{exo}* cells than in the corresponding wild type cells at high temperature. RT-qPCR values are normalized to *PMA1* mRNA and expressed relative to transcript abundance in wild type cells at 30°C, which is set as 1. Reported values represent the means and standard deviations of three independent experiments (n=3). Indicated differences show the significant differences using an unpaired student T-test. One (*), two (), three (***) and four (****) asterisks denote a p-value lower or equal to 0.05, 0.01, 0.001 and 0.0001, respectively. (B) Psa1 protein level is lower in *rrp6Δ* than in wild type cells at high temperature. Myc-tagged Psa1 was quantified by Western blotting. Values are normalized to Pgk1 and expressed relative to protein abundance in wild type cells at 30°C, which is set as 1. Reported values represent the means and standard deviations of three independent experiments (n=3). Indicated differences show the significant differences using an unpaired student T-test. One (*) asterisk denotes a p-value lower or equal to 0.05. (C) Overexpression of Psa1 from a multi-copy plasmid (YEp352-*PSA1*) fully rescues temperature sensitivity of *rrp6Δ*, *rrp47Δ* and *air1Δair2Δ* cells and partially of *dis3^{exo}* cells. 10-fold serial dilutions of cells were spotted on plates and were photographed after 3 days at indicated temperature. Control cells were transformed with the empty vector (YEp352). (D) Overexpression of Psa1 from a multi-copy plasmid (YEp352-*PSA1*) rescues aberrant phenotype of *rrp6Δ* cells at high temperature.**

Figure 6. Non-coding transcript CUT488 accumulates in cells lacking Rrp6 or Dis3 exoribonuclease activity at high temperature. Strains are described in Figures 1 and 2. (A) Scheme of *PSA1* locus, showing sense transcription of a non-coding transcript CUT488 at its promoter region. Transcription start site (TSS) of *PSA1* is located at position -149 relative to the start of the ORF. The region used for ChIP is marked as a dashed black line. (B) Level of CUT488 RNA is higher in *rrp6Δ* and *dis3 exo⁻* cells than in corresponding wild type and Rrp6-Y361A or *dis3 endo⁻* cells, and that difference is even greater at high temperature. RT-qPCR values are normalized to *PMA1* mRNA and expressed relative to transcript abundance in wild type cells at 30°C, which is set as 1. Reported values represent the means and standard deviations of three independent experiments (n=3). Indicated differences show the significant differences using an unpaired student T-test. One (*), three (***) and four (****) asterisks denote a p-value lower or equal to 0.05, 0.001 and 0.0001, respectively. (C) Recruitment of RNA Polymerase II to *PSA1* gene promoter is decreased in *rrp6Δ* and *dis3 exo⁻* cells compared to wild type and Rrp6-Y361A cells at high temperature. Quantification was performed by ChIP of RNA polymerase II using specific antibodies 8WG16. Immunoprecipitated samples (output) were normalized to input following quantification by qPCR. Reported values represent the means and range of two independent experiments (n=2). (D) The decrease of RNA polymerase II occupancy over the *PSA1* promoter observed for *rrp6Δ* and *dis3 exo⁻* cells was not due to a general effect on transcription in these cells since this difference wasn't present for *TAF10* gene promoter. Quantification was performed as in (C).