

HAL
open science

MpeV is the lyase isomerase for the doubly-linked phycourobilin on the β -subunit of phycoerythrin I and II in marine *Synechococcus*

Lyndsay A Carrigee, Jacob P Frick, Jonathan A Karty, Laurence Garczarek, Frédéric Partensky, Wendy M Schluchter

► To cite this version:

Lyndsay A Carrigee, Jacob P Frick, Jonathan A Karty, Laurence Garczarek, Frédéric Partensky, et al.. MpeV is the lyase isomerase for the doubly-linked phycourobilin on the β -subunit of phycoerythrin I and II in marine *Synechococcus*. *Journal of Biological Chemistry*, 2021. hal-03971277v1

HAL Id: hal-03971277

<https://hal.science/hal-03971277v1>

Submitted on 3 Dec 2020 (v1), last revised 3 Feb 2023 (v2)

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.

MpeV is the lyase isomerase for the doubly-linked phycourobilin on the β -subunit of phycoerythrin I and II in marine *Synechococcus*

Lyndsay A. Carrigee¹, Jacob P. Frick¹, Jonathan A. Karty², Laurence Garczarek³, Frédéric Partensky³, and Wendy M. Schluchter^{1*}

¹ Department of Biological Sciences, University of New Orleans, New Orleans, LA 70148, USA

² Department of Chemistry, Indiana University, Bloomington, IN 47405, USA

³ Sorbonne Université & CNRS, UMR 7144, Ecology of Marine Plankton (ECOMAP) Team, Station Biologique, 29688 Roscoff, France

*Corresponding author: Dr. Wendy M. Schluchter

Phone (504) 280-7194; fax (504) 280-6121; email: wsluch@uno.edu

Running title: MpeV attaches doubly-linked phycourobilin to CpeB and MpeB

Keywords: bilin lyase, cyanobacteria, lyase isomerase, phycoerythrobilin, phycobilisome, phycourobilin, post-translational modification

Abstract

Synechococcus cyanobacteria are widespread in the marine environment due to their extensive pigment diversity within their light-harvesting phycobilisomes, enabling them to utilize various wavelengths of light for photosynthesis. Phycobilisomes of *Synechococcus* sp. RS9916 contain two forms of phycoerythrin (PEI and PEII), each binding two types of chromophores, green-light absorbing phycoerythrobilin and blue-light absorbing phycourobilin. These chromophores are ligated to specific cysteines by bilin lyases. Some members of this enzyme family, called lyase-isomerases, attach phycoerythrobilin and simultaneously isomerize it to phycourobilin. MpeV is a putative lyase-isomerase whose role in PEI and PEII biosynthesis was examined in RS9916 using recombinant protein expression, absorbance and fluorescence spectroscopy and tandem mass spectrometry. Our results show that MpeV is a lyase-isomerase that covalently attaches a doubly-linked phycourobilin to two cysteine residues (C50, C61) on the β -subunit of PEI (CpeB). MpeV activity requires that CpeB is first chromophorylated by the lyase CpeS (which adds phycoerythrobilin to CpeB-C82). Its activity is further enhanced in the presence of CpeZ (a homolog of a chaperone-like protein first characterized in *Fremyella diplosiphon*). Activity of MpeV on the β -subunit of PEII (MpeB) was analyzed, and phycourobilin ligation was also detected at MpeB-C50, C61 residues. MpeV showed no detectable activity on the α -subunits of PEI or PEII. The mechanism by which MpeV links the A and D rings of phycourobilin to C50 and C61 of CpeB was explored using site-directed mutants. This analysis revealed that linkage at the A ring to C50 is a critical step in chromophore attachment, isomerization and stability.

Introduction

Marine cyanobacteria in the genus *Synechococcus* are the second most abundant oxygenic phototrophs and contribute significantly to global ocean primary productivity and carbon cycling (1). *Synechococcus* are widespread in part because of their efficiency at harvesting available light using their antenna, or phycobilisome (PBS), which is tuned to absorb light colors from portions of the visible spectrum in

which chlorophyll absorbs poorly (2-4). Marine isolates of *Synechococcus* have a complex PBS structure comprised of up to four highly pigmented phycobiliproteins (PBP). The PBS core is made of allophycocyanin and is surrounded by 6 to 8 rods made of phycoerythrin and up to two types of phycoerythrin (PEI and PEII). These extended rod structures increase the spectral range of the PBS light harvesting capabilities (Figure 1) (1,3,5-7). PEI and PEII are homologous PBP, each composed of an α - and a β -subunit arranged in a heterohexameric ($\alpha\beta$)₆ torus and stacked with the help of linker polypeptides to form the distal portion of the rods (Figure 1) (4,8,9). The large pigment diversity of the PBS is not only due to its variable PBP content but also to the variable proportion of covalently bound linear tetrapyrrole bilins, post-translationally added to PBP. Highly conserved cysteine (C) residues of PEI and PEII serve as the sites for covalent attachment of bilins via the activity of specialized enzymes known as bilin lyases.

Based on sequence similarities, three major groups or clans of bilin lyases have been characterized: CpcS/U type, CpcT type, and CpcE/F type, (10-14). Each clan differs from one another in primary amino acid sequence and structure as well as bilin chromophore and attachment site specificity. Solved crystal structures for members of the distantly related CpcS/U (Protein Data Bank, (PDB): 3BDR; (4,15-18)) and CpcT (PDB: 4O4O; (19,20)) lyase families show that they adopt a similar antiparallel beta-barrel structure. CpcS-type lyases are hypothesized to have evolved first because they recognize the central C82-equivalent position present in α and β subunits of allophycocyanin, β -phycoerythrin, and β -PE (4,10,11,15,19-22). Unrelated to the other clans, the CpcE/F lyase clan members display a high specificity for a single bilin and a single binding site on a particular PBP (PDB 5N3U; (13,14,23,24)). These lyases contain five to six HEAT-repeat motifs (thought to facilitate protein-protein interactions) coupled with Armadillo repeats (25-28) (Figure S1) (4,22,29). This CpcE/F group also includes enzymes that have both bilin isomerase and ligase activity (lyase-isomerases), proteins with chaperone-like functions, and proteins with the capability to remove bilins (13,14,30-34). To date, the crystal structure of only one CpcE/F type lyase

has been solved and was found to adopt an alpha helical solenoid shape (29).

The marine *Synechococcus* sp. strain RS9916 possesses the ability to alter the ratio of the blue light-absorbing chromophore phycourobilin (PUB) [absorbance maximum (λ_{\max}) ~495 nm] and the green light-absorbing chromophore phycoerythrobilin (PEB) (λ_{\max} ~545 nm) on the distal portion of the PBS rods, a phenomenon known as type IV chromatic acclimation (CA4) (3,6,35-39). During CA4, the PUB to PEB ratio (PUB:PEB) is adjusted to be higher in blue light and lower in green light in order to optimize light capture in changing light color environments (3,31,35,36,39,40). All CA4 strains contain one of the two genomic island configurations, CA4-A or CA4-B, each encoding transcriptional activators and a lyase or a lyase-isomerase (36). Although PEB is readily produced in cyanobacteria as a free precursor molecule (41), the bilin PUB is produced through the activity of specialized bilin lyase-isomerases that attach PEB while simultaneously isomerizing it to PUB (Figure 2) (31,42). Increased PUB content in PBS allows these organisms to better absorb the blue light available in deeper water (43).

In RS9916, there are five possible sites for bilin attachment on PEI, two on the α -subunit (CpeA) and three on the β -subunit (CpeB), and six possible sites on PEII, three each on the α -subunit (MpeA) and β -subunit (MpeB) (31). It is hypothesized that a bilin lyase is responsible for ligation of a given bilin at each individual site. Thus far, only four PE lyases (all members of the CpcE/CpcF clan) have been characterized for RS9916 in the literature (31,38,43,44). During CA4, MpeY (PEB lyase) and MpeZ (PUB lyase-isomerase) chromophorylate the C83 position of MpeA in green or blue light, respectively (31,38). CpeY adds PEB to the C82 position of CpeA, a site of constitutive attachment, not involved in any of the major CA4 changes that occur (44). MpeU is responsible for PUB attachment in BL (43,45), however, more research is needed to fully understand its function and potential role in chromatic acclimation. To date, no lyases for β -PEI or β -PEII have been characterized in RS9916, but some studies on the biosynthesis of CpeB from the freshwater cyanobacterium *Fremyella diplosiphon* have been completed (46).

In *F. diplosiphon*, CpeS is the PEB lyase for C82 on CpeB and CpeF is the PEB lyase for the doubly ligated PEB at C50,61, and both of these enzymes require the chaperone-like protein CpeZ to keep the CpeB substrate soluble (34,46). In these recent studies, Kronfel *et al.* also characterized the chromophorylation pattern for the doubly-linked PEB at C50, 61 in *F. diplosiphon* CpeB by CpeF and demonstrated that linkage along the A ring likely occurs first and is important for subsequent attachment to the D ring (46). The closest homolog to the *cpeF* gene from *F. diplosiphon* in RS9916 is *mpeV*, first described in the genome of marine *Synechococcus* strain WH8020 (47), though WH8020 MpeV has not yet been characterized. However, the presence of a PUB chromophore at the C50, 61 position of the β -subunits of both PEI and PEII in RS9916 (31) led us to question the function of this gene. Here, we demonstrate that RS9916 MpeV is the lyase-isomerase responsible for the doubly-linked PUB on RS9916 β -PEI (CpeB) and β -PEII (MpeB) and its activity requires ligation of PEB at C82 by CpeS and is enhanced by CpeZ. We also show that linkage of C50 to the A-ring is required for bilin isomerization to occur.

Results

Structural prediction

The putative lyase MpeV of the marine *Synechococcus* strain RS9916 shares sequence similarity (54.9%) with the recently characterized CpeF lyase from the freshwater cyanobacterium *F. diplosiphon* and a structural prediction analysis using Phyre² shows that they have similar predicted structures (Figure S1; closest characterized structure PDB: bgfp-a) (48), suggesting that these enzymes may have a similar substrate specificity for β -PE subunits. Yet, RS9916 has PUB doubly-linked at C50, 61 of CpeB and MpeB (31), rather than PEB at the equivalent C48, 59 positions of *F. diplosiphon* CpeB (46). This led us to hypothesize that MpeV could be a lyase-isomerase acting at C50, 61 on CpeB and perhaps also on MpeB. Of note, in some marine strains of *Synechococcus* the β -subunits contain PEB in place of PUB at C50, 61 on CpeB, similar to *F. diplosiphon* (7). These strains are either lacking PE-II (pigment type 2 *sensu* (49)) or possess PE-II but exhibit a low PUB:PEB ratio (pigment type 3a), i.e., the so-called

‘green light specialists’. Therefore, for these strains, we will call these lyases CpeF hereafter (see also Figure 3), to distinguish them from MpeV of RS9916.

Comparative genomics and phylogenetic analyses

MpeV was first suggested as a putative lyase by Wilbanks and Glazer, after sequencing a large fraction of the PBS rod genomic region from *Synechococcus* sp. WH8020 (47) (Figure S2). This MpeV enzyme is specific to marine *Synechococcus* that, like RS9916 and WH8020, are typical CA4-A strains, i.e., possess a CA4-A genomic island and are capable of CA4 (Figure 3). A notable exception is BIOS-E4-1, a strain that lacks the CA4 regulators FciA and FciB and is a natural CA4-incapable mutant (35,40). Besides the CpeF lyase found both in phycoerythrin-containing freshwater cyanobacteria, like *F. diplosiphon* (46), and its functional homologs in ‘green light specialists’ (see above), the MpeV family also includes MpeU, which was recently partially characterized as a PE-II-specific lyase-isomerase in RS9916 (43,45). Like *mpeV*, the *mpeU* gene was first reported from the PBS rod genomic region of WH8020 (47). MpeU is found in all strains exhibiting a high PUB:PEB ratio (pigment type 3c), so-called blue light specialists, as well as in strains having a variable PUB:PEB ratio (CA4-A and CA4-B strains; Figure 3). The last member of this enzyme family is the yet-uncharacterized putative lyase MpeX, found only in low light-adapted *Prochlorococcus marinus* strains (50).

A phylogenetic tree made using representative amino acid sequences of these different lyases and rooted using CpeF sequences from freshwater cyanobacteria (including *F. diplosiphon*) clearly shows that all the subfamilies make distinct branches in the phylogenetic tree (Figure 3), indicating that they have long diverged from each other, a divergence potentially associated with functional changes. We hypothesize that members of this enzyme family present in marine *Synechococcus* or *Prochlorococcus* strains have all derived from a CpeF-like ancestor, potentially coming from a freshwater cyanobacterium. Although MpeV is found at the base of all marine picocyanobacterial lyases in the tree, its position as

well as that of other deep branches have a fairly low bootstrap support, and it is difficult to say with certainty in which order the different subfamilies have occurred during evolution, and notably when the duplication event happened that led to the paralogous *mpeV* and *mpeU* genes, co-occurring in all present-day CA4-A strains (Figure 3).

Analysis of recombinant *Synechococcus* sp. RS9916 MpeV, CpeS and CpeZ on CpeB and MpeB

We sought to determine the function of MpeV using our heterologous *E. coli* expression system. RS9916 genes of interest were expressed using compatible vectors as outlined in Table S1. All co-expressions analyzing β -subunits as substrate were designed to also express α -subunits in an effort to increase solubility of β -subunits (46,51). Previous work with *F. diplosiphon* showed that CpeS and CpeZ were required to obtain enough chromophorylated, soluble CpeB substrate to allow for measurable CpeF activity (46). Therefore, these genes from RS9916 were included in trials for MpeV activity. Though α -subunits (CpeA/MpeA) co-purified with their respective β -subunits (CpeB/MpeB), neither CpeA nor MpeA were chromophorylated by the available lyases (see also LC-MS-MS results section below).

Recombinant CpeB purified from co-expressions without a lyase were similar to samples containing MpeV alone, CpeZ alone, or MpeV with CpeZ, showing no detectable bilin addition (Figure 4A) and little soluble CpeB produced (data not shown). Thus these samples were excluded from further analyses. The lyase CpeS is able to attach PEB to CpeB (Figure 4A) as indicated by an absorbance peak at 559 nm, and its activity on CpeB increases in efficiency when co-expressed with CpeZ, a homolog of the characterized chaperone-like protein from *F. diplosiphon* (34) (see Figure 4B). This can be compared directly after zinc-enhanced bilin fluorescence showing bound PEB (Figure 4C). Once CpeB is chromophorylated by CpeS, the β -subunit is soluble enough that MpeV can act. MpeV is able to isomerize PEB to PUB and ligate it to CpeB as indicated by the peak at 493 nm (Figure 4B, blue line), and the efficiency of both CpeS and MpeV activity is increased when co-expressed with CpeZ, as indicated by increased

absorbance (Figure 4B, orange line) and zinc-enhanced bilin fluorescence of PUB and PEB (Figure 4C and D).

Next, we wanted to test these enzymes on the MpeB subunit (Figure 4F-J). MpeB is much less soluble than CpeB in our recombinant system. Very little MpeB is chromophorylated as judged by zinc-enhanced bilin fluorescence and absorbance until MpeV and CpeS are added (Figure 4F-J). However, when CpeZ was added with both MpeV and CpeS, a substantial improvement in chromophorylation is achieved, as indicated by the presence of PUB at 493 nm and PEB at 559 nm (Figure 4G). This is corroborated by evidence of both bilins being present from zinc enhanced fluorescence (Figure 4H and I). Therefore, MpeV is a lyase-isomerase and CpeS is a lyase acting on MpeB. This is the first demonstration of any lyase activity on β -phycoerythrin II subunits.

LC-MS-MS analysis of recombinant RS9916 proteins

Recombinant CpeB and MpeB proteins expressed in the presence of CpeS, MpeV, and/or CpeZ were purified, digested with trypsin, and subjected to LC-MS-MS. Modification of CpeB-C82 and MpeB-C82 by addition of PEB at these sites (by the lyase CpeS) is detected (Figure 5A and C, Tables 2-3 and S2-S3). The UV-VIS spectrum (Figure 5A), clearly demonstrates that PEB is attached to CpeB (~560 nm absorbance trace). Figure 5A shows the extracted ion chromatogram (EIC; inset left) and LC-MS for the peptide MAAC₈₂*LR at m/z 417.5³⁺ and 625.8²⁺ of recombinant RS9916 CpeB C82-PEB.

Modification of CpeB-C50, 61 and MpeB-C50, 61 with a doubly-ligated PUB by MpeV is also detected (Figure 5B and D, Tables 2 and S2). Figure 5B shows the EIC (inset left) and LC-MS for the peptide LDAVNAI₅₀*IVSDAVTGMIC₆₁*ENTGLIQAGGNCYPNRR at m/z 1200.2⁴⁺ and 960.46⁵⁺ of recombinant RS9916 CpeB with a doubly-linked PUB at C50, 61. The UV-VIS spectrum also demonstrates that PUB is attached to the peptide (~493 nm absorbance trace). Ions from bilin modified peptides containing C165 from CpeB,

C139 from CpeA, or C82 from CpeA were not observed by LC-MS-MS.

Figure 5C shows the EIC (inset left) and LC-MS for the peptide MAAC₈₂*LR at m/z 417.5³⁺ and 625.8²⁺ of recombinant RS9916 MpeB with PEB at C82 also detectable in the absorbance trace with a peak ~560 nm. Figure 5D shows the EIC (inset left) and LC-MS for the peptide LDAVNAIAGNAAC₅₀*IVSDAVAGICC₆₁*ENTGLTAPNGGVYTNR at m/z 1117.5⁴⁺ and 1489.7³⁺ of recombinant RS9916 MpeB C50, 61-PUB (~490 nm absorbance trace). Ions from bilin modified peptides containing C159 from MpeB or C75, C83, or C140 from MpeA were not observed by LC-MS-MS.

Analyses of MpeV mechanism of PUB attachment using site-directed mutant variants

Site-directed mutagenesis was used to check the hypothesis that the doubly-ligated PUB at CpeB C50,61 requires linkage along the A ring for the isomerization to occur. A control co-expression of CpeA/B, CpeZ, CpeS, and MpeV produced the greatest amount of C82-PEB and C50, 61-PUB chromophorylation and is denoted as the wild type (WT) expression for this experiment. Two mutant variants of RS9916 CpeB C50 or C61 in which the cysteine residue was changed to alanine (C50A or C61A, respectively) were co-expressed with the lyases above. For the C50A mutant, we found that loss of linkage to the A ring significantly reduced the ability for a bilin to attach to the D ring via C61. Indeed, the C50A variant shows only a spectral signature for PEB ligation with no evidence of PUB ligation in the absorbance spectrum (Figure 6A; orange line) or in the zinc-enhanced fluorescence (Figure 6B and C). For the C61A variant, absorbance at 495 nm (indicative of bound PUB) is detected, with a 3 nm red shift when compared to the WT (Figure 6A; purple and black lines, respectively). This shift may be caused by the PUB being held in a less rigid conformation within the binding pocket due to the loss of addition along the D-ring (Figure 6A; purple line). The double mutant (DM) C50A/C61A behaved as a negative control (Figure 6A; red line; Figure 6B-D) for PUB addition in these studies and was not analyzed further. The near absence of zinc-enhanced PUB fluorescence at 488 nm for the C50A mutant

(Figure 6B) compared to the strong PEB fluorescence at 532 nm (Figure 6C) matches the absorbance spectra results, indicating loss of PUB addition in this mutant, supporting our hypothesis that ring A addition is required for isomerization to occur. Western blot analysis using Anti-CpeB antibodies shows that CpeB is present in all samples (Figure 6D). Ratios of band intensities of bound bilin using zinc-enhanced fluorescence of PEB (attached by CpeS) and PUB (attached by MpeV) and total substrate present (western blot detection of CpeB) were normalized to WT and reveal $95.7 \pm 2.6\%$ of all available CpeB-C82 was modified by PEB for all mutant variants when compared to WT (Table 1). The C50A mutant recapitulated the negative control DM when band intensities were also normalized to WT. The small amount of PUB fluorescence detected when gels were excited at 480 nm is likely background, since C50A has a band intensity of $2.3\% \pm 1.2\%$ while the DM shows a band intensity of $2.8\% \pm 0.3\%$ when compared to WT (Figure 6B). Loss of linkage at the D ring reduces the yield of PUB attached to CpeB by MpeV via linkage only at the A ring at the C50 residue ($30.5\% \pm 19.5\%$; Table 1).

LC-MS-MS analysis of recombinant RS9916 mutant variants

LC-MS-MS of the recombinant CpeB proteins reveals no peptide ions from the C50A mutant co-expressions modified with PUB at the C61 position as hypothesized (blank EIC in Figure 7A) if the order of attachment were promiscuous. The peak with a retention time of 11.51 min (Figure 7B) reveals ions at m/z 1006.73⁺⁴ and a tandem mass spectrum consistent with unmodified peptide 37-77 from the C50A CpeB mutant (Figure 7E and S3, top; see also Table 3). The C61A mutant data shows a mix of modified and unmodified C50-containing peptide fragments (Tables 3 and Figure S3, middle, and Table S3). The EIC from C61A CpeB mutant for m/z 1153.8 (37-77-PUB)⁴⁺ reveals a peak with a retention time of 10.43 min and its mass spectrum (MS) shows PUB bound to C50 (Figure 7C and F and Figure S3, bottom, Table S2). Figure 7D shows the EIC for m/z 1006.73 from C61A mutant. Figure 7G shows the MS from 10.96 min peak in Figure 7D and Figure 7H show the MS from 11.37 min peak in Figure 7D. The observed m/z ratios for each of the labeled peaks are listed in Table 3. Figure S3

is the tandem mass spectra for the peptide ions shown in Figure 7E, 7F, 7G, and 7H; Table S2 shows the masses and identities of the labeled ions in Figure S3. None of the mutant variants show significant disruption of PEB addition to C82 of CpeB under any conditions (MSMS in Figure S4, m/z ratios in Tables 1 and S3).

Discussion

In this study, we demonstrate that the *mpeV* gene of the marine *Synechococcus* strain RS9916, encodes the lyase-isomerase responsible for the addition of PEB and simultaneous isomerization to PUB at the doubly linked Cys-50, 61 position of the β -subunits of both PEI and PEII. Recombinant protein expression in *E. coli* of MpeV alone proved to be insufficient to chromophorylate either CpeB or MpeB (Figure 4). A prior ligation of PEB by CpeS at the C82 position to CpeB and MpeB, respectively, was necessary to stabilize the PEI and PEII β -subunits and providing MpeV access to the folded substrate. These results are consistent with previous studies on the freshwater cyanobacteria *F. diplosiphon* and *Synechococcus* sp. PCC 7002, showing that lack of bilins at the central C82 equivalent position affects the stability and turnover rates of PBPs, and reduces their folding and solubility in *E. coli* (10,17,21,46,51,52). Functionality and efficiency of some lyases is also known to depend upon substrate association with important chaperone-like proteins (14,30,34,53). Here, the chaperone-like protein CpeZ from RS9916, which is orthologous to the characterized CpeZ from *F. diplosiphon*, was shown to enhance the chromophorylation of CpeB and MpeB by MpeV and CpeS, presumably by stabilizing the β -subunits, preventing their aggregation, so that lyases could act (Figure 4A). When CpeS was the sole lyase in the expression vector, the presence of CpeZ slightly increased the addition of PEB (Figure 4C); however, when co-expression also included MpeV, CpeZ played a much larger role in assisting in chromophorylation (Figure 4). Of note, very little soluble substrate was detected in any sample containing only CpeZ and/or MpeV when compared to controls. This suggests that CpeZ has a role in maintaining substrate (e.g. CpeB or MpeB) stability in RS9916, perhaps by preventing aggregation, allowing time for lyases to act. Once chromophorylated, CpeB is much more soluble.

A phylogenetic analysis of the protein family of the lyase-isomerase MpeV showed that it likely derives from a freshwater CpeF-like PEB lyase ancestor (Figure 3). Although MpeV is not directly involved in CA4 since CpeB and MpeB do not change chromophorylation between blue and green light [27], it is worth noting that this enzyme forms a well-defined subfamily that is specifically found in CA4-A strains, one of the two *Synechococcus* CA4 types (with CA4-B), while its paralog MpeU is found in a much larger set of pigment types, encompassing both CA4 types as well as the two known blue light specialists (3c and 3f; Figure 3). MpeU is also a lyase-isomerase, but its substrate specificity remains unknown [38]. Advances made in the present study about the necessity of co-expressing *cpeS* and *cpeZ* with the lyase to be characterized may help unveil MpeU substrate specificity in the near future. Also, refined comparative analyses of lyases and lyase-isomerases of this protein family should help identify residues involved in isomerase activity in MpeU and MpeV.

No study to date has assessed the importance of prior bilin ligation and thioether formation on the isomerization capacity of lyase-isomerases. Lyases are required to orient and attach bilin to their appropriate substrate, avoiding erroneous or improper attachment and allowing for maximized energy transfer through the PBS (4,14,22,54). Using mutant variants of CpeB, we found that mutating the C50 residue eliminated the ability of MpeV to covalently attach PUB to CpeB (Figure 6 and Table 1). This is likely due to bilin addition primarily occurring along the A-ring (to C50) followed by subsequent attachment along the D ring (to C61). Recent studies suggest that double attachment of a bilin is contingent on linkage at the A ring prior to linkage at the D ring rather than the reverse (30,46). Conversion of PEB to PUB involves isomerization of a double bond from the C⁴-C⁵ carbons to the C²-C³ carbons, located on the A ring. We hypothesized that loss of A ring linkage inhibits isomerization of PEB to PUB resulting in singly attached PEB (via D ring) to C61 in our CpeB-C50A mutant variant. However, we saw a complete loss of bilin addition to C61 as determined by LC-MS-MS (Table 1, 3, and Figure 7). In RS9916, it appears that linkage along the A ring is

the crucial first step in adding PUB across C50 and C61 on the β -subunits. It is possible that MpeV binds and isomerizes PEB prior to ligation or perhaps the isomerization is occurring once both PEB and MpeV are interacting with the binding pocket even if ligation is not taking place. The C61A mutant results show that loss of C61 as a ligation site does not affect the ability of MpeV to attach PEB and isomerize it to PUB at C50 (Figure 7). A red spectral shift of 3 nm for the PUB absorbance peak suggests that the bilin, though ligated, is not equivalently held within the pocket. Since the C50, C61 binding pocket is located along the exterior of CpeB (Figure S5), having a doubly ligated bilin appears to be necessary to maintain bilin stability and increase light capture and energy transfer efficiency. Mutation of C50 and/or C61 had no effect on PEB ligation to C82 via CpeS in any of our mutant variants (Table 1), consistent with the idea that CpeS must act first and this PEB at C82 stabilizes the CpeB subunit.

Continued characterization of these lyases and lyase-isomerases is an important step in understanding the biosynthesis of the PBS and how these globally important primary producers are able to grow and thrive in the changing light environments of the open ocean.

Materials and Methods

Phylogenetic comparisons

A Bayesian tree was generated for the MpeU, MpeV, MpeX, and CpeF protein families. MpeU, MpeV, MpeX and CpeF protein sequences were retrieved either from Genbank or from the Cyanorak v2.1 database (www.sb-roscoff/cyanorak) for *Prochlorococcus* and *Synechococcus* genomes (Figure 3 and Table S4). Phylogenetic reconstructions were performed using Maximum Likelihood (ML; PhyML v3.0) and Bayesian Inference (BI; MrBayes v3.1.2). Likelihood scores of 120 potential evolutionary models were evaluated using the Akaike Information Criteria (AIC) (55) and Bayesian Information criteria (BIC) (56), as implemented in Protest 3.4.1 (57). ML reconstructions were performed using PhyML (v3.0) (58) with the Le and Gascuel substitution model, with estimation of the Γ distribution parameter, fraction of invariant

sites and character frequencies (LG+I+F+G model) (59) and using 100 bootstrap replicates. Bayesian inference was done by invoking the appropriate 'nst' and 'rates' settings in the software package MrBayes 3.1.2 (v3.2.1) (60) using the same model. The Markov Chain Monte Carlo (MCMC) analysis algorithm was used to estimate the posterior probability distribution for each collection of sequences using one incrementally 'heated' chain with three 'cold' chains, these four chains being replicated four times per analysis, a random starting tree and sampling every 100th generation. Bayesian posterior probabilities were generated from 5,000,000 generations and the first 12,500 generations were removed as burn-in. All reconstructions were visualized using Archaeopteryx Version 0.9901 (61) and the tree was drawn using iTOL (62).

Cloning of *Synechococcus* genes

The putative lyase genes *cpeS*, *mpeV*, and *cpeZ* from *Synechococcus* sp. RS9916 genome (Figure S2) were amplified via polymerase chain reaction (PCR) using *Pfu* DNA polymerase. Amplified fragments were separately cloned into compatible Novagen Duet vectors using corresponding restriction enzymes as listed in Tables S5 and S6. Expression vectors used in this study (Table S6) include three previously described (46). The RS9916 genes *mpeA*, *cpeA*, *cpeB*, and *mpeB* sequences were inserted into multiple cloning site I (MCSI) pET-Duet (Novagen, Madison, WI) in frame with the sequence encoding a hexahistidine tag (HT) at the amino terminus. *cpeB* and *mpeB* were subsequently subcloned in to MCSII to achieve (MCSI/MCSII/vector) RS9916 HT*cpeA*/HT*cpeB*/pET-DUET and RS9916 HT*mpeA*/HT*mpeB*/pET-DUET (Table S5). RS9916 *cpeZ* was cloned using Platinum SuperFi PCR protocol (ThermoFisher Scientific, Waltham, MA) and inserted into MCSI of pCDF-Duet in frame with the sequence encoding a HT at the amino terminus (Tables S5 and S6).

Analysis of recombinant protein and bound bilin

In vivo heterologous protein expression was performed under reduced ambient light conditions using *E. coli* as previously described (21) with the

following modifications: a 100 ml starter culture of recombinant plasmid containing *E. coli* cells were grown at 37°C overnight then added to one liter of Luria Bertani growth media at 18°C. Once an OD = 0.6 was achieved, cultures were induced and maintained at 18°C for 24 h with shaking. Cells were collected by centrifugation at 11,000 x g for 8 min. The wet weight of all cell pellets (averaging from 4.77-5.74 ± 0.41 g) was measured and recorded prior to storage at -20°C. Cell pellets were resuspended at 3.0 ml·g⁻¹ in equilibration buffer (20 mM sodium phosphate, 300 mM sodium chloride with 10 mM imidazole, pH 7.4) supplemented with mini protease cocktail (Thermo Scientific, Waltham, MA) and 0.01 mg·ml⁻¹ lysozyme (Fisher Scientific, Hampton, NH). Table S1 summarizes the combinations of lyases tested. Proteins were purified using Ni-affinity column chromatography (Thermo Scientific, Rockford, IL), washed four times with 10 ml wash buffer (20 mM sodium phosphate, 300 mM sodium chloride with 25 mM imidazole, pH 7.4), and collected with 12-15 ml of elution buffer (20 mM sodium phosphate, 300 mM sodium chloride with 250 mM imidazole, pH 7.4). Eluents were dialyzed against 20 mM Tris HCl 100 mM Na/KCl (pH 8.0) and 1 mM β-mercaptoethanol at 4°C. Samples were concentrated by ultrafiltration through an Amicon Ultra centrifugal filter unit (10 kDa cutoff; Novagen/EMD Millipore Corp., Darmstadt, Germany). Protein content was quantified using Bradford colorimetric assay (BioRad, Hercules, CA) and diluted to obtain equal concentrations of total protein. Absorbance spectroscopy was performed using Perkin Elmer Lambda 35 UV/VIS spectrophotometer followed by fluorescence spectroscopy using a Perkin Elmer LS 55 Fluorescence Spectrometer (Waltham, MA) with excitation at 490 nm (PEB) or 440 nm (PUB) and emission at 570 nm for a range of 400-750 nm (slit widths were set at 10 nm). Proteins were subsequently resolved by 15% (w/v) polyacrylamide gel electrophoresis (PAGE) in the presence of sodium dodecyl sulfate (SDS) and ultimately visualized by Coomassie blue staining (10). To visualize proteins with bound bilin, gels were subjected to zinc-enhanced fluorescence prior to Coomassie blue staining using ChemiDoc MP imaging system (Bio-Rad, Hercules, CA) with excitation at 488 nm (PUB) and 532 nm (PEB).

Western Blot analysis of CpeB proteins

Western blotting was performed using the Trans-Blot Turbo rapid transfer system (BioRad Hercules, CA). Two identical SDS-polyacrylamide gels were loaded with pre-stained molecular weight standards (Bio-Rad, Hercules, CA) and samples. The control gel was stained with ZnSO₄ followed by Coomassie blue while the other gel was transferred to PVDF (polyvinylidene difluoride) membrane for Western blot detection, using the Trans-Blot Turbo mini 0.2 µm PVDF transfer pack. Proteins were blotted at 1.3 amps and 25 volts for 7 min. After transfer, membranes were placed in blocking buffer (TBST [20 mM Tris, pH 7.6, 137 mM NaCl, and 0.1 % (v/v) Tween-20] and 5 % (w/v) non-fat dried milk) for 12 h at 4°C, and then washed with TBST. Membranes were then incubated in 40 ml TBST with the primary polyclonal rabbit antibody Anti-CpeB #YZ5017 at a 1:40,000 dilution for 1 hr (YenZym Antibodies, San Francisco, CA). Anti-CpeB antibodies were generated against holo-CpeB purified from *F. diplosiphon* (15). Membranes were further washed and incubated with secondary antibodies as previously described (46). Luminal/enhancer and peroxide reagents (Bio-Rad, Hercules, CA) for enhanced chemiluminescence were mixed in a 1:1 ratio and incubated with the membrane for 1 min. Chemiluminescence was detected by a Chemi-Doc MP Imaging System (Bio-Rad, Hercules, CA). Membranes were stored in TBST at 4°C. Protein volume intensities were quantified and analyzed using Image Lab Software V5.2.1 (Bio-Rad, Hercules, CA).

Site directed mutagenesis and analysis of chromophorylation and isomerization

Site directed mutants were created for RS9916 CpeB using combined overlap extension PCR method adapted from (63) with the modification that Platinum SuperFi (Thermo) enzyme was used for all PCR reactions. Oligonucleotide primers generated for site-directed mutants are listed in Table S7. Two single-site mutant variants of RS9916 CpeB were created by mutating the C50 residue to alanine (C50A) and the C61 residue also to alanine (C61A). PCR fragments were cloned into MCSII of pET-DUET vector containing HTCpeA in MCSI with resulting plasmids listed in Table S7. A double mutant C50A/C61A was created by performing combined overlapping PCR with the

C50A mutant as the template for C61A mutagenesis. Using ChemiDoc MP imaging system (Bio-Rad, Hercules, CA), intensity of bands excited at 488 nm (PUB) and 532 nm (PEB) were compared to the intensity of bands from western blots to achieve an estimation of bilin chromophore prevalence on available substrate when compared to a control co-expression (Table 1).

Trypsin digestion and liquid chromatography tandem mass spectrometry

Purified proteins were dialyzed against 2 mM sodium phosphate buffer (pH 7.0) and 1mM β-mercaptoethanol. One aliquot of trypsin (dimethylated trypsin from porcine pancreas; Sigma, St. Louis, MO) was added to 2% (w/w) from a 20 µg ml⁻¹ stock to the denatured protein mixtures and incubated at 30 °C for 3 h in the dark (31). The reaction was quenched by adding 30% (v/v) glacial acetic acid. Digested peptides were passed through a pre-equilibrated C8 Sep-Pak cartridge (Waters Corporation, Milford, MA) thereafter the eluted sample was vacuum dried and stored at -80 °C before LC-MS-MS analysis LC-MS² on a Thermo Orbitrap Fusion Lumos instrument using 120,000 resolving power precursor ion scans (m/z 250-1500) with data dependent HCD (3 sec cycle time, quadrupole precursor isolation window = 2 m/z, 30,000 resolving power product ion scans, 30% relative collision energy, 5% steps). Samples were separated by an Agilent 1100 CapLC with a 0.3x100 mm Zorbax SB300 C18 column using conditions described in Kronfel et al. (34). All data processing was performed with Thermo XCalibur 4.0, Proteome Discover 2.1.1.21 (Thermo), and a local copy of ProteinPropector 5.22.1 (prospector.ucsf.edu) (64). The FASTA file searched had the 7 recombinant protein sequences (Table S1), and the following parameters were used to generate the in-silico peptide library. Trypsin digestion, SEQUEST search engine, 10 ppm precursor tolerance, 0.02 Da fragment mass tolerance, 2 missed cleavage sites per peptide, a, b, and y ions considered, up to 4 modifications were allowed to a single peptide including oxidized methionine (+O), mercaptoethanol addition to Cys (+C₂H₄OS), bilin addition to Cys (+C₃₃H₃₈N₂O₆), oxidized bilin addition to Cys (+C₃₃H₃₈N₂O₇), and deamidation of Gln or Asn (-NH, +O), and loss of NH₃ from peptide N-terminal Asn residues, loss of

protein N-terminal Met, or acetylation of N-terminus. Default parameters for estimating identification confidence with XCorr values were used and varied by charge state (>1.9 for 2+, 2.3 for 3+, and 2.6 for 4+ EICs were extracted with ± 4 ppm windows around the predicted ion m/z ratios. MS quantitation used raw EIC peak areas for all species without any external standards; the peak areas from

multiple charge states of the same peptides were combined during integration.

Data availability:

All biochemistry experimental data are contained within the article. The mass spectra raw files and search output are stored on the MassIVE database at

<https://doi.org/doi:10.25345/C5TV1Z>.

Acknowledgements

We are grateful to Keslynn Joseph, John Hunter and Michael Connick for helpful discussions and for assistance with cultures. We thank Dr. David Kehoe for helpful discussions. The Orbitrap Fusion Lumos was purchased with funds from the Precision Health Initiative of the Indiana University Bicentennial Grand Challenges Program.

Funding and additional information

This research was supported by National Science Foundation Grants to W.M.S. (MCB-1244339 and MCB-2017164) and by the French Agence Nationale de la Recherche (ANR) program EFFICACY (ANR-19-CE02-0019) to F.P. and L.G.

Conflict of Interest: The authors declare that they have no conflicts of interest with the contents of this article.

References

1. Flombaum, P., Gallegos, J. L., Gordillo, R. A., Rincon, J., Zabala, L. L., Jiao, N., Karl, D. M., Li, W. K., Lomas, M. W., Veneziano, D., Vera, C. S., Vrugt, J. A., and Martiny, A. C. (2013) Present and future global distributions of the marine cyanobacteria *Prochlorococcus* and *Synechococcus*. *Proc. Natl. Acad. Sci. USA* **110**, 9824-9829
2. Glazer, A. N. (1994) Adaptive variation in phycobilisome structure. *Advances in Molecular and Cell Biology* **10**, 119-149
3. Sanfilippo, J. E., Garczarek, L., Partensky, F., and Kehoe, D. M. (2019) Chromatic Acclimation in Cyanobacteria: A Diverse and Widespread Process for Optimizing Photosynthesis. *Ann. Rev. Microbiol.* **73**, 407-433
4. Schluchter, W. M., Shen, G., Alvey, R. M., Biswas, A., Saunee, N. A., Williams, S. R., Miller, C. A., and Bryant, D. A. (2010) Phycobiliprotein Biosynthesis in Cyanobacteria: Structure and Function of Enzymes Involved in Post-translational Modification. *Advances in Experimental Medicine and Biology* **675**, 211-228
5. Glazer, A. N. (1994) Phycobiliproteins - a family of valuable, widely used fluorophores. *J. Appl. Phycol.* **6**, 105-112
6. Everroad, C., Six, C., Partensky, F., Thomas, J.-C., Holtzendorff, J., and Wood, A. M. (2006) Biochemical Bases of Type IV Chromatic Adaptation in Marine *Synechococcus* spp. *J. Bacteriol.* **188**, 3345-3356
7. Ong, L. J., and Glazer, A. N. (1991) Phycoerythrins of marine unicellular cyanobacteria. I. Bilin types and locations and energy transfer pathways in *Synechococcus* spp. phycoerythrins. *J. Biol. Chem.* **266**, 9515-9527
8. Betz, M. (1997) One century of protein crystallography: the phycobiliproteins. *Biol. Chem.* **378**, 167-176
9. Glazer, A. N. (1988) Phycobilisomes. *Meth. Enzymol.* **167**, 304-312
10. Saunée, N. A., Williams, S. R., Bryant, D. A., and Schluchter, W. M. (2008) Biogenesis of phycobiliproteins. II. CpcS-I and CpcU comprise the heterodimeric bilin lyase that attaches phycocyanobilin to Cys-82 of beta -phycocyanin and Cys-81 of allophycocyanin subunits in *Synechococcus* sp. PCC 7002. *J. Biol. Chem.* **283**, 7513-7522
11. Shen, G., Saunee, N. A., Williams, S. R., Gallo, E. F., Schluchter, W. M., and Bryant, D. A. (2006) Identification and characterization of a new class of bilin lyase: the *cpcT* gene encodes a bilin lyase responsible for attachment of phycocyanobilin to Cys-153 on the beta subunit of phycocyanin in *Synechococcus* sp. PCC 7002. *J. Biol. Chem.* **281**, 17768-17778
12. Zhao, K.-H., Su, P., Tu, J.-M., Wang, X., Liu, H., Ploscher, M., Eichacker, L., Yang, B., Zhou, M., and Scheer, H. (2007) Phycobilin:cysteine-84 biliprotein lyase, a near-universal lyase for cysteine-84-binding sites in cyanobacterial phycobiliproteins. *Proc. Natl. Acad. Sci. USA* **104**, 14300-14305
13. Fairchild, C. D., Zhao, J., Zhou, J., Colson, S. E., Bryant, D. A., and Glazer, A. N. (1992) Phycocyanin α subunit phycocyanobilin lyase. *Proc. Natl. Acad. Sci., USA* **89**, 7017-7021
14. Fairchild, C. D., and Glazer, A. N. (1994) Oligomeric structure, enzyme kinetics, and substrate specificity of the phycocyanin alpha subunit phycocyanobilin lyase. *J. Biol. Chem.* **269**, 8686-8694

15. Kronfel, C. M., Kuzin, A. P., Forouhar, F., Biswas, A., Su, M., Lew, S., Seetharaman, J., Xiao, R., Everett, J. K., Ma, L.-C., Acton, T. B., Montelione, G. T., Hunt, J. F., Paul, C. E., Dragomani, T. M., Boutaghou, M. N., Cole, R. B., Riml, C., Alvey, R. M., Bryant, D. A., and Schluchter, W. M. (2013) Structural and biochemical characterization of the bilin lyase CpcS from *Thermosynechococcus elongatus* *Biochemistry* **52**, 8663-8676
16. Overkamp, K. E., Gasper, R., Kock, K., Herrmann, C., Hofmann, E., and Frankenburg-Dinkel, N. (2014) Insights into the Biosynthesis and Assembly of Cryptophycean Phycobiliproteins. *J. Biol. Chem.* **289**, 26691-26707
17. Shen, G., Schluchter, W. M., and Bryant, D. A. (2008) Biogenesis of phycobiliproteins. I. cpcS-I and cpcU mutants of the cyanobacterium *Synechococcus* sp. PCC 7002 define a heterodimeric phycocaynobilin lyase specific for beta -phycocyanin and allophycocyanin subunits. *J. Biol. Chem.* **28**, 7503-7512
18. Zhao, K. H., Su, P., Li, J., Tu, J. M., Zhou, M., Bubenzer, C., and Scheer, H. (2006) Chromophore attachment to phycobiliprotein beta-subunits: phycocyanobilin:cystein-beta84 phycobiliprotein lyase activity of CpeS-like protein from *Anabaena* sp. PCC7120. *J Biol Chem* **281**, 8573 - 8581
19. Gasper, R., Schwach, J., JanaHartmann, Holtkamp, A., JessicaWeithaus, Reidel, N., Hofmann, E., and Frankenberg-Dinkel, N. (2017) Distinct Features of Cyanophage-encoded T-type Phycobiliprotein Lyase Φ CpeT: The role of auxillary metabolic genes. *J. Biol. Chem.* **292**, 3089-3098
20. Zhou, W., Ding, W.-L., Zheng, X.-L., Dong, L.-L., Zhao, B., Zhou, M., Scheer, H., Zhao, K.-H., and Yang, X. (2014) Structure and Mechanism of the phycobiliprotein Lyase CpcT. *J. Biol. Chem.* **289**, 26677-26689
21. Biswas, A., Vasquez, Y. M., Dragomani, T. M., Kronfel, M. L., Williams, S. R., Alvey, R. M., Bryant, D. A., and Schluchter, W. M. (2010) Biosynthesis of cyanobacterial phycobiliproteins in *Escherichia coli*: chromophorylation efficiency and specificity of all bilin lyases from *Synechococcus* sp. strain PCC 7002. *Appl. Environ. Microbiol.* **76**, 2729-2739
22. Scheer, H., and Zhao, K. (2008) Biliprotein maturation: the chromophore attachment. *Molec. Microbiol.* **68**, 263-276
23. Zhou, J., Gasparich, G. E., Stirewalt, V. L., de Lorimier, R., and Bryant, D. A. (1992) The *cpcE* and *cpcF* genes of *Synechococcus* sp. PCC 7002: construction and phenotypic characterization of interposon mutants. *J. Biol. Chem.* **267**, 16138-16145
24. Swanson, R. V., Zhou, J., Leary, J. A., Williams, T., de Lorimier, R., Bryant, D. A., and Glazer, A. N. (1992) Characterization of phycocyanin produced by *cpcE* and *cpcF* mutants and identification of an intergenic suppressor of the defect in bilin attachment. *J. Biol. Chem.* **267**, 16146-16154
25. Kozo, M., Kazuaki, N., and Masato, N. (2002) Identification of a novel prokaryotic HEAT-repeats-containing protein which interacts with a cyanobacterial IscA homolog. *FEBS letters* **519**, 123-127
26. Andrade, M. A., Petosa, C., O'Donoghue, S. I., Müller, C. W., and Bork, P. (2001) Comparison of ARM and HEAT Protein Repeats. *J. Mol. Biol.* **309**, 1-18
27. Marcotrigiano, J., Lomakin, I. B., Sonenberg, N., Pestova, T. V., Hellen, C. U., and Burley, S. K. (2001) A conserved HEAT domain within eIF4G directs assembly of the translation initiation machinery. *Molecular Cell* **7**, 193-203

28. Takano, H., and Gusella, J. (2002) The predominantly HEAT-like motif structure of huntingtin and its association and coincident nuclear entry with dorsal, an NF- κ B/Rel/dorsal family transcription factor. *BMC Neurosci* **14**, 15
29. Zhao, C., Hoppner, A., Xu, Q.-Z., Gartner, W., Scheer, H., Zhou, M., and Zhao, K.-H. (2017) Structures and enzymatic mechanisms of phycobiliprotein lyases CpeE/F and PecE/F. *Proc. Natl. Acad. Sci. USA* **114**, 13170-13175
30. Biswas, A., Boutaghou, M. N., Alvey, R. M., Kronfel, C. M., Cole, R. B., Bryant, D. A., and Schluchter, W. M. (2011) Characterization of the activities of the CpeY, CpeZ, and CpeS bilin lyases in phycoerythrin biosynthesis in *Fremyella diplosiphon* strain UTEX 481. *J Biol Chem* **286**, 35509-35521.
31. Shukla, A., Biswas, A., Blot, N., Partensky, F., Karty, J. A., Hammad, L. A., Garczarek, L., Gutu, A., Schluchter, W. M., and Kehoe, D. M. (2012) Phycoerythrin-specific bilin lyase-isomerase controls blue-green chromatic acclimation in marine *Synechococcus*. *Proc. Natl. Acad. Sci. U. S. A.* **109**, 20136-20141
32. Zhao, K. H., Wu, D., Zhou, M., and Zhang, L. (2005) Amino acid residues associated with enzymatic activities of the isomerizing phycoviolobilin-lyase PecE/F. *Biochemistry* **44**, 8126-8137
33. Levi, M., Sendersky, E., and Schwarz, R. (2018) Decomposition of cyanobacterial light harvesting complexes:NblA-dependent role of the bilin lyase homolog NblB. *The Plant Journal* **94**, 813-821
34. Kronfel, C. M., Biswas, A., Frick, J. P., Gutu, A., Blensdorf, T., Karty, J. A., Kehoe, D. M., and Schluchter, W. M. (2019) The roles of the chaperone-like protein CpeZ and the phycoerythrobilin lyase CpeY in phycoerythrin biogenesis. *Biochim. Biophys. Acta-Bioenerg.* **1860**, 249-561
35. Humily, F., Partensky, F., Six, C., Farrant, G. K., Ratin, M., Marie, D., and Farczarek, L. (2013) A gene island with two possible configurations is involved in chromatic acclimation in Marine *Synechococcus*. *PLOS One* **8**, e84459.
36. Kehoe, D. M. (2010) Chromatic adaptation and the evolution of light color sensing in cyanobacteria. *Proc. Natl. Acad. Sci. USA* **107**, 9029-9030
37. Palenik, B. (2001) Chromatic adaptation in marine *Synechococcus* strains. *Appl. Environ. Microbiol.* **67**, 991-994
38. Sanfilippo, J. E., Nguyen, A. A., Garczarek, L., Karty, J. A., Pokhrel, S., Strnat, J. A., Partensky, F., Schluchter, W. M., and Kehoe, D. M. (2019) Interplay between differentially expressed enzymes contributes to light color acclimation in marine *Synechococcus*. *Proc. Natl. Acad. Sci. USA*, 1-6
39. Sanfilippo, J. E., Nguyen, A. A., Karty, J. A., Shukla, A., Schluchter, W. M., Garczarek, L., Partensky, F., and Kehoe, D. M. (2016) Self-regulating genomic island encoding tandem regulators confers chromatic acclimation to marine *Synechococcus*. *Proc. Natl. Acad. Sci. USA* **113**, 6077-6082
40. Grebert, T., Dore, H., Partensky, F., Farrant, G. K., Boss, E. S., Picheral, M., Guidi, L., Pesant, S., Scanlan, D. J., Wincker, P., Acinas, S. G., Kehoe, D. M., and Garczarek, L. (2018) Light color acclimation is a key process in the global ocean distribution of *Synechococcus* cyanobacteria. *Proc. Natl. Acad. Sci. USA*, 1-10
41. Frankenberg, N., Mukougawa, K. K., and Lagarias, J. C. (2001) Functional genomic analysis of the HY2 family of ferredoxin-dependent bilin reductases from oxygenic photosynthetic organisms. *Plant Cell* **13**, 965-978

42. Blot, N., Wu, X. J., Thomas, J. C., Zhang, J., Garczarek, L., Bohm, S., Tu, J. M., Zhou, M., Ploscher, M., Eichacker, L., Partensky, F., Scheer, H., and Zhao, K. H. (2009) Phycourobilin in Trichromatic Phycocyanin from Oceanic Cyanobacteria Is Formed Post-translationally by a Phycoerythrobilin Lyase-Isomerase. *Journal of Biological Chemistry* **284**, 9290-9298
43. Mahmoud, R. M., Sanfilippo, J. E., Nguyen, A. A., Strnat, J. A., Partensky, F., Garczarek, L., El-Kassem, N. A., Kehoe, D. M., and Schluchter, W. M. (2017) Adaptation to blue light in marine Synechococcus requires MpeU, an enzyme with similarity to phycoerythrobilin lyase isomerases. *Fron. Microbiol.* **8**
44. Carrigee, L., Mahmoud, R. M., Sanfilippo, J. E., Frick, J. P., Strnat, J. A., Karty, J. A., Chen, B., Kehoe, D. M., and Schluchter, W. M. (2020) CpeY is a phycoerythrobilin lyase for cysteine 82 of the phycoerythrin I α -subunit in marine Synechococcus. *BBA Bioenergetics* **1861**
45. Nguyen, A. (2018) Characterization of genes involved in the biosynthesis of Phycoerythrin I and II in cyanobacteria: a PhD Dissertation. *Univeristy of New Orleans*
46. Kronfel, C. M., Hernandez, C. V., Frick, J. P., Hernandez, L. S., Gutu, A., Karty, J. A., Boutaghou, M. N., Kehoe, D. M., Cole, R. B., and Schluchter, W. M. (2019) CpeF is the bilin lyase that ligates the doubly linked phycoerythrobilin on β -phycoerythrin in the cyanobacterium *Fremyella diplosiphon*. *J. Biol. Chem.* **294**, 3987-3999
47. Wilbanks, S. M., and Glazer, A. N. (1993) Rod structure of a phycoerythrin II-containing phycobilisome I: organization and sequence of the gene cluster encoding the major phycobiliprotein rod components in the genome of marine *Synechococcus* sp. WH8020. *J. Biol. Chem.* **268**, 1226-1235
48. Kelley, L. A., Mezulis, S., Yates, C. M., Wass, M. N., and Sternberg, M. J. (2015) The Phyre2 web portal for protein modeling prediction and analysis. *Nature Protocols* **10**, 845-858.
49. Six, C., Thomas, J.-C., Garczarek, L., Ostrowski, M., Dufresne, A., Blot, N., Scanlan, D. J., and Partensky, F. (2007) Diversity and evolution of phycobilisomes in marine *Synechococcus* spp.: a comparative genomics study. *Genome Biol.* **8**, R259
50. Hess, W. R., Steglich, C., Lichtlé, C., and Partensky, F. (1999) Phycoerythrins of the oxyphotobacterium *Prochlorococcus marinus* are associated to the thylakoid membrane and are encoded by a single large gene cluster. *Plant Mol Biol* **40**, 507-521
51. Anderson, L. K., and Toole, C. M. (1998) A model for early events in the assembly pathway of cyanobacterial phycobilisomes. *Mol. Microbiol.* **30**, 467-474
52. Plank, T., Toole, C., and Anderson, L. K. (1995) Subunit interactions and protein stability in the cyanobacterial light-harvesting proteins. *J. Bacteriol.* **177**, 6798-6803
53. Bohm, S., Endres, S., Scheer, H., and Zhao, K. H. (2007) Biliprotein chromophore attachment - Chaperone-like function of the PecE subunit of alpha-phycoerythrocyanin lyase. *Journal of Biological Chemistry* **282**, 25357-25366
54. Schirmer, T., Huber, R., Schneider, M., Bode, W., Miller, M., and Hackert, M. L. (1986) Crystal structure analysis and refinement at 2.5 Å of hexameric C-phycoyanin from the cyanobacterium *Agmenellum quadruplicatum*: the molecular model and its implications from light-harvesting. *J. Mol. Biol.* **188**, 651-676
55. Posada, D., and Buckley, T. R. (2004) Model Selection and Model Averaging in Phylogenetics: Advantages of Akaike Information Criterion and Bayesian Approaches Over Likelihood Ration Tests. *Syst Biol* **53**, 793-808

56. Schwarz, G. (1978) Estimating the dimension of a model. *The Annals of Statistics* **6**, 461-464
57. Darriba, D., Taboada, G. L., Doallo, R., and Posada, D. (2011) ProtTest 3: fast selection of best-fit models of protein evolution. *Bioinformatics* **27**, 1164-1165
58. Guindon, S., Dufayard, J.-F., Lefort, V., Anisimova, M., Hordijk, W., and Gascuel, O. (2010) New algorithms and methods to estimate maximum-likelihood phylogenies: assessing the performance of PhyML 3.0. *Syst Biol* **59**, 307-621
59. Le, S. Q., Lartillot, N., and Gascuel, O. (2008) Phylogenetic mixture models for proteins. *Phil Trans R Soc B* **363**, 3965-3976
60. Huelsenbeck, J. P., and Ronquist, F. (2001) MRBAYES: Bayesian inference of phylogenetic trees. *17* **8**, 754-755
61. Han, M. V., and Zmasek, C. M. (2009) phyloXML: XML for evolutionary biology and comparative genomics. *BMS Bioinformatics* **10**
62. Letunic, I., and Bork, P. (2007) Interactive Tree Of Life (iTOL): an online tool for phylogenetic tree display and annotation. *Bioinformatics: Phylogenetics* **23**, 127-128
63. Hussain, H., and Chong, N. F.-M. (2016) Combined Overlap Extension PCR Method for Improved Site Directed Mutagenesis. *Hindawi Publishing Corporation BioMed Research International* **2016**, 1-7
64. Clauser, K. R., Baker, P., and Burlingame, A. L. (1999) Role of Accurate Mass Measurement ((10 ppm) in Protein Identification Strategies Employing MS or MS/MS and Database Searching. *Anal. Chem.* **71**, 2871-2882
65. Glazer, A. N. (1982) Phycobilisomes: structure and dynamics. *Annu. Rev. Microbiol.* **36**, 173-198
66. Glazer, A. N. (1984) Phycobilisome: a macromolecular complex optimized for light energy transfer. *Biochim. Biophys. Acta* **768**, 29-51
67. Farrant, G. K., Doré, H., Cornejo-Castillo, F. M., Partensky, F., Ratin, M., Ostrowski, M., Pitt, F. D., Winckere, P., Scanlan, D. J., Iudicone, D., Acinas, S. G., and Garczarek, L. (2016) Delineating ecologically significant taxonomic units from global patterns of marine picocyanobacteria. *PNAS*, E3365-E3374

Footnotes:

The abbreviations used are CA4, Type IV chromatic acclimation; CpeA/CpeB, α - β -subunit of phycoerythrin type I; C, cysteine residue; EICs, extracted ion chromatograms; HT-, hexahistidine-tagged; ML, Maximum Likelihood; MW, molecular weight; MS, mass spectrometry; MpeA/MpeB, α - β -

subunit of phycoerythrin type II; PAGE, polyacrylamide gel electrophoresis; PEI, phycoerythrin I ; PEII : phycoerythrin II; PBP, phycobiliprotein(s); PBS, phycobilisome(s); PEB, phycoerythrobin; PUB, phycourobilin; PDB, Protein Data Bank; SDS, sodium dodecyl sulfate.

Table 1. Summary of recombinant CpeB mutant variants

Recombinant sample* (abbreviation)	Cysteine(s)	Bilin Attached	Percentage chromophorylation (% ± SD) [†]
CpeB+SVZ (WT)	82	PEB	100 [^]
CpeB+SVZ (WT)	50, 61	PUB	100 [^]
CpeBC50A+SVZ (C50A)	82	PEB	85.7±10.0
CpeBC50A+SVZ (C50A)	50, 61	ND ^a	8.3±7.2
CpeBC61A+SVZ (C61A)	82	PEB	81.7±21.0
CpeBC61A+SVZ (C61A)	50, 61	PUB	49.8±4.3
CpeBC50A/C61A+SVZ (DM)	82	PEB	89.0±12.3
CpeBC50A/C61A+SVZ (DM)	50, 61	ND	ND

* All samples were expressed the presence of bilin synthesis genes and CpeA. S, *pCpeS*; V, *pHTMpeV*; Z, *pHTCpeZ*

^aND denotes not determined due to difficulty detecting bilin

[^]Mutant variants normalized to WT as fully chromophorylated (100%)

[†]These results are representative of two independent replicates. Calculations performed as stated in methods

Table 2. Observed LC-MS-MS peaks of trypsin digested recombinant PE peptides.

^aND represents peptides that were not detected, and Unmod^b represents peptides that were unmodified and lack a bilin chromophore. *A/B, *pHTCpeA/HTCpeB*; S, *pCpeS*; V, *pHTMpeV*; ZS, *pHTCpeZ/CpeS*; MA/B, *pHTMpeA/HTMpeB*. [^]Parenthetical values represent calculated percentage of observed peptides modified by bilin as indicated. These results are representative of two independent replicates.

Sample*	α -82	α -139	β -82 [^]	β -165	β -50, 61 [^]	
A/B+S+PEB	ND ^a	Unmod ^b	PEB (91.1%)	Unmod	Unmod	
A/B+V+PEB	Unmod	Unmod	Unmod	ND	Unmod	
A/B+V+S+PEB	ND	Unmod	PEB (95.3%)	Unmod	PUB (31.3%)	
A/B+ZS+PEB	ND	Unmod	PEB (92.1%)	Unmod	Unmod	
A/B+V+ZS+PEB	ND	Unmod	PEB (98.2%)	Unmod	PUB (29.4%)	
Sample	α -75	α -83	α -140	β -82	β -159	β -50, 61
MA/B+V+S+PEB	ND	ND	ND	PEB	ND	Unmod
MA/B+V+ZS+PEB	ND	ND	ND	PEB (99.7%)	ND	PUB (84.7%)

Table 3. Observed m/z for labeled peaks in Figure 7.

^aUnmod represents peptides that were unmodified and lack a bilin chromophore. ^bCys modified by β -mercaptoethanol. ^cNot detected. [^]Parenthetical values represent calculated percentage of observed peptides modified by bilin indicated when compared to unmodified peptides. For sample abbreviations see legend for Figure 6. These results are representative of two independent replicates

Sample	Phycobilin binding sites: Cysteine (C), Alanine (A)	observed m/z	Bilin added [^]
C50A	A50, C61 C82	1153.8063 ⁴⁺ 1006.7336 ⁴⁺ 417.5401 ³⁺ , 625.8069 ²⁺ 370.6660 ²⁺	PUB (0%) ^c Unmod ^a PEB (76.3%) Unmod ^b
C61A	C50,A61 C82	1153.7832 ⁴⁺ 1006.9838 ⁴⁺ , 1341.9752 ³⁺ 417.5401 ³⁺ , 625.7944 ²⁺ 370.6660 ²⁺	PUB (7.6%) Unmod ^a PEB (100%) Unmod ^c

Figure 1. Model of *Synechococcus* sp. RS9916 PBS rod assembly. Model of an RS9916 phycobilisome (PBS) containing phycoerythrin I (PEI, red), phycoerythrin II (PEII, orange), phycocyanin (PC, light blue), and an allophycocyanin (AP, deep blue) core. A depiction of PBS rod assembly shows the addition of bilin via post-translational modification of apo- α and apo- β monomers (white) forming holo-monomers (purple) which come together to form a heterodimer. Heterodimers are subsequently arranged in trimers ($\alpha\beta$)₃ followed by heterohexamers ($\alpha\beta$)₆ and with the help of linker polypeptides, the PBS rod is formed and bound onto the core (4,49,65,66).

Figure 2. Chemical structures of phycoerythrobilin (PEB) and doubly-linked phycourobilin (PUB). Post-translational pigment attachment is catalyzed by bilin lyases or lyase isomerases with a thioether linkage at the 3¹ carbon of the bilin A ring during single attachment or additionally through the 18¹ carbon of the bilin D ring when doubly attached.

Figure 3. Phylogenetic tree of the MpeV enzyme family. Sequence names include abbreviation of the genus (see below), the strain name, the finest taxonomical level for each strain *sensu* (67) i.e., subcluster (e.g., 5.2), clade (e.g., VII) or subclade (e.g., IIIa), as well as the pigment type *sensu* (40). The pigment phenotype of each strain is indicated by a colored square and the CA4-island type (A or B) by a blue circle. Strains called “BGL specialists” (light orange square) correspond to strains that are genetically similar to pigment type 3dB (a.k.a. CA4-B) but that have lost the ability to perform CA4 (i.e., natural CA4 mutants) and are stuck in some intermediate state between the green and blue light phenotype (35). Also worth noting, several strains with a low PUB:PEB ratio have acquired a complete or partial CA4-A island by lateral transfer (pigment type 3aA), but none is CA4-capable (35). Series of two numbers at nodes of the tree correspond to Bayesian posterior probabilities (PP, ranging between 0 and 1) and bootstrap values for Maximum Likelihood (ML), respectively. Only values higher than 50% for ML bootstrap values and 0.50 for PP are shown on the Bayesian tree. The *Synechococcus* sp. RS9916 strain used in the present study is indicated in bold. Abbreviations for genus names: Fre., *Fremyella*; Glo., *Gloeobacter*; Nos., *Nostoc*; Pro., *Prochlorococcus*; Syn., *Synechococcus*. Other abbreviations: GL, Green light; BL, Blue light; BGL, Blue-green light; CA, Chromatic acclimaters; CA4, Chromatic acclimation type IV; PEB, Phycoerythrobilin; PUB, Phycourobilin.

Figure 4. Recombinant protein activity of RS9916 MpeV on CpeB and MpeB. Relative absorbance representing purified recombinant RS9916 CpeB (A-B) and MpeB (F-G) expressed in the presence/absence of putative lyases MpeV, CpeS, and/or CpeZ, as indicated in the legend inset. All proteins were induced in *E. coli* cells with bilin synthesis genes, purified and diluted to similar concentrations prior to analysis. Purified CpeB (C-E) and MpeB (H-J) were resolved via SDS-PAGE and imaged with zinc-enhanced fluorescence at 460-490 nm (C and H) which excites PUB and at 520-545 nm (D and I) which excites PEB. The same gels were then stained with Coomassie blue (E and J) to visualize proteins. Positions of target substrates CpeB and MpeB in gels are indicated by red arrows. This data is representative of three independent replicates

Figure 5. Extracted ion chromatograms and LC-MS spectra for trypsin-digested peptides from RS9916 recombinant β -subunits. **A.** Extracted ion chromatogram (EIC, inset left) and LC-MS for the peptide MAAC₈₂LR at m/z 417.5³⁺ and 625.8²⁺ of recombinant RS9916 CpeB C82-PEB (~560 nm). **B.** EIC (inset left) and LC-MS for peptide LDAVNAITSNAS_{C50}IVSDAVTGMIC₆₁ENTGLIQAGGNCYPNRR at m/z 1200.2⁴⁺ and 960.46⁵⁺ of recombinant RS9916 CpeB C50, 61-PUB (~490 nm). **C.** EIC (inset left) and LC-MS for the peptide KMAAC₈₂LRU at m/z 417.5³⁺ and 689.5²⁺ of recombinant RS9916 MpeB C82-PEB (~560 nm). **D.** EIC (inset left) and LC-MS for peptide LDAVNAIAGNAAC₅₀IVSDAVAGICC₆₁ENTGLTAPNGGVYTNR at m/z 1116.8⁴⁺ and 1489.7³⁺ of recombinant RS9916 MpeB C50, 61-PUB (~490 nm). Inset right graphs are the UV-visible absorbance spectra for the peaks present in the EIC (inset left). The type of bilin is indicated per panel. All samples expressed in the presence of CpeS, MpeV, CpeZ, and bilin synthesis genes. These results are representative of two independent replicates.

Figure 6. Recombinant protein activity of MpeV on RS9916 CpeB mutant variants. Recombinant protein co-expression of RS9916 CpeB and mutant variants in the presence of CpeA, MpeV, CpeS, and CpeZ for maximum solubility and chromophorylation. All purified protein samples were expressed in the presence of bilin synthesis genes. **A.** Relative absorbance of non-mutated CpeB, denoted as wild type (WT; black line), shows addition of phycoerythrobilin (PEB) to C82 with an absorbance peak at 559 nm and addition of a doubly ligated phycourobilin (PUB) at C50, 61 with an absorbance peak at 492 nm. Mutant variants CpeB-C50A (C50A; orange line), CpeB-C61A (C61A; purple line), and CpeB double mutant C50A/C61A (DM; red line) are shown. These samples were resolved by SDS-PAGE and analyzed by zinc-enhanced fluorescence of bound PUB excited at 488 nm and bound PEB excited at 532 nm (**B** and **C**). Western blot analysis using anti-CpeB antibodies was used to detect the total amount of CpeB present (**D**). This data is representative of two independent replicates.

Figure 7. Extracted ion chromatograms and LC-MS from recombinant RS9916 CpeB mutant co-expressions showing PUB bilin addition along C50, 61 residues. Co-expressions and abbreviations are same as Figure 6. **A.** Extracted ion chromatogram (EIC) of 1153.8063 (37-77)⁴⁺ from C50A CpeB mutant. **B.** EIC for 1006.7336 (37-77 unmod)⁴⁺ from C50A mutant. **C.** EIC for 1153.8063 from C61A mutant. **D.** EIC for 1006.7337 from C61A mutant. **E.** Mass spectrum (MS) of 11.56 minute peak in **B.** **F.** MS from 10.43 min peak in **C.** **G.** MS from 10.96 min peak in **D.** **H.** MS from 11.37 min peak in **D.** The observed m/z ratios for each of the labeled peaks are listed in Table 3. This data is representative of two independent replicates.

Supporting Information

MpeV is the lyase isomerase for the doubly-linked phycourobilin on the β -subunit of phycoerythrin I and II in marine *Synechococcus*

Lyndsay A. Carrigee¹, Jacob P. Frick¹, Jonathan A. Karty², Laurence Garczarek³, Frédéric Partensky³, and Wendy M. Schluchter^{1*}

Table S1: RS9916 recombinant protein co-expressions and abbreviations

Table S2: Masses of peaks labeled in Fig. S3

Table S3: Masses of peaks labeled in Fig. S4

Table S4: Accession numbers of the lyase sequences used in this study for phylogenetic analyses

Table S5: Oligonucleotide primers used in the cloning of *Synechococcus* genes

Table S6: Plasmids used in this study

Table S7: *Synechococcus* sp. RS9916 site directed mutagenesis of CpeB

Figure S1: Predicted structure and amino acid sequence comparison of MpeV protein from *Synechococcus* sp. RS9916 and CpeF protein from *Fremyella diplosiphon*.

Figure S2: Map of the central part of the phycobilisome rod genomic region of *Synechococcus* sp. RS9916

Figure S3: Tandem mass spectra for CpeB mutant co-expressions

Figure S4: Extracted ion chromatograms and LC-MS from recombinant RS9916 CpeB mutant co-expressions showing PEB bilin addition to C82 residue

Figure S5: Bilin structure and ligation of RS9916 CpeB

Table S1. RS9916 recombinant protein co-expressions and abbreviations.		
PE subunit^a	Lyase^b	Recombinant co-expression abbreviations^c
HTCpeA/HTCpeB	--	CpeAB
HTCpeA/HTCpeB	CpeS	CpeAB+CpeS
HTCpeA/HTCpeB	CpeZ	CpeAB+CpeZ
HTCpeA/HTCpeB	MpeV	CpeAB+MpeV
HTCpeA/HTCpeB	CpeS+CpeZ	CpeAB+CpeZS
HTCpeA/HTCpeB	CpeS+MpeV	CpeAB+CpeS+MpeV
HTCpeA/HTCpeB	MpeV+CpeZ	CpeAB+MpeV+CpeZ
HTCpeA/HTCpeB	MpeV+CpeS+CpeZ	CpeAB+CpeZS+MpeV
HTMpeA/HTMpeB	--	MpeAB
HTMpeA/HTMpeB	CpeS	MpeAB+CpeS
HTMpeA/HTMpeB	CpeZ	MpeAB+CpeZ
HTMpeA/HTMpeB	MpeV	MpeAB+MpeV
HTMpeA/HTMpeB	CpeS+CpeZ	MpeAB+CpeZS
HTMpeA/HTMpeB	CpeS+MpeV	MpeAB+CpeS+MpeV
HTMpeA/HTMpeB	MpeV+CpeZ	MpeAB+MpeV+CpeZ
HTMpeA/HTMpeB	MpeV+CpeS+CpeZ	MpeAB+CpeZS+MpeV

^aHT indicates the presence of a hexa-histidine tag fused to protein product

^bLyase enzymes expressed from clones of RS9916 genes of same name

^cExpressed with PebS/HoI to generate PEB from *E. coli*'s heme

Table S2. Masses of peaks labeled in Fig. S3. ¹Formulas provided for bilin-containing fragments. ²Ions are isobaric and cannot be distinguished by MS-MS.

			C50A no bilin (S3 top)			C61A no bilin (S3 middle)			C61A bilin (S3 bottom)		
ion	formula ¹	theo. m/z	m/z obs	Δ in mTh	Δ in ppm	m/z obs.	Δ in mTh	Δ in ppm	m/z obs.	Δ in mTh	Δ in ppm
y1		175.1190	175.1188	-0.2	-1.1	175.1189	-0.1	-0.6	175.1191	0.1	0.6
b2		229.1183	229.1182	-0.1	-0.4	229.1182	-0.1	-0.4	229.1182	-0.1	-0.4
b3		300.1554	300.1553	-0.1	-0.3	300.155	-0.4	-1.3	300.1553	-0.1	-0.3
bilin BC rings	C ₁₉ H ₂₃ N ₂ O ₄ ⁺	343.1652	N/A			N/A			343.1649	-0.3	-0.9
y3		386.2146	386.2141	-0.5	-1.3	386.2145	-0.1	-0.3	386.2147	0.1	0.3
b4		399.2238	399.2234	-0.4	-1.0	399.2232	-0.6	-1.5	399.2234	-0.4	-1.0
bilin ABC or BCD rings ²	C ₂₆ H ₃₀ N ₃ O ₅ ⁺	464.2180	N/A			N/A			464.2175	-0.5	-1.1
b5		513.2667	513.2668	0.1	0.2	513.2659	-0.8	-1.6	513.2673	0.6	1.2
y4		549.2780	549.2769	-1.1	-2.0	549.2771	-0.9	-1.6	549.2773	-0.7	-1.3
b6		584.3039	584.3033	-0.6	-1.0	584.3031	-0.8	-1.4	584.3036	-0.3	-0.5
Free bilin fragment	C ₃₃ H ₃₉ N ₄ O ₆ S ⁺	587.2864	N/A			N/A			587.2869	0.5	0.8
b7		697.3879	697.3886	0.7	1.0	697.3868	-1.1	-1.6	697.3872	-0.7	-1.0
b8		798.4356	798.4377	2.1	2.6	798.4346	-1.0	-1.3	798.4355	-0.1	-0.1
y8		880.3730	Not Observed			Not Observed			880.3716	-1.4	-1.6
y9		951.4101	Not Observed			Not Observed			951.4045	-5.6	-5.9
b11		1070.5477	1070.5482	0.5	0.5	1070.555	6.9	6.4	Not Observed		
y10		1079.4687	Not Observed			Not Observed			1079.4692	0.5	0.5
y11		1192.5528	Not Observed			Not Observed			1192.5481	-4.7	-3.9
y12		1305.6368	Not Observed			Not Observed			1305.6235	-13.3	-10.2
y13		1362.6583	Not Observed			Not Observed			1362.6475	-10.8	-7.9
y14		1463.7060	Not Observed			Not Observed			1463.6992	-6.8	-4.6
y17		1777.8286	Not Observed			Not Observed			1777.8208	-7.8	-4.4

Table S3. Masses of peaks labeled in Fig. S4. ¹Formulas provided for bilin-containing fragments.

ion	formula ¹	theo. m/z	m/z obs	Δ in mTh	Δ in ppm	m/z obs.	Δ in mTh	Δ in ppm
a2		175.0900	175.0900	0.0	0.0	175.0900	0.0	0.0
y1		175.1190	175.1189	-0.1	-0.6	175.1190	0.0	0.0
b2		203.0849	203.0848	-0.1	-0.5	203.0848	-0.1	-0.5
y2		288.2030	288.2029	-0.1	-0.3	288.2028	-0.2	-0.7
bilin CD ring	C ₁₇ H ₁₉ N ₂ O ₃ ⁺	299.1390	299.1389	-0.1	-0.4	299.1389	-0.1	-0.4
bilin BCD ring	C ₂₅ H ₂₈ N ₃ O ₅ ⁺	450.2024	450.2021	-0.3	-0.6	450.2019	-0.5	-1.0
y4+ABCring ²⁺	C ₄₄ H ₆₆ N ₁₀ O ₁₀ S ²⁺	463.2337	463.2333	-0.4	-0.9	463.2332	-0.5	-1.1
bilin ABC ring	C ₂₆ H ₃₂ N ₃ O ₅ ⁺	466.2337	466.2328	-0.9	-1.8	466.2328	-0.9	-1.8
y5+ABCring ²⁺	C ₄₇ H ₇₁ N ₁₁ O ₁₁ S ²⁺	498.7522	498.7520	-0.2	-0.4	498.7520	-0.2	-0.4
y5 no bilin		533.2864	533.2858	-0.6	-1.1	533.2856	-0.8	-1.5
y5+bilin ²⁺	C ₅₄ H ₈₀ N ₁₂ O ₁₂ S ₂ ⁺	560.2864	560.2856	-0.8	-1.5	560.2853	-1.1	-2.0
Free bilin fragment	C ₃₃ H ₃₉ N ₄ O ₆ S ⁺	587.2864	587.2874	1.0	1.7	587.2872	0.8	1.3
peptide+H no bilin		664.3269	664.3277	0.8	1.2	664.3281	1.2	1.8
Peptide+bilin ²⁺		625.8067	625.8067	0.0	0.0	625.8072	0.5	0.8
Peptide+bilin ³⁺		417.5402	417.5400	-0.2	-0.5	417.5403	0.1	0.2

Table S4. Accession numbers of the lyase sequences used in this study for phylogenetic analyses.

⇒ See Excel table.

RS9916	HTcpeZ.F.BamHI	5'-GCATGGGATCCTGAGACTTTCTCGACGC-3'
RS9916	HTcpeZ.R.EcoRI	5'-GCATGAATTCGATGGACTCTTCTGTGCAATCG-3'
RS9916	cpeS.F.NdeI	5'-TATCGCTCATATGAATATTGAGCAATTTGTTGC -3'
RS9916	cpeS.R.XhoI	5'-TGTCTCGAGTTATGCGCTGATTCTTTTGACC-3'
RS9916	HTmpeV.F.EcoRI	5'-GCCGGAATTCGGAGATTCGAGAGAACACTC-3'
RS9916	HTmpeV.R.NotI	5'-ATATGCGGCCGCCTAGCCACCCTCAG-3'
RS9916	HTcpeA.F.BamHI	5'-GCATGGATCCGATGAAGTCTGTCTGACCAC-3'
RS9916	HTcpeA.R.HindIII	5'-GCATAAGCTTTCAAGAAAGAGCGTTGATCA-3'
RS9916	HTcpeB.F.BamHI	5'-TCTGGATCCGATGCTCGACGCATTCTCCCGTTCGG-3'
RS9916	HTcpeB.R.SalI	5'-TGTGTCGACTCAGGAGACGGCTCCGATCACGCG-3'
RS9916	HTMpeA.F.BamHI (1)	5'-TCTCCCTTATGCGACTCCTGCATT- 3'
RS9916	HTMpeA.R.EcoRI (1)	5'-TGCGGCCGTGTACAATACGATTAC-3'
RS9916	HTMpeB.F.BamHI (1)	5'-TCTCCCTTATGCGACTCCTGCATT- 3'
RS9916	HTMpeB.R.EcoRI (1)	5'-TGCGGCCGTGTACAATACGATTAC-3'

Plasmid name ^a	Recombinant proteins produced ^b	Parent vector	Antibiotic ^c	Reference
<i>pHTCpeA/HTCpeB</i>	<i>Synechococcus</i> sp. RS9916 HT-CpeA/HT-CpeB	pETDuet-1	Ap	This study
<i>pHTMpeA/HTMpeB</i>	<i>Synechococcus</i> sp. RS9916 HT-MpeA/HT-MpeB	pETDuet-1	Ap	This study
<i>pHTCpeZ</i>	<i>Synechococcus</i> sp. RS9916 HT-CpeZ	pCOLADuet-1	Km	This study
<i>pCpeS</i>	<i>Synechococcus</i> sp. RS9916 NT CpeS	pCOLADuet-1	Km	This study
<i>pHTCpeZ/CpeS</i>	<i>Synechococcus</i> sp. RS9916 HT-CpeZ/NT CpeS	pCOLADuet-1	Km	This study
<i>pHTMpeV</i>	<i>Synechococcus</i> sp. RS9916 HT-MpeV	pCDFDuet-1	Sp	This study
<i>pPebS</i>	Myovirus Ho1 and NT-PebS	pACYCDuet-1	Cm	(2,3)

^a Genes encoding hexahistidine-tags fused to protein product are indicated as “HT-”

^b “NT-” is an abbreviation for “Non-Tagged” referring specifically to hexahistidine-tags

^c Antibiotic resistance used to select for the presence of the plasmid (Ap: ampicillin; Cm: chloramphenicol; Km: kanamycin; Sp: spectinomycin)

Primer Name [*]	Sequence (5' to 3') ⁺	Plasmid Name ^{a b}
CpeB.GSP.F.BamHI	TCTGGATCCGATGCTCGACGCATTCTCCCGT TCGG	pHTCpeA/HTCpeB
CpeB.GSP.R.SalI	TGTGTCGACTCAGGAGACGGCTCCGATCAC GCG	
CpeB.MPC50A.F.BamHI	GCATCAACGCCTCCGCCATCGTTTCTGATG	pHTCpeA/ HTCpeBC50A
CpeB.MPC50A.R.HindIII	GAGTCATCAGAAACGATGGCGGAGGCGTTG	
CpeB.MPC61A.F.BamHI	GACTCGGCATGATCGCCGAGAACACCGGCC	pHTCpeA/ HTCpeBC61A
CpeB.MPC61A.R.HindIII	GCATGGTGTCTCGGCATCATGCC	
CpeBC50A.MPC61A.F.BamHI	GCATCAACGCCTCCGCCATCGTTTCTGATG	pHTCpeA/ HTCpeBC50,61A
CpeBC50A.MPC61A,R.HindIII	GCATGGTGTCTCGGCATCATGCC	

⁺Site-directed mutation in orange

^{*}GSP denotes gene specific primer and MP denotes mutant primer

^a All mutants were cloned into MCSI of *pET-DUET1* vectors containing non-mutated *HTcpeA* in MCSII with an antibiotic resistance to ampicillin (AP) -”

^b Genes encoding hexahistidine-tags fused to protein product are indicated as HT

Figure S1. Predicted structure and amino acid sequence comparison of MpeV protein from *Synechococcus* sp. RS9916 and CpeF protein from *Fremyella diplosiphon*. **A.** Depiction of Phyre² predicted structure of orthologous lyase/lyase isomerase proteins from RS9916 MpeV and *F. diplosiphon* CpeF using the closest characterized structure PDB: bgfp-a (4). Color scheme follows red (N-terminus) to blue (C-terminus). **B.** Clustal W comparison of the amino acid sequences of CpeF and MpeV; identities are indicated with dark shading and similarities with light shading. Armadillo-like helical sequence (IPR011989; residues 68-290) is underlined in blue; Armadillo-type fold (IPR016024; residues 25-209) is underlined in red; PBS lyase HEAT-like repeat sequences (IPR004155; residues 54-82, 85-114, and 246-275) are underlined in orange.

Figure S2. Map of the central part of the phycobilisome rod genomic region of *Synechococcus* sp. RS9916. This physical map includes the *cpeBA* (red) and *mpeAB* (dark blue) operons encoding the PEI and PEII subunits, respectively, all phycoerythrin-related lyase genes, one PEII linker and a number of genes of yet unknown function (5). Note that lyase genes present in the subregion extending from *unk7* to *mpeU* are specific to PEII, while those present in the rest of the region are either specific of PEI or can act on both PEI and PEII (1,5,6).

Figure S3. Tandem mass spectra for CpeB mutant co-expressions. Tandem mass spectra for (top) m/z 1006.23⁴⁺ from C50A mutant, (middle) m/z 1006.23⁴⁺ from C61A mutant (retention time = 11.39 min), and (bottom) m/z 1153.3061⁴⁺ from C61A. The peptide's sequence is LDVNAITSNASC[&]IVSDAVTGMIAENTGLIQAGGNCYPNR, where [&] indicates the location of bilin attachment in the bottom mass spectrum. Red * in the Figure indicate b and y ions identified for each mass spectrum; blue * indicate fragments containing parts of the bilin. The masses of all the observed fragments are compiled in Table S8.

Figure S4. Extracted ion chromatograms and LC-MS from recombinant RS9916 CpeB mutant co-expressions showing PEB bilin addition to C82 residue. Extracted ion chromatograms (EICs) for **A.** m/z 417.5402 (MAACLR+PEB)³⁺ from C50A mutant; **B.** m/z 370.6660 (MAACLR+BME)²⁺ from C50A; **C.** m/z 417.5402 from C61A mutant; **D.** m/z 370.6660 from C61A. Mass spectra and tandem mass spectra from **E.** MS1 from 8.23 min peak in **A**; **B.** MS2 of 417.5400 peak in **E**; **G.** MS1 from 8.21 min peak in **C**; **H.** MS2 of 417.5403 peak in **G** (+3). Ions labeled with red * are fragments that do not contain any bilin or part of a bilin; ions labeled in blue contain all or part of a bilin as part of their composition (See also Table 3).

Protein	Cysteine(C)	Bilin (lyase)
β -PEI & β -PEII	82	PEB (CpeS)
β -PEI & β -PEII	50, 61	PUB (MpeV)
β -PEI (β -PEII)	165 (159)	PEB (NC*)

Figure S5. Bilin structure and ligation of RS9916 CpeB. Ribbon diagram generated using Phyre² (4), depicting β -subunit of PEI (β -PEI) chromophorylation pattern and lyases involved (bilins are depicted as stick figures). PEB ligated residues highlighted in red and PUB ligated residues highlighted in orange *Lyase not yet characterized (NC), but the candidate is CpeT (7). †Bilin configuration is based on characterized homologs (8). The β -subunit of PEII (β -PEII) exhibits a similar chromophorylation pattern with a PEB at C159 (cognate to β -PEI C165).

References

1. Shukla, A., Biswas, A., Blot, N., Partensky, F., Karty, J. A., Hammad, L. A., Garczarek, L., Gutu, A., Schluchter, W. M., and Kehoe, D. M. (2012) Phycoerythrin-specific bilin lyase-isomerase controls blue-green chromatic acclimation in marine *Synechococcus*. *Proc. Natl. Acad. Sci. U. S. A.* **109**, 20136-20141
2. Dammeyer, T., Homann, E., and Frankenberg-Dinkel, N. (2008) Phycoerythrobilin Synthase (PebS) of a Marine Virus: Crystal Structures of the Biliverdin Complex and the substrate-free form. *J Biol Chem* **283**, 27547-27554
3. Kronfel, C. M., Hernandez, C. V., Frick, J. P., Hernandez, L. S., Gutu, A., Karty, J. A., Boutaghou, M. N., Kehoe, D. M., Cole, R. B., and Schluchter, W. M. (2019) CpeF is the bilin lyase that ligates the doubly linked phycoerythrobilin on b-phycoerythrin in the cyanobacterium *Fremyella diplosiphon*. *J. Biol. Chem.* **294**, 3987-3999
4. Kelley, L. A., Mezulis, S., Yates, C. M., Wass, M. N., and Sternberg, M. J. (2015) The Phyre2 web portal for protein modeling prediction and analysis. *Nature Protocols* **10**, 845-858.
5. Six, C., Thomas, J.-C., Garczarek, L., Ostrowski, M., Dufresne, A., Blot, N., Scanlan, D. J., and Partensky, F. (2007) Diversity and evolution of phycobilisomes in marine *Synechococcus* spp.: a comparative genomics study. *Genome Biol.* **8**, R259
6. Wilbanks, S. M., and Glazer, A. N. (1993) Rod structure of a phycoerythrin II-containing phycobilisome I: organization and sequence of the gene cluster encoding the major phycobiliprotein rod components in the genome of marine *Synechococcus* sp. WH8020. *J. Biol. Chem.* **268**, 1226-1235
7. Kronfel, C. M., Biswas, A., Frick, J. P., Gutu, A., Blensdorf, T., Karty, J. A., Kehoe, D. M., and Schluchter, W. M. (2019) The roles of the chaperone-like protein CpeZ and the phycoerythrobilin lyase CpeY in phycoerythrin biogenesis. *Biochim. Biophys. Acta-Bioenerg.* **1860**, 249-561
8. Shen, G., Saunee, N. A., Williams, S. R., Gallo, E. F., Schluchter, W. M., and Bryant, D. A. (2006) Identification and characterization of a new class of bilin lyase: the *cpcT* gene encodes a bilin lyase responsible for attachment of phycocyanobilin to Cys-153 on the beta subunit of phycocyanin in *Synechococcus* sp. PCC 7002. *J. Biol. Chem.* **281**, 17768-17778