

HAL
open science

RPA provides checkpoint-independent cell cycle arrest and prevents recombination at uncapped telomeres of *Saccharomyces cerevisiae*

Nathalie Grandin, Michel Charbonneau

► To cite this version:

Nathalie Grandin, Michel Charbonneau. RPA provides checkpoint-independent cell cycle arrest and prevents recombination at uncapped telomeres of *Saccharomyces cerevisiae*. *Mutation Research/DNA Repair*, 2013, 12 (3), pp.212-226. 10.1016/j.dnarep.2012.12.002 . hal-00997741

HAL Id: hal-00997741

<https://univ-tours.hal.science/hal-00997741>

Submitted on 2 Jun 2014

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.

RPA provides checkpoint-independent cell cycle arrest and prevents recombination at uncapped telomeres of *Saccharomyces cerevisiae*

Nathalie Grandin^{1,2} and **Michel Charbonneau**^{1,2,*}

¹ UMR CNRS 5239; Ecole Normale Supérieure de Lyon; IFR128 BioSciences Gerland; 69364 Lyon; France; ² UMR CNRS 7292; Université François Rabelais de Tours; 37200 Tours, France

Running title: RPA and telomere end protection

Key words: budding yeast/*cdc13-1* mutation/checkpoint-mediated cell cycle control/Replication Protein A/telomeric DNA damage

*** Corresponding author:**

Michel CHARBONNEAU ; UMR CNRS 7292 ; UFR Pharmacy ; University of Tours ; Parc Grandmont ; 31 avenue Monge ; 37200 TOURS, FRANCE

e-mail: Michel.Charbonneau@univ-tours.fr

Tel.: (33) 247366084

FAX: (33) 247367042

ABSTRACT

Replication Protein A (RPA) is an evolutionary conserved essential complex with single-stranded DNA binding properties that has been implicated in numerous DNA transactions. At damaged telomeres, *Saccharomyces cerevisiae* RPA recruits the Mec1-Ddc2 module of the DNA damage checkpoint network, its only known function in DNA damage signaling. Here, we describe *rfa1* mutants (*rfa1-1*, *rfa1-9*, *rfa1-10*, *rfa1-11* and *rfa1-12*) that are proficient in this checkpoint but nevertheless exhibit deregulation of cell cycle control upon telomere uncapping induced by the *cdc13-1* mutation. Overriding of this damage-induced checkpoint-independent cell cycle block in the *rfa1* mutants was suppressed following genetic inactivation of either *TEL1* or *EST2*/telomerase. Altogether, our results suggest that a previously non suspected function of RPA is to block cell cycle progression upon telomere uncapping using a yet unidentified pathway that functions in a Mec1-Ddc2-independent manner. We propose that in the *rfa1* mutants, ill-masking of uncapped telomeres provokes inappropriate access of Tel1 and inappropriate functioning of telomerase, which, by yet unknown mechanisms, allows cell division to take place in spite of the block established by the DNA damage checkpoint. In the present study, we also observed that upon telomere uncapping, *rfa1-12*, but not the other studied *rfa1* mutants, triggered telomeric recombination in the presence of functional telomerase. In conclusion, the present study identifies a novel pathway of telomere end protection that utilizes a previously unsuspected function of RPA at the telomeres.

1. Introduction

Early in their discovery, telomeres, the extremities of eukaryotic linear chromosomes, were regarded as a protective cap that prevented fusion between chromosomes [1,2]. Confirming these early assumptions, it is now still widely accepted that the main function of telomeres is to protect the genome against the occurrence of all events that normally promote repair of intrachromosomal DNA breaks, homologous recombination and non homologous end-joining (NHEJ), principally, including DNA damage signaling and checkpoint operation [3,4]. It is worth stressing that the second main function of telomeres, namely recruiting telomerase for telomere replication, also represents a sort of telomere end protection as it allows to regularly add telomeric DNA sequences to the eroding telomeres of dividing cells [5]. Extensive studies on telomeric proteins from various organisms, starting in the 1990s, led to the notion that the association of these telomeric proteins with telomeric DNA provides efficient means for masking these natural DNA double-strand breaks (DSBs) from inappropriate repair.

To date, in various organisms, a number of telomeric proteins have been implicated in preventing access of various DNA modification proteins to the telomeres. In the budding yeast *Saccharomyces cerevisiae*, Rap1, which binds telomeric double-stranded DNA repeats, inhibits both telomerase-dependent telomere elongation and telomere fusions by NHEJ [6-8]. The Rap1-Rif1-Rif2 complex in fact functionally resembles shelterin, the telomere end protection complex in mammals [9]. The Yku complex, which plays a major role in NHEJ, also localizes at the telomeres, at the junction between the double-stranded and single-stranded DNA (ssDNA) repeats where it functions in telomere end protection [10]. Finally, another major component for telomere capping in *S. cerevisiae* is a heterotrimeric complex composed of Cdc13, Stn1 and Ten1 that binds the single-stranded overhangs of the telomeres [11-14]. Recent work has shown that Rif2 levels are reduced at short telomeres and that this is important for the recruitment of Mre11-Rad50-Xrs2 (MRX) and of Tel1 at these telomeres [15], an event leading to the recruitment of telomerase for re-elongation [16-20]. By favoring telomerase recruitment, the reduction of Rif2 levels may therefore help distinguish short telomeres from DSBs [15]. In the same study, at short telomeres, Mec1 and Replication Protein A (RPA) levels were found to be strongly reduced compared to their levels at DSBs, thus providing a way to prevent putative DNA damage signaling and DNA repair attempts [15].

RPA is a major, evolutionary conserved, ssDNA-binding complex that is essential for numerous transactions during DNA synthesis and DNA damage signaling and repair [21-24] everywhere in the genome including, in the budding yeast *S. cerevisiae*, at the telomeres [25]. The unique function of RPA in DNA damage signaling identified to date, in both humans and *S. cerevisiae*, is to recruit the ATR/ATRIP and Mec1-Ddc2 module of the DNA damage

checkpoint machinery, respectively [26]. Under normal circumstances, in cells with undamaged telomeres, Cdc13 prevents Mec1 activation [11] and, presumably therefore, RPA recruitment. However, it is not known yet whether Cdc13 acts primarily through limiting end resection or whether it also blocks, by competition, RPA binding to the telomeric ssDNA [4,14]. In humans, the interactions between POT1 and RPA have been better documented, with the recent discovery of a TERRA- and hnRNPs-based mechanism that can displace RPA, but not POT1, activity [27,28].

It is crucial to fully understand the relationships between telomere uncapping and cell cycle progression as efforts to uncover the underlying mechanisms driving genome instability in cancer cells have revealed a prominent role for telomeres [29]. Telomere uncapping is not an unusual fate as, for instance, the numerous events leading to telomerase recruitment at the telomeres may provoke transient but necessary periods of loss of telomere end protection. DNA replication itself is susceptible to create telomeric damage resulting from pausing or even stalling of the replication forks in the telomeric regions due to the repetitive nature of the DNA sequences [30-32]. In the present study, to better understand the relationships between telomere uncapping and cell cycle progression we analyzed mutants of *S. cerevisiae* RPA, previously described [33], in a genetic context that has been extensively used as a mean to provoke telomere uncapping, namely the temperature-sensitive *cdc13-1* mutation [11].

2. Experimental procedures

2.1 Yeast strains, viability assays and Western blotting

Yeast strains used in this study were derivatives of BF264-15Daub (*ade1 his2 leu2-3,112 trp1-1a ura3Dns*), as described previously [12]. Yeast cultures were grown at the indicated temperatures in YEP (1% yeast extract, 2% bacto-peptone, 0.005% adenine, 0.005% uracile) supplemented with 2% glucose (YEPD), sucrose or galactose, or in selective minimal medium. All strains were made isogenic by back crossing at least five times against our genetic background. Strain origins, prior to back crossing, were as described previously [34].

Construction of the *rfa1* mutants analyzed here has been described previously [33]. Activation of the checkpoint kinase Rad53 was assessed by Western blotting as described previously [33].

The viability of cells previously grown in liquid was determined by performing and analyzing the so-called “drop tests” or “spot assays”. To do this, cells from exponential growth cultures were counted with a hemacytometer and the cultures were then serially diluted by 1/5th or 1/10th and spotted onto either selective plates or YEPD non-selective plates, as required, and incubated at the desired temperature for 2-3 days before being photographed.

2.2 Telomere length measurement, telomere organization and detection of ssDNA

Assessment of telomere length and telomere organization in cells with either non recombining or recombining telomeres was done as described previously [12]. Briefly, genomic DNAs were prepared, separated in a 0.9% agarose gel (in TBE) run in TBE buffer overnight and, after denaturation, transferred and hybridized with a 270 base pair TG₁₋₃ ³²P-labeled telomeric probe as described previously [12]. Following digestion of genomic DNA with *Xho*I, to cut within the Y' regions of chromosomes, telomere tracts of wild-type cells appear as a broad band of ~ 1.1-1.4 Kb which represents the average length of most chromosomes. Telomeric recombination was assessed as previously described [37]. Detection of ssDNA at the telomeres was performed as described previously [13,34]. Results were analyzed using an FLA-5100 Fuji phosphorimager or a GE Storm phosphorimager and the ImageGauge software.

3. Results

3.1. *rfa1* mutants defective in telomeric damage-induced cell cycle progression independently of the DNA damage checkpoint

Temperature-sensitive *cdc13-1* mutant cells of *Saccharomyces cerevisiae* exhibit uncapped telomeres under the form of abnormally high levels of ssDNA in both telomeric and subtelomeric regions of the chromosomes [11]. There is both genetic and biochemical evidence that RPA is recruited at *cdc13-1*-induced telomeric DNA damage sites [25,26]. Yet, although RPA recruited at DSBs mediates repair by homologous recombination [35], the *cdc13-1* cells do not trigger recombination or any other apparent signs of repair. In agreement with this view, *cdc13-1* cells experiencing telomeric recombination due to inactivation of telomerase could now grow at the semi-permissive temperature of 29°C (**Figure 1A, B**). Presumably, in these cells telomeric recombination provided some sort of DNA repair, as observed in post-senescence survivors from telomerase-negative cells [36]. It has been previously established that the slow growth of *cdc13-1* cells at 29°C, as well as the total arrest of proliferation at temperatures above 32°C, was due to activation of the Mec1-Rad53-Mec3 DNA damage checkpoint network, which induces a block to cell cycle progression [11]. Thus, as shown by Hartwell and colleagues [11] and subsequently by several other laboratories, telomerase-positive *cdc13-1* cells in which the DNA damage checkpoint had been inactivated exhibited improved growth at 29°C (**Figure 1C**; override of the arrest by the *rad24Δ* mutation; compare rows 1 and 2; Rad24 is a component of an RFC-like complex that is essential for loading the Mec3-Ddc1-Rad17 checkpoint complex).

We previously isolated *rfa1* mutants that, in a telomerase-negative background, were specifically deficient in type I telomeric recombination on the Y' subtelomeric sequences (but

not in type II recombination on the TG₁₋₃ repeats) but proficient in activating the DNA damage checkpoint [33]. In the current study, we analyzed these *rfa1* mutants (see mutations in **Table 1**) in a *cdc13-1* background. The *rfa1-1*, -9, -10, -11, and -12 mutants rescued *cdc13-1* at 29°C in a way similar (although to different extents) to the checkpoint-deficient mutants *rfa1-t11* and *rad24Δ* (**Figure 1C**; note that *rfa1-12* was not deficient in type I recombination but was used, in the previous study, as a negative control; ref. 33). *rfa1-t11*, first described in ref. 35, was later shown, in the *cdc13-1* background, to be checkpoint-deficient [25], the mutant protein being defective in recruiting the Mec1-Ddc2 checkpoint complex [26]. Therefore the *rfa1-t11* and *rad24Δ* mutations each impinge on one of two parallel pathways of the same checkpoint network, thereby explaining their similar phenotypes upon *cdc13-1*-induced damage (**Figure 1C**). Surprisingly, the *rfa1* mutants from our previous study [33] analyzed here, although failing to arrest upon damage (**Figure 1C**; compare rows 1, 2 and 3-7), were still proficient in activating the DNA damage checkpoint, as judged by full activation of Rad53, a pivotal protein kinase essential for this checkpoint (**Figure 2A**), thus confirming our previous analysis [33]. To further document this apparent contradiction, we set out to genetically inactivate a component of the DNA damage checkpoint pathway in the *cdc13-1 rfa1* double mutants. The rationale for these experiments was that simultaneously inactivating two checkpoint genes in the same DNA damage response pathway does not provoke a more severe checkpoint defect than inactivating either one of these two same genes (see, for instance, ref.37,38). Combining an *rfa1* mutation with a mutation in a gene of the checkpoint network, here *MEC3*, resulted in a clear additional effect in the *cdc13-1* background, an effect that was best visible at 30°C (**Figure 2B**).

Simple observation of the checkpoint-deficient *cdc13-1 rad24Δ* and *cdc13-1 rfa1* mutants under the light microscope evidenced two different types of arrest existing (**Figure 2C**). In seminal papers that led to the discovery of a DNA damage checkpoint pathway in all eukaryotic cells, Hartwell and colleagues observed that checkpoint-negative *cdc13-1* double mutants failed to arrest in the G2 phase and died rapidly after a few cell divisions following shift to the restrictive temperature [37,39,40]. After 2 h at 34°C, *cdc13-1 rad24Δ* mutant cells indeed exhibited the behavior previously described by these authors, while the *cdc13-1 rfa1-9* mutant did not, and, instead, arrested in the G2 phase very much like the checkpoint-proficient *cdc13-1* mutant (**Figure 2C**). This strongly suggested that the mechanisms deregulated in the *rfa1* mutant are not the same as those deregulated in the classical checkpoint mutant.

It is important to note that checkpoint deficiency leading to improved growth is specific for the *cdc13-1* mutation and is usually explained by the fact that, at semi-permissive temperatures for growth, the telomeric DNA damage is not too severe and can be tolerated

through many rounds of cell divisions [11,37,41]. However, this is different in a large number of other DNA-damaging backgrounds tested, such as the temperature-sensitive *cdc17-1* mutant, in which abrogation of the checkpoint results in a decrease in cell viability as temperature increases [37]; *CDC17* codes for the catalytic subunit of the DNA polymerase alpha-primase complex; ref. 42,43). Interestingly, while the *ddc1Δ* mutation and the *rfa1-t11* mutations, both abrogating the DNA-damage checkpoint, decreased *cdc17-1* cell survival at the semi-permissive temperature of 32°C, the *rfa1-12* mutation had no effect, further suggesting that this mutant is not deficient in DNA-damage checkpoint (**Figure 2D**).

In summary, by biochemical (Fig. 2A), genetic (Fig. 2B, D) and morphological (Fig. 2C) criteria, the data above established that upon *cdc13-1*-induced telomeric DNA damage the *rfa1-1*, -9, -10 and -12 mutations, although provoking a deregulation in cell cycle arrest apparently similar to that in DNA damage checkpoint mutants (Figure 1C), nevertheless did not impinge on the same targets for controlling cell cycle progression.

3.2 Rescue of *cdc13-1* by *rfa1-1*, -9, -10, or -12 is not due to a decrease in DNA damage

The 5' to 3' double-stranded DNA *EXO1* exonuclease is the main exonuclease -and only one identified to date- responsible for telomeric CA strand digestion [44-46], creating the long TG ssDNA overhang in *cdc13-1* cells at restrictive temperature that is at least part of the damage sensed by the DNA-damage checkpoint [11]. Potentially, the *rfa1* mutants analyzed here could rescue *cdc13-1* growth by preventing access of Exo1 to telomeric DNA, thereby decreasing the amount of damaged telomeric DNA. As expected from previous results [44], deleting *EXO1* partially rescued *cdc13-1* cells at 29°C (**Figure 3A**, compare rows 1 and 6), to the same extent as the *rfa1* mutants and the DNA-damage checkpoint mutants. We reasoned that if the Rfa1 mutant protein acted through Exo1 to rescue *cdc13-1* (in other words if the *rfa1* mutation led to inactivation of Exo1), then the triple *cdc13-1 rfa1 exo1Δ* mutant would grow like the double *cdc13-1 rfa1* and the *cdc13-1 exo1Δ* double mutants. However, on the contrary, we observed that the triple *cdc13-1 rfa1 exo1Δ* mutants grew better than the two corresponding double mutants (**Figure 3A**, compare rows 7-10 to row 6). These data strongly suggested that in the rescue of *cdc13-1* these *rfa1* mutations were not acting by preventing Exo1 access to telomeric DNA.

To confirm the data above by a distinct approach, we prepared genomic DNAs from the *cdc13-1*, *cdc13-1 mec3Δ*, *cdc13-1 rfa1-t11*, *cdc13-1 exo1Δ* and *cdc13-1 rfa1* mutants and set out to detect telomeric ssDNA in these cells after growth at the restrictive temperature of 34°C by applying native conditions of hybridization to the telomeric probe. For the denatured control gel, the genomic DNA was digested with *EcoRI* instead of the more commonly used *XhoI* enzyme, because the *EcoRI* site is more centromere-proximal than the

XhoI site, releasing telomeric fragment of ~ 4.0 Kb instead of ~ 1.2 Kb for *XhoI*. Therefore, the *EcoRI* site is far enough from the telomeric ssDNA for the enzyme to cut efficiently. On the native gel, the *XhoI*-digested DNA displayed the classical smear characteristic of abnormal accumulation of telomeric ssDNA induced by the *cdc13-1* mutation [11] in all strains, except for the *cdc13-1 exo1Δ* and *cdc13-1 exo1Δ rfa1-12* strains, (**Figure 3B**), as expected from the genetic data of Figure 3A. Therefore, these *rfa1* mutants do not prevent telomeric degradation by Exo1 and, more generally, do not appear to lead to a diminution of *cdc13-1*-induced telomeric DNA damage.

3.3 The *rfa1-12* mutation can trigger immediate telomeric recombination at uncapped telomeres

As explained above and illustrated in Figure 1A, B, telomeric recombination can repair the *cdc13-1*-induced telomeric damage. Inferring that the rescue of *cdc13-1* by the analyzed *rfa1* mutants could possibly be due to recombination-dependent telomere repair, we looked at the structure of telomeres in these strains by Southern blot. Telomeres of otherwise wild-type cells were normal in the *rfa1* mutants (**Figure 4A, left lanes**). In the *cdc13-1* background and at the permissive temperature of 24°C, telomeres tended to be shorter than those in the wild type (with the exception of *cdc13-1 rfa1-1*), but still homogenous in length (**Figure 4A, right lanes**). We then grew the *cdc13-1 rfa1* mutants at semi-permissive temperature (29°C) for several generations to give the telomeres time to be processed by the DNA repair activities induced by the *cdc13-1* damage. In this experiment, control mutant strains also capable of growth at semi-permissive temperature, such as *cdc13-1 mec3Δ* (checkpoint-deficient; [37], *cdc13-1 bmh1Δ* [47] and *cdc13-1 exo1Δ* [44] were included. After reaching equilibrium at 29°C, telomeres in the *cdc13-1 rfa1-1*, -9 and -10 mutants were of various length depending on the mutation, but without excessive lengthening or shortening (**Figure 4B**) and somewhat more heterogeneous in length than at 24°C (compare **Figure 4A right lanes** and **Figure 4B**). At 29°C, the telomeres in *cdc13-1 rfa1-1* tended to be longer than in the wild type and those in both the *cdc13-1 rfa1-9* and in *cdc13-1 rfa1-10* tended to be shorter than in the wild type, just like at 24°C (**Figure 4A**).

In sharp contrast with the other three mutants, the *cdc13-1 rfa1-12* mutant exhibited clear disorganization of telomere organization, much more dramatic than simple variations in length or homogeneity, which, interestingly, resembled a classical profile of type II recombination (**Figure 4B**; ref. 48-50). Data presented below indeed established that telomeric recombination takes place in the *cdc13-1 rfa1-12* mutant at 29°C.

3.4 Improved growth in *cdc13-1 rfa1-12* can take place in the absence of telomeric recombination

We were intrigued by the fact that the *rfa1-1*, *rfa1-9* and *rfa1-10* mutants also exhibited improved growth at 29°C in the *cdc13-1* background even though their telomeres were not recombining, as shown above in Figure 4B. We therefore next asked whether the rescue of *cdc13-1* growth by *rfa1-12* was indeed caused by telomeric recombination, as can be found under other circumstances (Figure 1A, B). Type II telomeric recombination depends on Rad52, a protein essential for basically all types of recombination, and the Mre11-Rad50-Xrs2 (MRX) complex [36,48,49]. A diploid bearing the desired heterozygous mutations, *CDC13/cdc13-1 RFA1/rfa1-12 RAD52/rad52Δ*, was induced to sporulate and the drop test-based growth assays of the strains with the desired genotype performed as soon as possible after spore selection. After 3 days of growth following spore selection, rescue of *cdc13-1* by the *rfa1-12* mutation at 27.5°C could be readily observed (**Figure 5A**, compare rows 1 and 3). Most importantly, this rescue was not inhibited by the absence of Rad52 (**Figure 5A**, compare rows 3 and 4). We prepared genomic DNAs from these cells at day 3 (corresponding to the time at which the drop tests of Figure 5A were completed, day 0 being the time when the spore selection process was completed) and, in parallel, let these cells grow for 2 and 4 more days at 27.5°C before preparing their genomic DNAs for telomere structure analysis by Southern blot (**Figure 5B**). As expected, after 3 days of growth (day 3 defined above) the *cdc13-1 rfa1-12* cells did not exhibit a recombining telomeric profile (**Figure 5B**, day 3). It was only at day 7 that the presence of a large smear of telomeric DNA attested that recombination had started (**Figure 5B**, day 7, left lane). Actual recombination in the *cdc13-1 rfa1-12* cells was confirmed by the disappearance of that smear when *RAD52* had been deleted (**Figure 5B**, day 7, right lane). Therefore, at early times following strain construction the *cdc13-1 rfa1-12* cells grew at 27.5°C (**Figure 5A**) while their telomeres had not yet started to recombine, as attested by Southern analysis (**Figure 5B**). In summary, *cdc13-1 rad52Δ rfa1-12* cells with no sign of telomeric recombination or *cdc13-1 RAD52⁺ rfa1-12* cells prior to initiation of telomeric recombination, at day 3, nevertheless exhibited deregulated growth upon telomere uncapping, leaving us with the possibility for other mechanism being deregulated in the *rfa1* mutant.

3.5 Improved growth in *cdc13-1 rfa1* requires Tel1 kinase activity as well as Est2/telomerase

Following thorough analyses of genetic interactions, in a *cdc13-1* background, between the *rfa1* mutations studied here and mutations in genes previously implicated in telomeric pathways, we observed that, at semi-permissive temperatures for growth for *cdc13-1*, inactivation of *TEL1* partially suppressed *cdc13-1* rescue by *rfa1-1* and totally suppressed that by *rfa1-12* (**Figure 6A**). To know whether the suppression of *cdc13-1 rfa1* rescue by Tel1 required its kinase activity, we modified the wild-type *TEL1* chromosomal locus for expression of a *tel1-kd* mutation [51]. Inhibition of Tel1 kinase activity inhibited the rescue of

cdc13-1 by all *rfa1* mutants to various extents, the effect being stronger for *rfa1-12* (**Figure 6B, top panels**). The absence of a synthetic defect between the *tel1-kd* and *rfa1* mutants in an otherwise wild-type background suggested that the genetic interactions observed between the *rfa1* and *tel1* mutations are linked to telomere protection and not to some other more general effect (**Figure 6B, bottom panel**).

Because Tel1 has been shown to mediate telomere elongation by telomerase at short telomeres, a reaction that appears to involve the initial recruitment of MRX at these ends followed by transient association with Tel1 [17-19], we performed experiments using the *est2-DF338* mutation, which displays short telomeres, decreased telomerase activity and decreased binding to TLC1 [52]. The *est2-DF338* mutation exhibited only slight synthetic growth defects in combination with *cdc13-1* (**Figure 6D, bottom left panel**, compare rows 2 and 3, at 24°C). The short telomere phenotype conferred by the *est2-DF338* mutation in different backgrounds is shown in **Figure 6C**. When combined with the *cdc13-1 rfa1* mutations, the *est2-DF338* mutation suppressed the rescue of *cdc13-1* by the *rfa1* mutations (**Figure 6D**).

We tested the effects of the *mre11* and *yku70* null mutations on the growth characteristics of the *cdc13-1 rfa1* mutants. However, since both *mre11Δ* and *yku70Δ* exacerbated the growth defects conferred by *cdc13-1*, as previously reported by several other laboratories, this rendered the interpretation of the drop test-based growth assays of the strains difficult (**data not shown**).

3.6 Telomere elongation in telomerase-negative cells does not confer *cdc13-1 rfa1-12* improved growth

One possible interpretation of the data above was that telomerase-mediated telomere elongation might be responsible for the deregulated growth of these *rfa1* mutants upon telomere uncapping. To further challenge this hypothesis, we reasoned that it would be interesting to find a way to achieve the same goal as that resulting from telomerase functioning, namely synthesizing telomere repeats, but in the absence of telomerase. In budding yeast, an alternative pathway for adding TG₁₋₃ repeats at the ends of telomeres is through the so-called type II pathway of telomeric recombination that takes place in telomerase-negative post-senescence survivors [36,49]. Type I survivors can also be generated in these mutants but they amplify the sub-telomeric repeats rather than the TG₁₋₃ repeats [49]. In fact, the *cdc13-1* background induces 100% type II [53]. We constructed several *cdc13-1 tlc1Δ rfa1* strains as well as the *cdc13-1 tlc1Δ RFA1⁺* as a control (*TLC1* encodes the telomerase RNA subunit) and let them grow for over 100 generations, past the time required for the cells to enter telomeric senescence, around 75 generations. As expected, telomeric recombination bypassed senescence in a minority of cells and post-

senescence survivors were generated [36,54], of type II in the present situation. As shown in **Figure 7**, both the *cdc13-1 tlc1Δ rfa1* and *cdc13-1 tlc1Δ RFA1⁺* cells could grow at 29°C. This was expected as telomeric recombination rescues the *cdc13-1* mutation as shown in Figure 1A. However, interestingly, the *rfa1* mutant cells did not grow better than the *RFA1⁺* cells, indicating that in the absence of telomerase the *rfa1* mutations no longer confer growth advantage (**Figure 7**). To make sure that some aspect of telomerase activation was not taking place in the absence of TLC1 *via* the Est2 catalytic subunit, we also performed the analysis by simultaneously introducing the *est2-DF338* mutation and obtained the same result ((**Figure 7**). Therefore, the *rfa1* mutations no longer confer *cdc13-1* cells a growth advantage in the absence of functional telomerase.

4. Discussion

The present work reveals two novel important functions for *S. cerevisiae* RPA, one in protection against inappropriate telomere recombination, the second one in preventing, upon telomere uncapping, cell proliferation by a checkpoint-independent pathway.

S. cerevisiae RPA has been shown to assume a function in telomere length control and telomerase recruitment [55-57]. However, to our knowledge, RPA has never been shown before to play a role in preventing telomeric recombination. The interpretation of our data (Fig. 4) attesting to a role of RPA in telomere end protection is straightforward. Indeed, as shown previously for other telomere end protection proteins, notably Cdc13 and the Yku complex [14], in the presence of telomere damage, the Rfa1-12 (L227S) protein triggered type II recombination. Note that the nature of telomere uncapping provoked here, namely the temperature-sensitive *cdc13-1* mutation, has been previously shown to produce 100% type II recombination [53]. Therefore, it is not known yet whether RPA also protects subtelomeric sequences from undergoing inappropriate recombination. In general, in budding yeast, two situations have been reported to be associated with the triggering of telomeric recombination and the preceding announcing events, namely telomeric senescence. The more frequent one is the combination of mutations in two telomere end protection proteins, such as *cdc13-1* and *yku70Δ* for instance [58]. It is not currently known whether the *rfa1-12* mutation by itself creates telomeric damage. The second situation that was found to associate with telomere recombination was when loss of telomere capping, again provoked by the *cdc13-1* mutation, was accompanied by inactivation of the G2/M DNA damage checkpoint [34]. Although the *rfa1-12* mutation does not confer a defect in that checkpoint, its implication in a parallel pathway of cell cycle control, as documented in the present study, makes the scenario observed with *cdc13-1 mec3Δ* mutants, for instance [34] also likely to happen with *cdc13-1 rfa1-12*.

In view of the present data, RPA appears to represent a previously unsuspected key factor capable of operating a switch between telomerase-based telomere maintenance and recombination-based telomere maintenance, also known as the ALT pathway. Recent data obtained in mice have suggested that the system of telomere maintenance present at a given time, telomerase or ALT, might represent an unstable equilibrium that can easily shift from one system to the other when certain proteins, for instance the RTEL1 helicase, the DNA damage checkpoints or telomerase itself have been compromised [59,60]. At present, there is no evidence that RPA can play major roles in tumor initiation or progression as a result from telomeric disturbances. In fact, to our knowledge, mutations in RPA have not been directly associated with cancer, with the exception of a report that mice engineered to heterozygously express RPA1 L221P displayed elevated rates of cancer [61]. This was probably due to the L221P mutation conferring defects in checkpoints and homologous recombination, as seen in yeast with the equivalent mutation [62].

The present data represent further analysis of previously described *rfa1* mutants, *rfa1-1*, *rfa1-9*, *rfa1-10*, *rfa1-11* and *rfa1-12* [33]. Importantly for the comprehension of the present work, these mutations were shown to be resistant to methylmethane sulfonate treatment, like the wild type but unlike *ddc1Δ* and *rad51Δ*, and were therefore presumed to be proficient in DNA repair [33]. Here, these mutants have been shown to confer deregulation of the cell cycle arrest that is normally triggered upon telomere uncapping, provoked by the temperature-sensitive *cdc13-1* mutation. This should not have been surprising, since a similar phenotype had already been reported concerning the *rfa1-t11* mutant ([25]; see also Fig. 1C). Suppression of *cdc13-1* arrest by the *rfa1-t11* mutation has been shown to be due to an inability for the Rfa1-t11 protein to recruit the Mec1-Ddc2 checkpoint complex [26]. However, suppression of *cdc13-1* arrest by the *rfa1* mutations analyzed here was nevertheless surprising since these mutants were previously reported to be checkpoint proficient, in this same genetic background [33], as we confirmed here (Fig. 2A). By genetics, we further demonstrated here that these Rfa1 mutant proteins acted in a separate pathway than that controlled by the Mec1-Rad53-Mec3 DNA damage checkpoint (Fig. 2B). In fact, this was obvious when examining the morphology of the mutant cells of the RPA pathway and comparing with that of the mutant cells of the checkpoint pathway (Fig. 2C). Assessment of telomeric damage strongly suggested that these *cdc13-1 rfa1* mutants did not accumulate less damage than the *cdc13-1 RFA1⁺* mutant, which could have explained their improved growth, and did not impinge on the Exo1 pathway of damage generation (Fig. 3).

Initially, to try to explain the checkpoint-independent override of the cell cycle progression in the *cdc13-1 rfa1* mutants, we reasoned that cell cycle control proteins should be suspected of being involved. In *S. cerevisiae*, besides with Mec1-Ddc2, RPA has never

been implicated in physical or functional interactions with proteins of control of the cell cycle, with the notable exception of the report of a physical interaction between Rfa1 and Cdc20 by affinity capture mass spectrometry in a high-throughput study [63]. We have investigated that possibility but have been so far unable to confirm this interaction by two hybrid or to recapitulate it by *in vivo* co-immunoprecipitation between chromosomally expressed Myc₂-Cdc20 and HA₂-Rfa1 (Grandin and Charbonneau, unpublished results).

In parallel, a thorough genetic analysis using combinations of the *rfa1* mutations analyzed here and mutations in proteins involved in telomeric pathways led us to the surprising conclusion that deregulation of the cell cycle arrest in the *cdc13-1 rfa1* mutants could be strongly suppressed by inactivating either *TEL1* or *EST2* (Fig. 6). Mre11 and Tel1 cooperate in the recruitment of telomerase at short telomeres [17-20]. It is therefore reasonable to conclude that either a lack of telomerase loading (directly through the *est2*-DF338 mutation or indirectly through the *tel1* mutation) or shorter than normal telomeres could lead to suppression of checkpoint-independent cell cycle control deregulation in *cdc13-1 rfa1*. Unfortunately, we have been unable to rigorously test the effects of mutations in the MRX and Yku complexes due to synthetic growth defects with *cdc13-1*. Additional experiments in telomerase-negative post-senescence survivors (Fig. 7) indicated that the requirement of the *rfa1* phenotype (deregulation of cell cycle control upon damage) for telomeric repeats addition by telomerase could not be mimicked by addition of these repeats by telomere recombination. We propose that wild-type RPA normally prevents cell cycle progression upon telomere uncapping by two parallel pathways. One is the already described pathway of recruitment of an essential module of the DNA damage checkpoint machinery, Mec1-Ddc2 [26]. The second one might be to block telomerase action in order to prevent further addition of telomeric repeats. Addition of telomeric repeats can provide healing, for instance at DSBs, a reaction that is normally prevented by specific proteins, such as Pif1 [64]. However, in the present situation, potential healing by telomere repeat addition would not prevent telomere uncapping in the long term, the damage being persistent due to the continuous application of the *cdc13-1*-mediated insult. In fact, we have seen that the telomeric damage is not less in the *rfa1* mutants, at least at 34°C (Fig. 3B). However, it is possible that unscheduled functioning of telomerase at intervals simultaneously at one or more uncapped telomeres could give the cells a sort of short respite from ongoing damage, respite that would be immediately followed by insult, thus undetectable at least with the sensitivity allowed by our measurements. In the *cdc13-1 rfa1* mutants, such short bursts of telomeric repeats addition might confer regular periods of relief allowing in the end improved cell proliferation compared with the *RFA1*⁺ counterpart.

Particularly noteworthy are the F238 and F269 mutations found in *rfa1-11* and *rfa1-10*, respectively, that are conserved aromatic residues that make direct contact with ssDNA

[65]. These mutations may alter the ssDNA binding properties and affinity of RPA, its most important and fundamental attribute, and influence the telomeric pathways in which RPA is involved. In damaged cells, ill-positioned mutant RPA might give inappropriate access to Tel1. By blocking access of Tel1 at uncapped telomeres, wild type RPA might assume a function of marking the telomere for repair rather than for elongation by telomerase. Alternatively, RPA might directly bind telomerase to prevent it from being active in the presence of telomeric damage. This hypothesis is particularly interesting given the recently described physical interaction between RPA and telomerase in budding yeast [57]. We have been unable to test this hypothesis as we could not detect physical interaction between chromosomally expressed Myc₁₈-Est2 and HA₂-Rfa1 or HA₂-Rfa1-12 (Grandin and Charbonneau, unpublished results). Because we clearly detect each of these proteins upon immunoprecipitation but not attached to each other neither at normal or uncapped telomeres (Grandin and Charbonneau, unpublished results), we believe that a putative RPA-telomerase physical interaction is not key in underlining the deregulation of the *rfa1* mutants described here.

At the telomeres, RPA is physically present next to other ssDNA-binding proteins, such as Cdc13 and POT1, and assumes important roles in order to allow the coordinated completion of both telomere replication and telomere end protection [28]. The present data on the role of RPA in telomere end protection in *S. cerevisiae* will hopefully contribute to the elucidation of these pathways.

Conflict of interest statement

The authors declare that there are no conflicts of interest.

Acknowledgements

We are grateful to Akira Matsuura for the gift of *tel1-kd* plasmid, Neal Lue for the gift of the *est2*-DF338 plasmid, Andrew Emili for the gift of the *RAD53*-HA₂ plasmid, Thomas Petes for the gift of the *tel1::URA3* plasmid and Daniel Gottschling for the gift of the *tlc1::URA3* plasmid. We also thank the “Département Génomique PPF ASB” facility at University François Rabelais of Tours for access to the Storm phosphorimager. This work was «supported by grants from the “Centre National de la Recherche Scientifique to UMR 5239/Ecole Normale Supérieure de Lyon” and to “UMR 7292/Université François Rabelais de Tours, France”.

References

[1] H.J. Muller, The remaking of chromosomes. *Collecting Net.* 13 (1938) 181-195.

- [2] B. McClintock, The fusion of broken ends of chromosomes following nuclear fusion. Proc. Natl. Acad. Sci. USA 28 (1942) 458-463.
- [3] M.P. Longhese, DNA damage response at functional and dysfunctional telomeres. Genes Dev. 22 (2008) 125-140.
- [4]. T. de Lange, How telomeres solve the end-protection problem. Science 326 (2009) 948-952.
- [5]. E. Gilson, V. Géli, How telomeres are replicated. Nat. Rev. Mol. Cell. Biol. 8 (2007) 825-838.
- [6] S. Marcand, E. Gilson, D. Shore, A protein-counting mechanism for telomere length regulation in yeast. Science 27 (1997) 986–990.
- [7] B. Pardo, S. Marcand, Rap1 prevents telomere fusions by nonhomologous end joining. EMBO J. 24 (2005) 3117–3127.
- [8] S. Marcand, B. Pardo, A. Gratias, S. Cahun,, I. Callebaut, Multiple pathways inhibit NHEJ at telomeres. Genes Dev. 22 (2008) 1153–1158.
- [9] W. Palm, T. de Lange, How shelterin protects mammalian telomeres. Annu. Rev. Genet. 42 (2008) 301–334.
- [10] S. Gravel, M. Larrivée, P. Labrecque, R.J. Wellinger, Yeast Ku as a regulator of chromosomal DNA end structure. Science 280 (1998) 741–744.
- [11] B. Garvik, M. Carson, L. Hartwell, Single-stranded DNA arising at telomeres in *cdc13* mutants may constitute a specific signal for the RAD9 checkpoint. Mol. Cell. Biol. 15 (1995) 6128-6138.
- [12] N. Grandin, S.I. Reed, M. Charbonneau, Stn1, a new *Saccharomyces cerevisiae* protein, is implicated in telomere size regulation in association with Cdc13. Genes Dev. 11 (1997) 512-527.
- [13] N. Grandin, C. Damon, M. Charbonneau, Ten1 functions in telomere end protection and length regulation in association with Stn1 and Cdc13. EMBO J. 20 (2001) 1173-1183.
- [14] D. Shore, A. Bianchi, Telomere length regulation: coupling DNA end processing to feedback regulation of telomerase. EMBO J. 28 (2009) 2309-2322.
- [15] J.S. McGee, J.A. Phillips, A. Chan, M. Sabourin, K.Paeschke, V.A. Zakian, Reduced Rif2 and lack of Mec1 target short telomeres for elongation rather than double-strand break repair. Nat. Struct. Mol. Biol. 17 (2010) 1438-1445.
- [16] A. Bianchi, A. D. Shore, Increased association of telomerase with short telomeres. Genes Dev. 21 (2007) 1726-1730.
- [17] M. Chang, M. Arneric, J. Lingner, Telomerase repeat addition processivity is increased at critically short telomeres in a Tel1-dependent manner in *Saccharomyces cerevisiae*. Genes Dev, 21 (2007) 2485-2494.

- [18] R.E. Hector, R.L. Shtofman, A. Ray, B.R. Chen, T. Nyun, K.L. Berkner, K.W. Runge, Tel1p preferentially associates with short telomeres to stimulate their elongation. *Mol. Cell* 27 (2007) 851-858.
- [19] M. Sabourin, C.T. Tuzon, V.A. Zakian, Telomerase and Tel1p preferentially associate with short telomeres in *S. cerevisiae*. *Mol. Cell* 27 (2007) 550-561.
- [20] V. Viscardi, D. Bonetti, H. Cartagena-Lirola, G. Lucchini, M.P. Longhese, MRX-dependent DNA damage response to short telomeres. *Mol. Biol. Cell* 18 (2007) 3047-3058
- [21] S.K. Binz, A.M. Sheehan, M.S. Wold, Replication protein A phosphorylation and the cellular response to DNA damage. *DNA Rep.* 3 (2004) 1015-1024.
- [22] K. Sakaguchi, T. Ishibashi, Y. Uchiyama, K. Iwabata, The multi-replication protein A (RPA) system--a new perspective. *FEBS J.* 276 (2009) 943-963.
- [23] S. Broderick, K. Rehmet, C. Concannon, H.P. Nasheuer, Eukaryotic single-stranded DNA binding proteins: central factors in genome stability. *Subcell. Biochem.* 50 (2010) 143-163.
- [24] R.L. Flynn, L. Zou, Oligonucleotide/oligosaccharide-binding fold proteins: a growing family of genome guardians. *Crit. Rev. Biochem. Mol. Biol.* 45 (2010) 266-275.
- [25] H.S. Kim, S.J. Brill, Rfc4 interacts with Rpa1 and is required for both DNA replication and DNA damage checkpoints in *Saccharomyces cerevisiae*. *Mol. Cell. Biol.* 21 (2001) 3725-3737.
- [26] L. Zou, S.J. Elledge, Sensing DNA damage through ATRIP recognition of RPA-ssDNA complexes. *Science* 300 (2003) 1542-1548.
- [27] R.L. Flynn, R.C. Centore, R.J. O'Sullivan, R. Rai, A. Tse, Z. Songyang, S. Chang, J. Karlseder, L. Zou, TERRA and hnRNPA1 orchestrate an RPA-to-POT1 switch on telomeric single-stranded DNA. *Nature* 471 (2011) 532-536.
- [28] R.L. Flynn, S. Chang, L. Zou, RPA and POT1: friends or foes at telomeres? *Cell Cycle* 11 (2012) 652-657.
- [29] S.E. Artandi, R.A. DePinho, Telomeres and telomerase in cancer. *Carcinogenesis* 31 (2010) 9-18.
- [30] A.S. Ivessa, J.Q. Zhou, V.P. Schulz, E.K. Monson, V.A. Zakian, *Saccharomyces Rrm3p*, a 5' to 3' DNA helicase that promotes replication fork progression through telomeric and subtelomeric DNA. *Genes Dev.* 16 (2002) 1383-1396.
- [31] S. Makovets, I. Herskowitz, E.H. Blackburn, Anatomy and dynamics of DNA replication fork movement in yeast telomeric regions. *Mol. Cell. Biol.* 24 (2004) 4019-4031.
- [32] N. Fouché, S. Özgür, D. Roy, J.D. Griffith, Replication fork regression in repetitive DNAs. *Nucleic Acids Res.* 34 (2006) 6044-6050.

- [33] N. Grandin, M. Charbonneau, Control of the yeast telomeric senescence survival pathways of recombination by the Mec1 and Mec3 DNA damage sensors and RPA. *Nucleic Acids Res.* 35 (2007) 822-838.
- [34] N. Grandin, C. Damon, M. Charbonneau, Cdc13 prevents telomere uncapping and Rad50-dependent homologous recombination. *EMBO J.* 20 (2001) 6127-6139.
- [35] K. Umezū, N. Sugawara, C. Chen, J.E. Haber, R.D. Kolodner, Genetic analysis of yeast RPA1 reveals its multiple functions in DNA metabolism. *Genetics* 148 (1998) 989-1005.
- [36] V. Lundblad, E.H. Blackburn, An alternative pathway for yeast telomere maintenance rescues *est1⁻* senescence. *Cell* 73 (1993) 347-360.
- [37] T.A. Weinert, G.L. Kiser, L.H. Hartwell, Mitotic checkpoint genes in budding yeast and the dependence of mitosis on DNA replication and repair. *Genes Dev.* 8 (1994) 652-665.
- [38] J.S. Searle, K.L. Schollaert, B.J. Wilkins, Y. Sanchez, The DNA damage checkpoint and PKA pathways converge on APC substrates and Cdc20 to regulate mitotic progression. *Nat. Cell Biol.* 6 (2004) 138-145.
- [39] L.H. Hartwell, T.A. Weinert, Checkpoints: controls that ensure the order of cell cycle events. *Science* 246 (1989) 629-634.
- [40] T.A. Weinert, L.H. Hartwell, Cell cycle arrest of *cdc* mutants and specificity of the *RAD9* checkpoint. *Genetics* 134 (1993) 63-80.
- [41] D. Lydall, T. Weinert, Use of *cdc13-1*-induced DNA damage to study effects of checkpoint genes on DNA damage processing. *Methods Enzymol.* 283 (1997) 410-424.
- [42] M.J. Carson, L. Hartwell, *CDC17*: an essential gene that prevents telomere elongation in yeast. *Cell* 42 (1985) 249-257.
- [43] P. Plevani, M. Foiani, M. Muzi Falconi, A. Pizzagalli, C. Santocanale, S. Francesconi, P. Valsasnini, A. Comedini, S. Piatti, G. Lucchini, The yeast DNA polymerase-primase complex: genes and proteins. *Biochim. Biophys. Acta* 951 (1988) 268-273.
- [44] L. Maringele, D. Lydall, EXO1-dependent single-stranded DNA at telomeres activates subsets of DNA damage and spindle checkpoint pathways in budding yeast *yku70Δ* mutants. *Genes Dev.* 16 (2002) 1919-1933.
- [45] M.K. Zubko, S. Guillard, D. Lydall, Exo1 and Rad24 differentially regulate generation of ssDNA at telomeres of *Saccharomyces cerevisiae cdc13-1* mutants. *Genetics* 168 (2004) 103-115.
- [46] J.M. Dewar, D. Lydall, Pif1- and Exo1-dependent nucleases coordinate checkpoint activation following telomere uncapping. *EMBO J.* 29 (2010) 4020-4034.
- [47] M. Downey, R. Houlsworth, L. Maringele, A. Rollie, M. Brehme, S. Galicia, S. Guillard, M. Partington, M.K. Zubko, N.J. Krogan, A. Emili, J.F. Greenblatt, L. Harrington, D. Lydall, D. Durocher, A genome-wide screen identifies the evolutionarily conserved KEOPS complex as a telomere regulator. *Cell* 12 (2006) 1155-1168.

- [48] S. Le, J.K. Moore, J.E. Haber, C.W. Greider, *RAD50* and *RAD51* define two pathways that collaborate to maintain telomeres in the absence of telomerase. *Genetics* 15, (1999)143-152.
- [49] S.C. Teng, V.A. Zakian, Telomere-telomere recombination is an efficient bypass pathway for telomere maintenance in *Saccharomyces cerevisiae*. *Mol. Cell. Biol.* 19 (1999) 8083-8093.
- [50] Q. Chen, A. Iijima, C.W. Greider, Two survivor pathways that allow growth in the absence of telomerase are generated by distinct telomere recombination events. *Mol. Cell. Biol.* 21 (2001) 1819-1827.
- [51] H. Takata, Y. Kanoh, N. Gunge, K. Shirahige, A. Matsuura, Reciprocal association of the budding yeast ATM-related proteins Tel1 and Mec1 with telomeres in vivo. *Mol. Cell* 14 (2004) 515-522.
- [52] D. Bosoy, Y. Peng, I. Saira Mian, N.F. Lue, Conserved N-terminal motifs of telomerase reverse transcriptase required for ribonucleoprotein assembly in vivo. *J. Biol. Chem.* 278 (2003) 3882-3890.
- [53] N. Grandin, M. Charbonneau, The Rad51 pathway of telomerase-independent maintenance of telomeres can amplify TG₁₋₃ sequences in *yku* and *cdc13* mutants of *Saccharomyces cerevisiae*. *Mol. Cell. Biol.* 23 (2003) 3721-3734.
- [54] V. Lundblad, J.W. Szostak, A mutant with a defect in telomere elongation leads to senescence in yeast. *Cell* 57 (1989) 633-643.
- [55] J. Smith, H. Zou, R. Rothstein, Characterization of genetic interactions with RFA1: the role of RPA in DNA replication and telomere maintenance. *Biochimie* 82 (2000) 71-78.
- [56] V. Schramke, P. Luciano, V. Brevet, S. Guillot, Y. Corda, M.P. Longhese, E. Gilson, V. Géli, RPA regulates telomerase action by providing Est1p access to chromosome ends. *Nat. Genet.* 36 (2004) 46-54.
- [57] P. Luciano, S. Coulon, V. Faure, Y. Corda, J. Bos, S.J. Brill, E. Gilson, M.N. Simon, V. Géli, RPA facilitates telomerase activity at chromosome ends in budding and fission yeasts. *EMBO J.* 31 (2012) 2034-2046.
- [58] M.J. McEachern, J.E. Haber, Break-induced replication and recombinational telomere elongation in yeast. *Annu. Rev. Biochem.* 75 (2006) 111-135.
- [59] J. Hu, S.S. Hwang, M. Liesa, B. Gan, E. Sahin, M. Jaskelioff, Z. Ding, H. Ying, A.T. Boutin, H. Zhang, S. Johnson, E. Ivanova, M. Kost-Alimova, A. Protopopov, Y.A. Wang, O.S. Shirihai, L. Chin, R.A. DePinho, Antitelomerase therapy provokes ALT and mitochondrial adaptive mechanisms in cancer. *Cell* 148 (2012) 651-663.
- [60] J.B. Vannier, V. Pavicic-Kaltenbrunner, M.I.R. Petalcorin, H. Ding, S.J. Boulton, RTEL1 dismantles T loops and counteracts telomeric G4-DNA to maintain telomere integrity. *Cell* 149 (2012) 795-806.

- [61] Y. Wang, C.D. Putnam, M.F. Kane, W. Zhang, L. Edelman, R. Russell, D.V. Carrión, L. Chin, R. Kucherlapati, R.D. Kolodner, W. Edelman, Mutation in Rpa1 results in defective DNA double-strand break repair, chromosomal instability and cancer in mice. *Nat. Genet.* 37 (2005) 750-755.
- [62] C. Chen, K. Umezu, R.D. Kolodner, Chromosomal rearrangements occur in *S. cerevisiae rfa1* mutator mutants due to mutagenic lesions processed by double-strand-break repair. *Mol. Cell* 2 (1998) 9-22.
- [63] J. Graumann, L.A. Dunipace, J.H. Seol, W.H. McDonald, J.R. Yates, B.J. Wold, R.J. Deshaies, Applicability of tandem affinity purification MudPIT to pathway proteomics in yeast. *Mol. Cell. Proteomics* 3 (2004) 226-237.
- [64] K. Myung, C. Chen, R.D. Kolodner, Multiple pathways cooperate in the suppression of genome instability in *Saccharomyces cerevisiae*. *Nature* 411 (2001) 1073-1076.
- [65] A. Bochkarev, R.A. Pfuetzner, A.M. Edwards, L. Frappier, Structure of the single-stranded-DNA-binding domain of replication protein A bound to DNA. *Nature* 385 (1997) 176-181.
- [66] M.D. Rose, P. Novick, J.H. Thomas, D. Botstein, G.R. Fink, A *Saccharomyces cerevisiae* genomic plasmid bank based on a centromere-containing shuttle vector. *Gene* 60 (1987) 237-243.
- [67] R.D. Gietz, A. Sugino, New yeast-*Escherichia coli* shuttle vectors constructed with in vitro mutagenized yeast genes lacking six-base pair restriction sites. *Gene* 47 (1988) 527-534.
- [68] Z. Sun, D.S. Fay, F. Marini, M. Foiani, D.F. Stern, Spk1/Rad53 is regulated by Mec1-dependent protein phosphorylation in DNA replication and damage checkpoint pathways. *Genes Dev.* 10 (1996) 395-406.

Legends of figures

Figure 1. Mutants of *RFA1* deregulated in telomere uncapping-induced cell cycle arrest. **(A, B)** Telomeric recombination, induced here by inactivating *TLC1*, coding for the RNA subunit of telomerase, partially rescued the temperature sensitivity of the *cdc13-1* mutation **(A)**, an event accompanied by telomeric recombination assessed by Southern blot **(B)**. The smear at 1.3-1.4 Kb represents the average length of the telomeres. The pattern of recombination is typical of type II recombination, amplifying the TG₁₋₃ telomeric repeats [49]. Note that in the *cdc13-1* background, type II is the only pathway permitted [53]. **(C)** Deregulation of cell cycle control upon *cdc13-1*-induced telomere uncapping was compared in checkpoint-deficient mutants, *rad24* deletion and *rfa1-t11*, and other *rfa1* mutants. All *rfa1* mutants were under the control of natural promoter in a low-copy plasmid (centromeric, of the YCplac series, expressed at one or two copies per cell; ref. 66,67) in an *rfa1* deletion background (*RFA1* is an essential gene). Last row corresponds to the *rfa1* deletion strain transformed with wild-type *RFA1* as a control. Shown schematically is the fate of *cdc13-1* mutant cells with or without an intact checkpoint at the indicated temperatures.

Figure 2. The DNA damage checkpoint is intact in telomere-uncapped *cdc13-1 rfa1* mutant cells. **(A)** Activation of the checkpoint kinase Rad53 upon *cdc13-1*-induced telomere uncapping (2 h, 34°C) was assessed by visualizing electrophoretic mobility shifts of the protein [68]. Strains expressed *RAD53-HA₂* from the *RAD53* genomic locus under the control of native promoter and the protein was detected following immunoprecipitation and Western blotting using monoclonal anti-HA antibody. The *cdc13-1 mec1 sml1* deletion, *cdc13-1 mec3-2* and *cdc13-1 rad9* deletion mutants served as controls, Mec1, Mec3 and Rad9 being essential for Rad53 activation. All *cdc13-1 rfa1* mutants behaved like checkpoint-proficient *cdc13-1* cells and *cdc13-1* cells harboring wild-type *RFA1*, thus indicating an absence of Rad53-mediated checkpoint defect in these mutants. *cdc13-1 rfa1-t11* mutant cells were partially defective in activating Rad53, as described previously [25]. **(B)** In cell viability assays, deregulation in damage-induced cell cycle control provoked by the *rfa1* mutations (improved growth at 29°C compared with *cdc13-1* alone) was found to be additive with the deregulation provoked by checkpoint inactivation in the *mec3* deletion background, as combination of *mec3* and *rfa1* mutations (*cdc13-1 mec3 rfa1* triple mutants) rendered this deregulation more severe than in either class of the double mutants, an effect best seen at 30°C. **(C)** At the restrictive temperature for growth for *cdc13-1* of 34°C, the arrest of checkpoint-deficient cells, here *cdc13-1 rad24Δ*, differed from that in *cdc13-1 rfa1-9*, thus suggesting that the reasons for improved growth at 29°C (see Figure 1) were not the same for the two strains. *cdc13-1 rad24Δ* cells exhibited a typical override of the DNA damage-induced block to cell cycle progression, indicated by re-budding, while the *cdc13-1 rfa1-9*

cells continued to enlarge in size without re-budding. **(D)** The growth defects of the temperature-sensitive *cdc17-1* mutant (Cdc17 is a subunit of DNA polymerase alpha-primase) were exacerbated by the checkpoint-deficient *ddc1Δ* and *rfa1-t11* mutations, but not by the *rfa1-12* mutation, thus suggesting that the later mutation unlike the former two ones does not confer defect in sensing the damage at the replication forks provoked by *cdc17-1*.

Figure 3. The *rfa1* mutations do not rescue *cdc13-1* by diminishing Exo1-induced telomeric DNA degradation from double- to single-stranded. **(A)** Cell viability assays (spot tests) of *cdc13-1* mutant strains of the indicated relevant genotypes at the indicated temperatures. The triple *cdc13-1 rfa1 exo1Δ* mutant grew better than the double *cdc13-1 rfa1* and the *cdc13-1 exo1Δ* double mutants, an effect best visible at 30°C, suggesting that the rescue of *cdc13-1* by the *rfa1* mutations did not depend on Exo1. **(B)** Detection of abnormally high levels of telomeric ssDNA in the *cdc13-1* strains of the indicated relevant genotypes, following growth at 34°C for 2 h, was performed by Southern blot analysis under native conditions (right panel). Only strains harboring the *exo1Δ* mutation exhibited a clear diminution of telomeric damage, thus indicating that the *rfa1* mutations do not rescue *cdc13-1* through a failure to activate Exo1.

Figure 4. The *rfa1-12* mutation triggers telomeric recombination in *cdc13-1* cells with uncapped telomeres. **(A)** Cells expressing the indicated *rfa1* mutations either in an otherwise wild-type background (**left**) or in the *cdc13-1* background (**right**) were grown at 24°C and telomere organization assessed by Southern blotting with a telomeric probe. A wild-type *RFA1⁺* strain is illustrated as a control (wt). Following digestion of genomic DNAs with *XhoI*, the smear migrating at 1.1-1.4 Kb represents the average length of most telomeres, those containing Y' subtelomeric regions. From non Y'-chromosomes, *XhoI* cutting typically generates fragments migrating at ~2.1, 2.3, 3.2 and 3.9 Kb in Southern blots. **(B)** The *cdc13-1 rfa1-12* mutant exhibited telomere recombination following growth at 29°C on solid medium, here after 5 passages, one passage corresponding to restreaking of single colonies every 3 days (~30 cell divisions per passage at 29°C). Meanwhile, increasing telomere uncapping by growing the other *cdc13-1 rfa1* strains at 29°C (compared with growth at 24°C in panel A) led to substantial changes in telomere length and organization, different from one *rfa1* mutant to the next, but, unlike with the *cdc13-1 rfa1-12* mutant, not to telomeric recombination. Telomere organization in the *cdc13-1 mec3Δ*, *cdc13-1 bmh1Δ* and *cdc13-1 exo1Δ* strains, all exhibiting deregulated growth at 29°C (see main text), is shown for comparison.

Figure 5. Improved growth in *cdc13-1 rfa1-12* can take place in the absence of Rad52-dependent telomeric recombination. **(A)** *cdc13-1 rfa1-12* cells exhibited deregulated growth at 29°C even the absence of telomere recombination due to *RAD52* deletion. **(B)** Kinetics for reaching telomere recombination upon telomere uncapping, at 27.5°C, in the *cdc13-1 rfa1-12* mutant cells. Sister cells deleted for *RAD52* were grown and analyzed in parallel. See main text for more detail on the experimental set-up.

Figure 6. Tel1 kinase activity and *EST2*/telomerase are required for the deregulated growth conferred by the *rfa1* mutations upon telomere uncapping by *cdc13-1*. **(A)** Deletion of *TEL1* suppressed improved growth of the *cdc13-1 rfa1-12* mutant and partially suppressed that of *cdc13-1 rfa1-1*. **(B) Top panels:** Expression of a kinase dead allele of *tel1* (*tel1-kd*) from *TEL1* genomic locus also suppressed improved growth of the *cdc13-1 rfa1* mutants to various extents depending on the *rfa1* mutation. **Bottom panel:** In the absence of incurred damage, the simultaneous presence of one of the analyzed *rfa1* mutations and of the *tel1-kd* mutation did not interfere with cell growth. **(C)** Telomere length was measured by Southern blot (P^{32} -TG₁₋₃ probe, genomic DNA digested with *Xho*I) in strains with the indicated relevant genotypes. The *est2*-DF338 mutation conferred roughly equal telomere shortening in all *rfa1* mutant strains, as well as in the wild type (**left panel**). **Right panel** shows telomere shortening in *tel1* and *rad50* null strains for comparison. **(D)** The *est2*-DF338 mutation suppressed deregulated improved growth conferred by the *rfa1* mutations in *cdc13-1* mutants with uncapped telomeres, at 27.5 or 29°C.

Figure 7. Growth advantage conferred by the *rfa1-1*, *rfa1-9*, *rfa1-10*, *rfa1-11* and *rfa1-12* mutations is not additive with that conferred by telomeric recombination. Telomeric recombination (as shown in Figure 1B) in post-senescence type II survivors, generated following genetic inactivation of telomerase (*tlc1* disruption alone or in conjunction with the *est2*-DF338 mutation), led to improved growth at 27.5-29°C as expected (see Figure 1A, B). However, under these conditions the *rfa1-1* mutants no longer grew better than the sister *RFA1*⁺ cells.

Table 1. Sequence analysis of the amino acid changes in the *rfa1* alleles analyzed in the present study*.

Rfa1-1: I89T, T116S, S160P, D240G, T346P, D415N, D465V, T510S, E562G, Y575C

Rfa1-9: S108P, H299D, N310S, V317I, N368Y, S487T, Q571R

Rfa1-10: F269L

Rfa1-11: F238L, Q428R

Rfa1-12: L227S

* Rfa1-1 and Rfa1-9 mutations have already been reported in Grandin and Charbonneau (2007), but are also shown here for convenience.

Figure 1

A

B

C

Figure 2

Figure 3

A

B

Figure 4

5 passages at 29°C on solid medium

Figure 5

3 days of growth after selection of the spores bearing the relevant genotype

A

B

Figure 6

A

B

Figure 7

Figure 7

