
Table of contents

Genetics of recombination in the model bacterium Escherichia coli1
Bénédicte Michel, Zeynep Baharoglu, and Roxane Lestini...............................1

Abstract ...1
1 Introduction ..1
2 Genes and pathways ...2

2.1 The key steps of the homologous recombination reaction2
2.2 Alternative pathways of DSB repair ...6
2.3 Homologous recombination in plasmids...7
2.4 Ligase and polymerase I ...8
2.5 Proteins that antagonize homologous recombination..........................8

3 The repair of DNA lesions ...8
3.1 RecFOR- dependent DNA repair..9
3.2 RecBC-dependent recombinational repair ..10

4 Recombination and replication...11
4.1 Replication inactivation induces RecA-independent
recombination ...11
4.2 Recombination proteins participate in the resetting of replication
forks ..13

Acknowledgments...18
References ...18

Homologous recombination in low dC + dG Gram-positive bacteria.............27
Humberto Sanchez, Begoña Carrasco, Silvia Ayora, and Juan C. Alonso27

Abstract ...27
1 Proteins required for recombinational repair..27
2 Recombination avenues..34

2.1 DNA damage recognition ...35
2.2 DNA end-processing...36
2.3 DSB coordination ...37
2.4 RecA loading, homologous pairing and strand exchange37
2.5 Branch migration and resolution...38

3 Horizontal gene transfer ...39
3.1 Transport and uptake of dsDNA or ssDNA39

4 Fate of the incoming DNA ...40
5 Barriers for HGT ..46
Acknowledgements ...46
References ...46

The bacterial RecA protein: structure, function, and regulation....................53
Michael M. Cox ...53

Abstract ...53

XII Table of contents

1 The role of recombination in DNA metabolism....................................... 53
2 The RecA protein of Escherichia coli .. 54

2.1 Overview .. 54
2.2 Structure.. 55
2.3 Binding to DNA.. 58
2.4 ATP hydrolysis and RecA filament states .. 59
2.5 DNA strand exchange is a multi-step process 61
2.6 The role of ATP hydrolysis in DNA strand exchange 63

3 Regulation of RecA function.. 65
3.1 Autoregulation by the RecA C-terminus .. 65
3.2 Proteins that modulate RecA function .. 67
3.3 The single-strand DNA binding protein (SSB)................................. 67
3.4 The RecFOR proteins ... 67
3.5 The DinI and RecX proteins ... 71
3.6 The PsiB and RdgC proteins... 73
3.7 The UvrD helicase .. 75

4 Regulation summary .. 76
References... 77

Biochemistry of eukaryotic homologous recombination.................................. 95
Wolf-Dietrich Heyer.. 95

Abstract ... 95
1 Introduction.. 95
2 Homologous recombination in different contexts 97
3 Biochemistry of recombination proteins .. 98

3.1 Structure of the presynaptic Rad51 filament..................................... 99
3.2 Presynapsis: different pathways leading to Rad51 filament
formation and the function of distinct mediator proteins...................... 103
3.3 Synapsis: homology search and DNA strand invasion 113
3.4 Postsynapsis: many subpathways call for context-specific factors . 114

4 Regulation of recombination.. 119
4.1 Negative regulation of HR and the roles of the Srs2 DNA
helicase and MMR.. 119
4.2 Post-translational modification of HR proteins 120

5 Conclusion ... 122
Acknowledgements ... 123
References... 123

DNA helicases in recombination .. 135
Hannah L. Klein .. 135

Abstract ... 135
1 Recombination pathways and models .. 135
2 DNA helicases in mitotic recombination ... 140

2.1 Srs2 ... 141
2.2 Fbh1.. 145
2.3 Sgs1 .. 145

Table of contents XIII

2.4 WRN...147
2.5 BLM..147
2.6 Rad3/Rem1 ...148
2.7 Rrm3 and Pif1...149

3 DNA helicases in meiotic recombination...149
3.1 Mer3..150
3.2 Srs2 ...150
3.3 Sgs1 ..151
3.4 BLM..151

4 Replication and repair helicases ...152
4.1 Mph1...152
4.2 HEF/FANCM..152
4.3 BRIP1/BACH1/FANCJ ..153
4.4 HEL308/MUS308...153
4.5 RecQ5β ...154
4.6 RecQL1...154
4.7 Hmi1 ...154

5 Conclusions ..155
Acknowledgements ...156
References ...156

Holliday junction resolution ...169
Matthew C. Whitby ...169

Abstract ...169
1 A brief overview of HJ formation and processing..................................169
2. The HJ resolvases..172

2.1 Structural relationships ...172
2.2 Junction recognition and distortion...174
2.3 Sequence-specific cleavage and the need for branch migration......176
2.4 The catalysis of cleavage ..177
2.5 Coordination of cleavage events ...178
2.6 Directing the orientation of junction cleavage179
2.7 Searching for the elusive nuclear HJ resolvase...............................180

3 Mus81...182
3.1 Mus81 is related to the XPF family of endonucleases182
3.2 The substrate specificity of Mus81* ...183
3.3 The role of Mus81* in meiosis ...185
3.4 Mus81 and links to cancer ..186
3.5 Mus81 and DSB repair in vegetative cells......................................187
3.6 Mus81 and stalled replication forks ..188
3.7 Mus81 and inter-strand cross-link repair ..189

4 Future perspectives...190
Acknowledgements ...191
References ...191

XIV Table of contents

Replication forks and replication checkpoints in repair................................ 201
Dana Branzei and Marco Foiani .. 201

Abstract ... 201
1 DNA replication, checkpoint proteins, and chromosome integrity 201
2 Stalled versus collapsed replication forks and fork stabilization
versus fork restart .. 202
3 Sensing stalled forks and checkpoint mediated stabilization of stalled
forks .. 203
4 Replication fork restart and repair mechanisms 205

4.1 Recombination-mediated fork restart and repair 207
4.2 Checkpoint-mediated regulation of recombination......................... 207
4.3 Other fork restart mechanisms: damage tolerance or
postreplication repair pathways .. 208
4.4 Damage bypass at the fork versus postreplication repair................ 210

5 Coordination between DNA replication, topology, and chromatin
structure... 211
Acknowledgements ... 213
References... 213

Sister chromatid recombination... 221
Felipe Cortés-Ledesma, Félix Prado and Andrés Aguilera............................ 221

Abstract ... 221
1 Introduction.. 221
2 Homologous recombination: a mechanism with major activity
during replication .. 222

2.1 What makes a replication fork stall or collapse? 222
2.2 The role of recombination during DNA replication........................ 224

3 Methods for the measurement of sister-chromatid recombination 226
3.1 5-Bromodeoxyuridine labelling.. 227
3.2 Detection of SCE in circular molecules.. 227
3.3 Genetic assays based on direct repeats ... 228
3.4 Molecular analysis of SCR ... 229

4 DNA repair genes required for SCR .. 230
5 Specific functions required for SCR .. 235

5.1 Cohesins.. 235
5.2 Other SMC complexes.. 238
5.3 The MRX(N) complex.. 239

6 Concluding remarks ... 240
Acknowledgements ... 241
References... 241

Mating-type switching in S. pombe .. 251
Benoit Arcangioli, Laura Roseaulin, and Allyson Holmes............................ 251

Abstract ... 251
1 Fission yeast life cycle ... 251

Table of contents XV

2 The pattern of switching...252
3 The mating-type region ..253
4 A site- and strand-specific imprint at mat1 ..254
5 Cis-acting elements controlling the imprint ...257
6 Trans-acting swi (switch) genes ...257

6.1 Class Ia..258
6.2 Class Ib ...260
6.3 Class II ..261

7 The direction of replication model ...263
8 Imprinting formation is coupled to DNA replication264
9 Imprinting protection..267
10 Mating-type switching..267

10.1 Initiation..268
10.2 Choice of the donor...269
10.3 Gene conversion and its resolution ...270

11 Mus81 is the essential nuclease resolving sister chromatid
recombination..272
12 Outlook and future directions...273
Acknowledgements ...275
References ...275

Multiple mechanisms of repairing meganuclease-induced double-strand DNA
breaks in budding yeast ..285

James E. Haber ..285
Abstract ...285
1 Introduction ..285
2 MAT switching in Saccharomyces, a paradigm for DSB repair286

2.1 Physical monitoring of MAT switching..287
2.2 Monitoring of recombination protein binding to the DSB..............288
2.3 Primer extension ...289

3 HO and I-SceI-induced ectopic gene conversions and the control of
reciprocal crossing-over ..291

3.1 Most ectopic recombination occurs by SDSA292
3.2 Control of crossing-over associated with gene conversion295

4 Single-strand annealing (SSA) ...297
5 Break-induced replication (BIR) ..299

5.1 At least two pathways of BIR can be shown for non-telomere
sequences in S. cerevisiae ...301
5.2 RAD51-dependent BIR...302
5.3 Analysis of BIR using plasmids and transformation assays............303

6 Nonhomologous end-joining (NHEJ)...305
7 Future prospects ...308
Acknowledgements ...308
References ...308

XVI Table of contents

The cell biology of mitotic recombination in Saccharomyces cerevisiae 317
Michael Lisby and Rodney Rothstein.. 317

Abstract ... 317
1 Choreography of DNA double-strand break repair 317
2 Cell cycle regulation of recombination foci ... 321
3 The cellular response to stalled and collapsed DNA replication forks... 322
4 Spontaneous foci .. 324
5 Dynamics of proteins in foci .. 324
6 Centers of recombinational DNA repair... 325
7 Nucleolar exclusion of homologous recombination............................... 326
8 Cohesins ... 326
9 Molecular switches... 326
10 Future perspectives... 327
References... 328

The cell biology of homologous recombination... 335
Sheba Agarwal, Roland Kanaar, and Jeroen Essers....................................... 335

Abstract ... 335
1 Introduction.. 335
2 Cell biological analyses of homologous recombination proteins 336
3 Controlled induction of DNA damage ... 337
4 Homologous recombination pathways ... 340

4.1 Detection and processing of DSBs ... 340
4.2 Nucleoprotein filament formation... 343
4.3 Resolution... 347

5 Recombination and replication... 348
6 The function of DNA damage induced foci ... 349
References... 351

BRCA2: safeguarding the genome through homologous recombination 363
Nicole Christ, Mary Ellen Moynahan, Maria Jasin 363

Abstract ... 363
1 Introduction.. 363
2 BRCA2: a tumor suppressor with diverse domain structures in
different organisms.. 364

2.1 BRCA2 in vertebrates... 364
2.2 BRCA2 in non-vertebrate species... 365

3 Binding Partners of BRCA2... 366
3.1 Rad51: the BRC repeats.. 366
3.2 Rad51: exon 27-encoded sequences ... 366
3.3 DNA ... 367
3.4 DSS1... 367
3.5 PALB2 and other proteins .. 368

4 BRCA2 and homologous recombination.. 368
4.1 Studies in vitro .. 368

Table of contents XVII

4.2 Studies in vivo ...369
5 BRCA2 is essential for development but dispensable for the
survival of cancer cells ..370

5.1 BRCA2 and cancer predisposition in humans370
5.2 BRCA2 is essential during embryogenesis371
5.3 Tumorigenesis in conditional Brca2 mutants372
5.4 How do BRCA2-deficient cells escape genome surveillance
checkpoints? ...372

6 Conclusions ..373
Acknowledgments...373
References ...374

Meiotic recombination ..381
Neil Hunter ..381

Abstract ...381
1 Overview ..381
2 Meiosis ...381

2.1 Meiotic chromosome structure and the synaptonemal complex382
2.2 Stages of meiotic prophase I ...384
2.3 Recombination nodules...384

3 Overview of meiotic recombination...385
3.1 The pathway of meiotic recombination ..385
3.2 Monitoring meiotic recombination intermediates385

4 Initiation of meiotic recombination ..387
4.1 The Spo11 complex ..387
4.2 Other factors that Influence DSB formation394
4.3 Resection of DSB-ends...398
4.4 Assembly of the Spo11 complex and triggering of
Spo11 cleavage ...399

5 Homolog pairing and formation of joint molecules400
5.1 Dmc1...401
5.2 Assembly of the strand-exchange complex.....................................401
5.3 The Hop2–Mnd1 complex ..403
5.4 How do strand-exchange proteins promote homolog pairing?405
5.5 Strand-exchange and joint molecule formation406

6 Interhomolog bias...408
6.1 Suppression of intersister recombination ..408
6.2 Interhomolog only functions...412

7 Crossover control ...412
7.1 Crossover assurance..412
7.2 Crossover interference ..413
7.3 Crossover and noncrossover pathways ...414
7.4 Pro-crossover factors ..414
7.5 A molecular model of crossover and noncrossover pathways419

8 Closing remarks..421
Acknowledgements ...422

XVIII Table of contents

References... 422

Site-specific recombination... 443
Ian Grainge and David J. Sherratt.. 443

Abstract ... 443
1 Introduction.. 443
2 The two families of recombinases: tyrosine and serine.......................... 445
3 The tyrosine recombinase family ... 446

3.1 Topoisomerases and tyrosine recombinase active sites 446
3.2 Control of the recombination reaction .. 448

4 Serine family recombinases ... 451
4.1 Domain organisation and active site of serine family
recombinases .. 451
4.2 Mechanism of recombination by serine family recombinases 452

5 Directing recombination outcome .. 453
5.1 Accessory proteins, sequences, and topological selectivity............ 453
5.2 Recombination between asymmetric accessory sites can
give reaction directionality ... 454

6 Applications of site-specific recombination... 456
7 Related proteins.. 457

7.1 Large serine recombinases.. 457
7.2 Integrons ... 457
7.3 Conjugative transposons... 459
7.4 telomeres of linear prokaryotic chromosomes 460
7.5 Xer recombination: a multifunctional recombination system......... 461

8 Concluding remarks ... 462
References... 463

V(D)J recombination: mechanism and consequences 469
Martin Gellert .. 469

Abstract ... 469
1 Introduction.. 469
2 General properties of V(D)J recombination ... 470

2.1 Recombination sites.. 470
3 The RAG genes and proteins ... 472

3.1 DNA cleavage by the RAG proteins... 472
3.2 Coupled cleavage.. 473
3.3 RSS recognition.. 474
3.4 RAG protein binding to DNA... 475
3.5 DNA transposition by RAG1/2... 476
3.6 implications of RAG1/2 transposition for the evolution of the
immune system and for chromosomal translocations 477
3.7 Sequence motifs and mutational studies of the RAG proteins........ 478
3.8 Other functions of the RAG proteins .. 479

4 End processing and joining in V(D)J recombination 480
References... 482

Table of contents XIX

Nonhomologous end-joining: mechanisms, conservation and
relationship to illegitimate recombination...487

Thomas E. Wilson ...487
Abstract ...487
1 Introduction ..487
2 DNA mechanisms of nonhomologous end-joining488

2.1 Double strand breaks ..488
2.2 Overhang-to-overhang joining..488
2.3 Blunt end joining and polymerization across the break490
2.4 Use of internal microhomologies..490
2.5 The balance between joining modes ...490

3 Protein pathways for nonhomologous end-joining.................................491
3.1 Ku- and Lig4-dependent NHEJ...491
3.2 MMEJ ...493
3.3 SSA and related mechanisms..494
3.4 SSBR applied to DSBs ...495

4 Species conservation of Ku-dependent NHEJ..497
4.1 Vertebrates and related ...497
4.2 Insects and worms...497
4.3 S. cerevisiae ..498
4.4 Other fungi..499
4.5 Protozoa ..500
4.6 Plants...500
4.7 Bacteria ...500
4.8 Viruses ..501

5 NHEJ interplay with host cell processes ..502
5.1 Chromatin ...502
5.2 Checkpoints ..503
5.3 Cell cycle ..503

6 Outcomes of NHEJ and its deficiency..504
6.1 Accurate repair and maintenance of genome integrity....................504
6.2 Adaptive and targeted mutagenesis...504

7 Concluding remarks ...505
References ...505
Abbreviations ..512

Index ...515

http://www.springer.com/978-3-540-71020-2

