

HAL
open science

Diatom Molecular Research Comes of Age: Model Species for Studying Phytoplankton Biology and Diversity

Angela Falciatore, Marianne Jaubert, Jean-Pierre Bouly, Benjamin Bailleul,
Thomas Mock

► **To cite this version:**

Angela Falciatore, Marianne Jaubert, Jean-Pierre Bouly, Benjamin Bailleul, Thomas Mock. Diatom Molecular Research Comes of Age: Model Species for Studying Phytoplankton Biology and Diversity. *The Plant cell*, 2020, 32 (3), pp.547-572. 10.1105/tpc.19.00158 . hal-02569243

HAL Id: hal-02569243

<https://hal.sorbonne-universite.fr/hal-02569243>

Submitted on 11 May 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

REVIEW

Diatom Molecular Research Comes of Age: Model Species for Studying Phytoplankton Biology and Diversity^[OPEN]

Angela Falciatore,^{a,b,1} Marianne Jaubert,^{a,b} Jean-Pierre Bouly,^{a,b} Benjamin Bailleul,^a and Thomas Mock^{c,1}^a Institut de Biologie Physico-Chimique, Laboratory of Chloroplast Biology and Light Sensing in Microalgae, UMR7141 Centre National de la Recherche Scientifique (CNRS), Sorbonne Université, 75005 Paris, France^b Institut de Biologie Paris-Seine, Laboratory of Computational and Quantitative Biology, UMR7238 Sorbonne Université, 75005 Paris, France^c School of Environmental Sciences, University of East Anglia, Norwich Research Park, Norwich NR4 7TJ, United Kingdom

ORCID IDs: 0000-0003-3318-9578 (A.F.); 0000-0001-5419-5796 (M.J.); 0000-0002-2423-3867 (J.-P.B.); 0000-0002-5994-8299 (B.B.); 0000-0001-9604-0362 (T.M.)

Diatoms are the world's most diverse group of algae, comprising at least 100,000 species. Contributing ~20% of annual global carbon fixation, they underpin major aquatic food webs and drive global biogeochemical cycles. Over the past two decades, *Thalassiosira pseudonana* and *Phaeodactylum tricornutum* have become the most important model systems for diatom molecular research, ranging from cell biology to ecophysiology, due to their rapid growth rates, small genomes, and the cumulative wealth of associated genetic resources. To explore the evolutionary divergence of diatoms, additional model species are emerging, such as *Fragilariopsis cylindrus* and *Pseudo-nitzschia multistriata*. Here, we describe how functional genomics and reverse genetics have contributed to our understanding of this important class of microalgae in the context of evolution, cell biology, and metabolic adaptations. Our review will also highlight promising areas of investigation into the diversity of these photosynthetic organisms, including the discovery of new molecular pathways governing the life of secondary plastid-bearing organisms in aquatic environments.

INTRODUCTION

Diatoms (Bacillariophyceae) are unicellular chlorophyll *a/c*-containing microalgae belonging to the division Heterokontophyta, also known as stramenopiles (e.g., Stiller et al., 2014). Diatoms represent a major class of phytoplankton in both marine and freshwater environments (Field et al., 1998; Pierella Karlusich et al., 2020) and are the most species-rich class of microalgae, with at least 100,000 extant species according to conservative estimates (Malviya et al., 2016). Diatoms are distributed worldwide, from tropical and subtropical regions to polar ecosystems (Figures 1 and 2). Thus, the diversity of diatom lifestyles and survival strategies can likely be attributed to their exceptional ability to adapt to highly dynamic aquatic environments. Diatoms and other aquatic protists contribute less than 1% to the Earth's total biomass (550 gigatons of carbon [Gt C], 80 to 90% of which is derived from plants; (Bar-On et al., 2018; Pierella Karlusich et al., 2020), but diatoms alone contribute an estimated 20% to annual C fixation.

This role in global C cycling is comparable to that of all the terrestrial rain forests combined (Field et al., 1998).

The most distinctive macroscopic feature of diatoms is the cell wall, which is made of hydrated silicon dioxide (silica; Figure 2) comprising two halves (thecae) that fit together like a Petri dish (Round et al., 1990). Subcellular features include a plastid surrounded by four membranes, loosely stacked thylakoids with no apparent subdomains, and a rough endoplasmic reticulum (ER) connected to the nucleus and outer plastid membrane. Unlike plants, diatoms store energy in the form of chrysolaminarin (β -1,3-glucan; Gruber and Kroth, 2017; Huang et al., 2018) and lipids (Armbrust et al., 2004). The metabolic strategies of different diatom species range from photoautotrophy to heterotrophy, including parasitism (Gruber and Kroth, 2017; Supplemental Table 1). Some diatoms live as free-floating single cells, whereas others form colonies (Figure 2) and participate in mutualistic or symbiotic relationships (Foster et al., 2011).

In the last 50 years, major advances in plant biology have been propelled by the development of genomic and genetic resources for experimentally controllable model systems such as *Arabidopsis* (*Arabidopsis thaliana*; Arabidopsis Genome Initiative, 2000; Koornneef and Meinke, 2010). In parallel, the green alga *Chlamydomonas reinhardtii* has emerged as a model system to study photosynthesis, chloroplast biology, sexual reproduction, flagellar motility, and micronutrient homeostasis (Merchant et al., 2007; Salomé and Merchant, 2019). Approximately 25 years ago, the diatom research community established the first genetic

¹ Address correspondence to angela.falciatore@ibpc.fr and t.mock@uea.ac.uk.

The author responsible for distribution of materials integral to the findings presented in this article in accordance with the policy described in the Instructions for Authors (www.plantcell.org) is: Angela Falciatore (angela.falciatore@ibpc.fr).

^[OPEN]Articles can be viewed without a subscription.

www.plantcell.org/cgi/doi/10.1105/tpc.19.00158

Figure 1. Model of the Global Distribution of Diatom Biomass.

Model of the global distribution of diatom biomass in the ocean surface layer in April to June (left) and October to December (right) of 2000 (courtesy of Oliver Jahn, Stephanie Dutkiewicz, and Mick Follows). Biomass values, reported in log scale in units of mmol C m^{-3} , were derived from the MIT ecosystem model, which simulates ocean circulation and key biogeochemical processes, e.g., nutrient fluxes, plankton growth, and death occurring in the ocean, at a global scale (Follows et al., 2007; Tréguer et al., 2018). Physiological data were derived from laboratory and field experiments. Because diatom biomass varies between ~ 0.4 (*P. tricornutum*) and ~ 7000 (*Coscinodiscus walesii*) pmol C per cell, a biomass of 1 mmol C m^{-3} corresponds to a range of $\sim 150 \text{ cells L}^{-1}$ to $\sim 2.5 \cdot 10^6 \text{ cells L}^{-1}$ (Marañón et al., 2013).

transformation protocols for microparticle bombardment of various species (Dunahay et al., 1995; Apt et al., 1996). This work prompted the nascent molecular marine community to start sequencing the genomes of phytoplankton organisms, first *Thalassiosira pseudonana* (Armbrust et al., 2004) and then *Phaeodactylum tricornutum* (Bowler et al., 2008), which are both diatom species.

In this review, we discuss the continuing rise of diatoms as model organisms. To date, *T. pseudonana* and *P. tricornutum* (Figures 2A and 2B) are the two species most amenable to laboratory studies, from simple growth experiments to the development of the latest genome-editing tools (Tables 1 to 4; Supplemental Tables 1 and 2). During the past 15 years, many genomic, metabolic, and cellular features of these algae have been discovered and are likely to be conserved in many diatom species. Nevertheless, many pertinent questions about the life cycles and environmental adaptation of ecologically relevant diatom species cannot be addressed with these two models

alone, pointing to the pros and cons of having model species. This need has driven the implementation of new genome sequencing projects for *Fragilariopsis cylindrus*, *Pseudo-nitzschia multistriata*, and other species (Table 1; Supplemental Table 1). Information from these emerging models has extended our understanding of the evolution and diversification of diatom genomes. Thus, these diatoms may also represent the dawn of novel models that could be used to address biological questions that might have been missed by focusing on only a few models among the more than 100,000 extant diatom species.

In the following sections, we review diatom evolution and phylogeny and aspects of the cell and life cycle, discuss emerging areas of importance (“Selected Research Highlights” section) for diatom biology from genome organization to basic metabolism, and highlight the genomic and genetic resources and technologies that have been developed over the past decade (“Genomic and Genetic Resources” section). By placing current and future diatom research in the context of green algae and plants, we hope to make diatom research accessible to plant biologists, especially because most of the fascinating molecular secrets of diatoms await to be discovered.

EVOLUTION AND PHYLOGENY

Photosynthetic eukaryotes evolved more than 1.5 billion years ago in the Proterozoic oceans. The progenitor of the plastid is considered to have been a free-living cyanobacterium that was engulfed by a heterotrophic host via primary endosymbiosis (Shih and Matzke, 2013). This event gave rise to the supergroup Archaeplastida, which diversified into three major lineages: the glaucophytes, rhodophytes, and Viridiplantae (Petersen et al., 2014). The rhodophytes gave rise to the stramenopiles (Figure 3) as well as the cryptophytes, alveolates, and haptophytes, together comprising the chromalveolate group (Stiller et al., 2014). Most chromalveolate species containing a red-algal-derived plastid or at least a remnant of it (e.g., *Plasmodium falciparum*) were thought to have originated from a single secondary endosymbiotic event (Cavalier-Smith, 1999), which is consistent with phylogenetic evidence based on plastid genes. However, phylogenomic studies based on nuclear genes do not support the proposed monophyly of chromalveolates (e.g., Stiller et al., 2014). Large-scale comparative genomic analyses have even suggested that a cryptic green-algal endosymbiont in chromalveolates predated the symbiosis with red alga (Moustafa et al., 2009). Based on the in silico prediction of 770 plastid-targeted proteins that are conserved across photosynthetic stramenopiles and on a smaller set of experimentally verified plastid-localized proteins, there is initial evidence that approximately 25% of the ancestral diatom plastid proteome consisted of nucleus-encoded proteins from green algae (Dorrell et al., 2017). Horizontal gene transfer (HGT) also contributed to the complex history of gene acquisitions in the chromalveolates (e.g., Nosenko and Bhattacharya, 2007; Chan et al., 2012; Basu et al., 2017).

Despite the uncertain origins of many diatom genes, calibrated molecular clocks, multigene and taxon phylogeny, and the fossil record provide evidence that diatoms arose around the Triassic-Jurassic boundary ~ 190 million years ago (Nakov et al., 2018). Diatoms can be divided into two major groups (Kooistra and

Figure 2. Diatom Characteristics and Morphological Diversity.

(A) Scanning electron micrograph of the model centric species *T. pseudonana* with its characteristic cell wall of silica, viewed from the top. (B) to (I) Light microscopy of the pennate model species *P. tricornutum* (B). This diatom exists in three interconvertible morphotypes: the fusiform, oval, and triradiate morphotypes, as shown in the figure. Scanning electron micrograph images of (C) *Skeletonema tropicum*, (D) a valve of a raphid pennate diatom, (E) *Shionodiscus oestrupii* var *venrickiae*, and (F) *F. cylindrus*. Light microscopy of (G) *Chaetoceros* sp, (H) *Fragilariopsis kerguelensis*, and (I) *Pseudonitzschia* sp from a natural phytoplankton sample collected at the Long Term Station MareChiara in the Gulf of Naples, Italy. (J) Flipped ice floe in the Southern Ocean with dense population of sea-ice diatoms (e.g., *F. cylindrus*) at the ice-water interface. Images were kindly provided by Diana Sarno and Marina Montresor (Stazione Zoologica Anton Dohrn, Napoli, Italy) and James A. Raymond (University of Nevada, United States).

Medlin, 1996): the radially symmetrical centric diatoms (e.g., *T. pseudonana*) and the pennate diatoms, with an elongated bilateral symmetry (e.g., *P. tricornutum*). Pennate diatoms can be subdivided into nonmotile araphid species and motile raphid species (Figures 2 and 3). Raphid species (e.g., *P. tricornutum*, *F. cylindrus*, *P. multistriata*) are mobile due to the presence of the raphe, a longitudinal slit in the cell wall through which mucilage containing actin-myosin protein complexes is secreted (Poulsen et al., 1999). Interestingly, the evolution of the raphe and the accompanying changes in life history traits (such as active motility of vegetative cells) approximately 120 million years ago appear to have facilitated range expansions or colonization of previously unavailable habitats (e.g., sediments) with varying rates of diversification. The raphid group outnumbered the species diversity estimated for both centric and araphid pennate diatoms, which might reflect the propensity of raphid diatoms to occupy and adapt to a variety of habitats, from sea ice in polar oceans to the epibiotic lifestyle

in freshwater ecosystems. Most of the accelerated diversification took place in the Cenozoic over the past 75 million years (Nakov et al., 2018).

DIATOM CELL DIVISION AND LIFE CYCLE

Diatoms often display a “bloom and bust” life cycle, when rapid mitosis under favorable environmental conditions is followed by the demise of the bloom due to the depletion of nutrients, grazing of herbivores, sinking of cells, sexual reproduction, or even cell death if environmental conditions become unfavorable (Gross, 2012). Diatom cell division is complex and has unique aspects, as it resembles a patchwork of processes from plants and animals (Pickett-Heaps and Tippit, 1978; De Martino et al., 2009; Tanaka et al., 2015a). For instance, diatom mitosis commences at the microtubule-organizing center, similar to those in animal cells. Similar to most plants, diatoms do not have centrioles but rather

possess a highly organized central spindle embedded in a matrix called the collar that enables chromosome attachment (Pickett-Heaps and Tippit, 1978). Diatom cytokinesis involves the centripetal development of a cleavage furrow, resembling cytokinesis in animals, but the process of centrifugal cell wall neosynthesis is more similar to plant cell wall deposition (Pickett-Heaps and Tippit, 1978). Cyclins, which regulate the cell cycle together with cyclin-dependent kinases, have expanded extensively in diatoms (Huysman et al., 2010). Some diatom-specific cyclins (dsCYCs) induced under specific growth conditions may control diatom growth in particular environments. dsCYC2 is a key regulator of the onset of cell division in *P. tricornutum* (Huysman et al., 2013). dsCYC2 controls the light-dependent G1-to-S cell cycle checkpoint, and its expression is induced by the blue-light sensor AUREOCHROME1a (described in more detail below).

The silica cell wall undergoes characteristic changes during cell division (Round et al., 1990). In general, the diatom cell wall (frustule) is composed of two identically shaped but slightly different sized thecae: the larger epitheca and the smaller hypotheca (Figure 4). The two thecae are fastened together by bands of silica, the girdle bands. When diatom cells divide, each daughter cell retains one theca from the original frustule, meaning that one new theca must be synthesized per daughter cell in addition to new girdle bands in order to keep the original and new thecae together. The synthesis of the silica structures is coordinated with the cell cycle, and when silicate is scarce in seawater, the cell cycle is halted (Brzezinski et al., 1990). It is generally assumed that intracellular silica deposition and patterning depend on both self-assembly processes and controlled silica polymerization in specialized silica deposition vesicles (Reimann et al., 1966), which deliver polymerized and macromolecule-complexed silica to specific cellular sites by exocytosis. Numerous organic molecules are involved in these processes, including soluble and transmembrane proteins (e.g., Kröger and Poulsen, 2008; Hildebrand et al., 2018). Proteins involved in cell wall biogenesis were initially identified by biochemical analysis and nanoscale resolution imaging. Putative novel regulators of silicon bioprocesses have been identified by whole-genome expression profiling of *T. pseudonana* grown under different conditions (Supplemental Table 2). Newly developed genome-editing tools (see section Genomic and Genetic Resources) have been used to define their functions in vivo. For instance, knockdown and knockout of *T. pseudonana* silacidin production revealed that this protein influences the size of thecae (Belshaw et al., 2017; Kirkham et al., 2017), whereas knockout of *silicanin-1* suggested that this protein is important for ensuring that the diatom cell wall is mechanically robust (Görlich et al., 2019).

For many diatoms, a progressive reduction in cell size occurs during each cell division because the hypotheca is synthesized inside the cells of the previous generation (Macdonald, 1869; Montresor et al., 2016). Restoration of the original cell size is thought to involve sexual recombination. For sexual reproduction in centric diatoms, eggs and flagellated sperm are usually produced from a clonal strain (homothallic), whereas pennate diatoms require strains of opposite mating types (heterothallic; Montresor et al., 2016). In many diatom species, sexual reproduction can only be induced below a specific cell size threshold. Several species (such as *Seminavis robusta*) emit pheromones as a signal to find

appropriate mating types for sexual reproduction (Moeys et al., 2016). Little is known about how sex determination is controlled in diatoms, partly because this issue is not pertinent to the two most-studied models, *T. pseudonana* and *P. tricornutum*, as they appear

Figure 3. Simplified Scheme of the Major Events Leading to the Evolution of Diatoms through Primary and Secondary Endosymbiosis.

The initial primary endosymbiosis occurred when a heterotrophic host engulfed a cyanobacterium (represented in blue). Over time, a large proportion of the cyanobacterial genome was transferred to the nucleus of the host, as indicated by the blue arrow. The endosymbiotic process generated the plastids of the Archaeplastida, a major group including Glaucophyta (pale blue), Rhodophyta (pink), and the Viridiplantae (the model green alga *C. reinhardtii* and plant *Arabidopsis* are shown). During secondary endosymbiosis, a different heterotrophic cell acquired a red alga and potentially also a green alga. The algal endosymbiont became the plastid (in brown) of the Stramenopila, a group including diatoms, but also other algae such as pelagophytes or the multicellular kelps. Algal nuclear genomes were transferred to the heterotrophic nucleus, as represented by green and red curved arrows, while the algal nucleus and mitochondria were lost. Other bacterial genes in the Stramenopila genome were derived by horizontal gene transfer events from bacterial donors (violet arrow). The figure also shows the approximate dates of diatom evolution and separation between centric and pennate diatoms based on Nakov et al. (2018). Some pennate species further diversified and acquired the capacity to move by secreting mucilage through a longitudinal slit in the cell wall called raphe, hence the division between raphid (motile) and araphid (nonmotile) pennate diatoms. Mya, million years ago.

to have lost the ability to reproduce sexually and do not go through cell size reduction.

Important information has recently been obtained from studies of the pennate diatom *P. multistriata* by taking advantage of novel reverse genetics tools developed for this species (Table 1; Supplemental Table 1). By comparing gene expression profiles of opposing mating types in *P. multistriata*, Russo et al. (2018) identified five genes with a mating-type-specific expression pattern, including *MRP3*, which is expressed exclusively in one mating type in a monoallelic manner. Overexpression of *MRP3* in the opposite mating type induced sex reversal such that this transformant was able to mate with its own mating type. These findings indicate that a single allele of *MRP3* is responsible for sex determination in *P. multistriata* (Russo et al., 2018). *F. cylindrus* contains an *MRP3* homolog (Russo et al., 2018), but a population genomics study estimated that the recombination frequency in *F. cylindrus* is only approximately four times higher than the mutation rate, suggesting that sexual recombination is very infrequent or even lacking in this species (Mock et al., 2017). If *MRP3* is part of a larger mating-type locus, techniques such as linkage mapping would reveal whether this locus is non-recombining, as seen in sexually reproducing multicellular algae such as *Ectocarpus siliculosus* (Ahmed et al., 2014). Asexuality appears to have emerged several times in diatoms (Montresor et al., 2016), suggesting it might confer a selective advantage under certain conditions. In the open ocean where cell population density is low, the chance of encountering opposite mating types is very limited, so sex might not be the ideal way to recombine and diversify, as suggested for the coccolithophore *Emiliania huxleyi* (von Dassow et al., 2015). Other mechanisms such as allelic divergence and changes in ploidy might be as effective as sexual reproduction for diatom evolution and adaptation.

SELECTED RESEARCH HIGHLIGHTS

Genome Organization and Regulation of Gene Expression

T. pseudonana (Armbrust et al., 2004) and *P. tricornutum* (Bowler et al., 2008) were the first diatoms to have their genomes sequenced (Table 1). They were chosen as model systems because of their small genome sizes, rapid growth under controlled laboratory conditions (one division or more per day), their extensively characterized physiology, and the increasing availability of tools for reverse genetics (see section on “Genomic and Genetic Resources”). In the last decade, the hyperdiversity of diatoms, particularly the nested clade of pennate diatoms, has stimulated an interest in comparative genomics approaches to study the drivers of diversification and adaptation to a variety of aquatic habitats. New genome sequencing initiatives have been complemented by efforts to extend the existing molecular toolkit to a wider range of diatoms (Table 1; Supplemental Table 1). The rationale for deciding subsequent genome projects was either based on the importance of the habitats the diatom species occupy or their specific physiology: (1) *F. cylindrus* (Mock et al., 2017) to reveal adaptations to polar oceans, the preferred habitat of diatoms based on abundance; (2) *Thalassiosira oceanica* (Lommer et al., 2012) to study adaptation to iron-limited waters, which cover

approximately 35% of the ocean surface; (3) *P. multistriata* (Basu et al., 2017) to reveal genes involved in sexual reproduction and recombination; (4) *Pseudo-nitzschia multiseriata* (Basu et al., 2017) and *Skeletonema costatum* (Ogura et al., 2018) for the metabolic pathway underpinning the synthesis of a potent diatom toxin and to study harmful algal blooms; and (5) *Fistulifera solaris* (Tanaka et al., 2015b) and *Cyclotella cryptica* (Traller et al., 2016) for the production of biofuels.

The haploid size of the nuclear genomes of *T. pseudonana* (32.1 Mbp) and *P. tricornutum* (27.4 Mbp) are relatively small, with 11,766 and 12,233 predicted genes, respectively. At least 50% of the nuclear genome encodes proteins or smaller peptides, according to estimates based on *P. tricornutum* (e.g., Yang et al., 2018). The other sequenced species have larger genome sizes ranging from approximately 60 Mbp for *P. multistriata* and *F. cylindrus* up to over 200 Mbp for *P. multiseriata* (Table 1).

All diatom species sequenced so far are thought to be diploid in their vegetative states. However, the results of several k-mer analyses suggest that *F. cylindrus* is either triploid or aneuploid (T.M., unpublished data). *F. solaris* has a confirmed allodiploid genome structure indicative of interspecies hybridization (Tanaka et al., 2015b, and below). Plastid and mitochondrial genomes have also been analyzed for most of the species listed in Table 1 in addition to the organellar genomes of other diatoms (Kowallik et al., 1995; Oudot-Le Secq et al., 2007; Lommer et al., 2010; Tanaka et al., 2011; Brembu et al., 2014). Organellar genomes are similarly compact, with few protein-coding genes (Table 1), and most organellar proteins are encoded in the nucleus, as in other eukaryotic phototrophs. Unlike the plastid genomes of green algae, diatom plastid genomes lack introns, except for *S. robusta* (Brembu et al., 2014). Overall, there appears to be no synteny among plastid genomes in diatoms.

The complex evolutionary history of diatoms is the main reason their genomes are considered to be chimeric (Armbrust et al., 2004; Bowler et al., 2008). The extant gene repertoire common to all diatom genomes was recruited from (1) the ancient heterotrophic host, (2) a red algal (and potentially also a green algal) endosymbiont, and (3) diverse bacteria via HGT. As green and red algae are subgroups of the Archaeplastida that arose from the primary endosymbiosis event, diatom genomes also contain cyanobacterial genes and genes from their hosts (Figure 3; Petersen et al., 2014).

A comparison of several diatom genomes with those of other taxonomic groups confirmed that they include a significant proportion of species-specific genes (e.g., 26% of *P. tricornutum* genes) among smaller proportions of “core diatom-specific genes” (not present in nondiatom genomes, 15.8%) and genes shared with diatoms and other stramenopiles (5.3%; Rastogi et al., 2018). Comparative genomics in the green lineage revealed similar proportions of genes across different species. For instance, ~15% of genes of the model chlorophyte *C. reinhardtii* are considered to be species specific (Merchant et al., 2007).

Repetitive elements such as transposable elements (TEs) are some of the main evolutionary drivers affecting genome structure and gene expression in diatoms. For instance, TEs make up less than 3% of the *T. pseudonana* genome but more than 30% of the *F. cylindrus* genome (Mock et al., 2017) and 73% of the *P. multiseriata* genome (Basu et al., 2017), possibly reflecting differences in

Table 1. Genomic Features of Established and Emerging Diatom Model Species

Features	Centric Diatoms				Pennate Diatoms				
	<i>Thalassiosira pseudonana</i> ^a	<i>Thalassiosira oceanica</i>	<i>Cyclotella cryptica</i>	<i>Skeletonema costatum</i>	<i>Phaeodactylum tricornutum</i> ^a	<i>Fragilariopsis cylindrus</i>	<i>Pseudo-nitzschia multiseriata</i>	<i>Pseudo-nitzschia multistriata</i>	<i>Fistulifera solaris</i>
Strain	CCMP1335	CCMP1005	CCMP332	Ariake8	CCAP 1055/1	CCMP 1102	CLN-47	B856	JPCC DA0580
Ploidy	diploid	diploid	diploid		diploid	diploid, triploidy proposed			allodiploid
Genome size (Mbp)	32.1	81.6	161.7	46.9	27.4	61.1	218.7	59	24.9
Number of:									
Chr. pairs	24				34				42
Scaffolds		51,656			55		4890		297
Haplotype divergence	0.75%				0.85%	up to 6% in 29% of genes			14 to 38%
Number of genes	11,776	34,642	21,121	16,449	12,233	21,066	19,703	12,008	11,448
Average gene size (bp)	1,740.8	1,255	1,471	1,100	1,624	1,575	1,522	2,205	
Intron									
Number/gene	1.54	1.29	1.18		0.89	1.1	1.38	0.87	
Average length	125.4 bp	150 bp	125 bp		142 bp	255.7 bp	229 bp	341 bp	
Plastid									
Genome size	129 kbp	141 kbp	129 kbp		117 kbp		111.5 kbp		135 kbp
Number of genes	127	128	132		130		97		132
Mitochondria									
Genome size	43.8 kbp	35.3 kbp	58 kbp		77.3 kbp		46.3 kbp		>38.6 kbp
Number of genes	34	31	35		34		37		31
Annotation version	v3	v1			v3	v1	v1		
References	(Armbrust et al., 2004)	(Lommer et al., 2012)	(Traller et al., 2016)	(Ogura et al., 2018)	(Bowler, 2008; Rastogi et al., 2018)	(Mock et al., 2017)		(Basu et al., 2017)	(Tanaka et al., 2015b)

Genome portal: *T. pseudonana*, <https://genome.jgi.doe.gov/Thaps3/Thaps3.home.html>; *T. oceanica*, <https://genome.jgi.doe.gov/Thaoce1/Thaoce1.info.html>; *C. cryptica*, <http://genomes.mcdb.ucla.edu/Cyclotella/download.html>; *S. costatum*, <https://ddbj.nig.ac.jp/DRASearch/study?acc=DRP004496>; *P. tricornutum*, [Phatr3:http://protists.ensembl.org/Phaeodactylum_tricornutum/Info/Index](http://protists.ensembl.org/Phaeodactylum_tricornutum/Info/Index); *F. cylindrus*, <https://genome.jgi.doe.gov/Fracy1/Fracy1.info.html>; *P. multiseriata*, <https://genome.jgi.doe.gov/Psemu1/Psemu1.home.html>; *P. multistriata*, http://apollo.tgac.ac.uk/Pseudo-nitzschia_multistriata_V1_4_browser/sequences; *F. solaris*, <https://trace.ddbj.nig.ac.jp/DRASearch/submission?acc=DRA002403>. Chr., chromosome.

Blank cells indicate no data available.

^aEstablished diatom model species.

diversification and adaptation. Chlorophyte genomes show less variability in TE content, which varies between 6 and 7% (Philippson et al. 2016). In diatoms, retrotransposons flanked with long terminal repeats appear to be the most abundant TEs in diatom genomes (Maumus et al., 2009). Some *P. tricornutum*-specific *Ty1/copia*-like retrotransposons are strongly induced when nitrate is depleted (Maumus et al., 2009), and cytosine methylation is thought to control the mobility of these TEs, as they are hypomethylated when expressed (Veluchamy et al., 2015). Long terminal repeat retrotransposons might induce homologous recombination between highly similar elements, leading to homologous and non-homologous recombinant genomic loci, including gene-containing flanking regions. The detection of de novo insertions of these elements into genomic loci in different *P. tricornutum* accessions supports the hypothesis that transposition contributes to rearrangements and diversification of diatom genomes, which might be adaptive, as there is conditional activation of TEs (Maumus et al., 2009). How TE-mediated recombination contributes to the evolution of genomes in terms of the accumulation and spread of de novo single nucleotide polymorphisms

in a population depends on the selective advantage conferred by the mutation. Depending on the strength of selection and the population structure, this might lead to selective sweeps. Experimental evolution under different types of selection pressure combined with population genomics based on single-cell genomes will shed light on how mutations come to prominence in diatom populations and therefore become established in the genome. Such work will also reveal the temporal dynamics of the fixation of mutations and provide fundamental insights into the pace of genetic adaptation (e.g., Krasovec et al., 2019) under changing environmental conditions in the ocean.

An additional influence on diatom genomes is the acquisition of genes via HGT (Bowler et al., 2008). Recent data have estimated that 2 to 6% of diatom genes are of bacterial origin (Basu et al., 2017). However, long-read sequencing technology, which was not applied to *T. pseudonana* or *P. tricornutum*, will reveal how many of these genes were derived from contaminating bacteria. A recent genome project with 10 red algal species based on long-read sequencing technology revealed that only ~1% of genes were horizontally transferred (Rossoni et al., 2019). However,

based on the currently available HGT data from diatoms, ~50% of these genes were acquired before the separation of the main lineages ~150 million years ago. How genes are transferred into diatom genomes is still unknown. Foreign DNA with a lower GC content can be maintained in *P. tricornutum* as episomes. Since diatom centromeres have a low GC content (Diner et al., 2017), perhaps low GC foreign DNA in diatoms could recruit specific chromosome maintenance proteins such as histones. This hijacking mechanism might thus favor the acquisition of foreign DNA (Diner et al., 2017). Diatoms have a long history of entangled relationships with bacteria for the acquisition of essential nutrients including vitamins, and bacterial conjugation is effective in transferring genetic material by direct cell-to-cell contact between bacteria and diatoms. Therefore, it is reasonable to assume that their inter-kingdom co-evolution contributed to shaping the structure and organization of diatom genomes.

In addition to TEs and bacterial genes acquired via HGT, gene duplication accompanied by neofunctionalization significantly contributes to the level of innovation in diatom genomes. Recent comparative analyses (Basu et al., 2017) have provided the most comprehensive insights into the role of gene family expansions in the evolution of diatom genomes. In general, diatoms contain significantly more genes encoding high mobility group boxes, heat-shock transcription factors, and cyclins compared to other phototrophs (Bowler et al., 2008; Basu et al., 2017). Species-specific gene family expansions have also been detected. For example, the expansion of ice binding protein family genes in *F. cylindrus* is thought to help these diatoms cope with frequent freezing in polar oceans (Mock et al., 2017). Whole-genome duplication appears to play a role in diatom evolution, diversification, and adaptation, especially in Thalassiosirales and several pennate diatoms, such as those in the genus *Gyrosigma* (Parks et al., 2018). Genome duplication also plays a significant role in plant evolution, but not in the evolution of green algae, as they appear to be haploid or diploid depending on their life cycle stage (Qiao et al., 2019). The mechanisms inducing whole-genome duplication are less clear. The pennate diatom *F. solaris* appears to be allodiploid, which may be a common mode of polyploidization based on hybridization events in distant parental lineages (Tanaka et al., 2015b). However, for other pennate lineages, low hybrid viability is commonly observed, which minimizes the evolutionary success of allopolyploidy (Amato and Orsini, 2015). Much higher hybrid viability is seen with autopolyploidy, which is often caused by meiotic nonreduction (Mann, 1994; von Dassow et al., 2008). However, there is insufficient genomic evidence to reliably assess the ploidy levels in different diatom species. We currently know little about the occurrence and potential significance of aneuploidy in diatoms. If it occurs in addition to polyploidy, it could potentially generate exceptional allelic diversity, which could be exploited experimentally to test the potential fitness effects of mutations. To reveal the significance of any type of ploidy, it will be crucial to investigate how the different alleles are expressed and if specific conditions drive the evolution of ploidy. The recent sequencing of the *F. cylindrus* genome showed that ~25% of genetic loci have highly divergent alleles, which are differentially expressed under various environmental conditions (Mock et al., 2017). Alleles with the highest ratios of nonsynonymous to synonymous substitutions showed the most pronounced levels of differential

expression, which suggests they resulted from adaptive evolution. Results from recent genome projects with several *Picochlorum* (Chlorophyta) species (Foflonker et al., 2018) suggest that significant haplotype divergence is not restricted to polar diatoms. It may therefore have evolved independently in some algal lineages as a mechanism to adapt to variable environments.

The mechanisms controlling gene expression in diatoms are still largely unknown. Although diverse transcription factor (TF) families have been identified from diatom gene sequence analysis (Rayko et al., 2010), to date, only a few studies have confirmed TF activity and TF DNA binding sites in diatoms (Banerjee et al., 2016; Matthijs et al., 2017). More generally, cis- and trans-acting regulatory elements controlling gene expression are still largely unknown in diatoms due to poor sequence conservation. Some novel information is currently emerging from computational analyses of large transcriptome data sets (Ashworth et al., 2016).

In plants and green algae, epigenetic mechanisms regulating gene expression, including DNA methylation and interfering small non-coding RNAs (sRNAs), significantly contribute to acclimation and evolution (Law and Jacobsen, 2010; Lopez et al., 2015; Kronholm et al., 2017). Although diatom epigenetics is still in its infancy, there is preliminary evidence that cytosine methylation contributes to the regulation of gene expression and silencing of repetitive sequences such as TEs (Tirichine et al., 2017). Canonical microRNAs (miRNAs) that control gene expression in plants (Law and Jacobsen, 2010) and the green alga *Chlamydomonas* (Molnár et al., 2007) have not been found in diatoms (Lopez-Gomollon et al., 2014; Rogato et al., 2014). However, a large and diverse group of canonical miRNAs has been discovered in the multicellular brown alga *E. siliculosus* (Tarver et al., 2015), suggesting that miRNAs independently evolved in different heterokont lineages. However, various classes of 21- to 30-nucleotide sRNAs have been characterized in both *P. tricornutum* and *T. pseudonana* (Rogato et al., 2014; Lopez-Gomollon et al., 2014). These include known noncoding RNA classes such as very abundant tRNA-derived sRNAs, splicing sRNAs (e.g., U2 small nuclear RNA), and highly expressed transcripts of undefined origin. In *P. tricornutum*, most sRNAs are 25 to 30 nucleotides long and map to repetitive and silenced TEs marked by DNA methylation. This suggests that epigenetic mechanisms drive RNA-dependent DNA methylation of TEs, as observed in plants and metazoans. However, unlike in plants, sRNAs in diatoms target DNA methylated protein-coding genes (Rogato et al., 2014). A multitude of long intergenic non-coding RNAs have also been identified in *P. tricornutum* that respond to phosphorus depletion (Cruz de Carvalho et al., 2016).

The mechanisms underpinning the biogenesis and regulation of noncoding RNAs and the dynamic control of chromatin marks in diatoms are still largely unknown. Studies aimed at characterizing key components of plant epigenetic pathways identified in diatom genomes such as the Dicer-, Argonaute-, and Polycomb-based systems (De Riso et al. 2009; Tirichine et al., 2017) should help to reveal how epigenetics influences the adaptation and evolution of diatoms in their aquatic environment.

Photosynthesis and Energy Production

Diatoms usually dominate algal blooms (Boyd et al., 2007), and their photosynthesis is highly efficient under dynamic light

regimes (Wagner et al., 2006). Although the general biochemical structures and functions of the complexes involved in oxygenic photosynthesis are conserved in most phototrophs, important differences have been identified in diatoms, including differences in pigment composition, the spatial organization of photosynthetic complexes, the response to high-light conditions, and the integration of photosynthetic activity with cellular metabolism. We are only starting to discover unique features of the photosynthetic process in diatoms in terms of how they acclimate to the dynamic physicochemical environment of aquatic systems. On the other hand, the shared photosynthetic features between diatoms and plants or green algae tell us about the universal constraints that apply to the photosynthetic electron transfer chain.

Due to their origins from secondary endosymbiosis (Cavalier-Smith, 2003), diatom plastids are enclosed by four membranes, unlike plastids in the green lineage, which are surrounded by only two membranes. The outermost chloroplast membrane in diatoms is connected to the ER (Figure 4). Diatom plastids contain stacks of three thylakoids that run through the entire organelle. Immunolocalization, three-dimensional plastid reconstruction, and in vivo spectroscopy in *P. tricornutum* have revealed the segregation of PSI and PSII: PSI is found mostly within the peripheral membranes facing the stroma, and PSII is located within the core membranes at the junction between two thylakoid membranes (Pysznik and Gibbs, 1992; Flori et al., 2017). This structural organization, in contrast to that found in plants (with grana stacks interspaced by stroma lamellae), has important implications for how light capture and photosynthetic electron flow are regulated in these microalgae. The distance between the two photosystems is short, as they face each other in the two external thylakoids, and there are physical connections between thylakoids (Flori et al., 2017). Therefore, the diffusion of mobile electron carriers from PSII to PSI does not limit photosynthetic electron flow even under high-light irradiance, which is not the case in plants (Kirchhoff et al., 2004). This unusual segregation of the two photosystems prevents the loss of efficiency of the photosystems via possible spillover of excitons from PSII to PSI (Flori et al., 2017), as found in cyanobacteria and red algae (Biggins and Bruce, 1989). This organization might also explain why state transitions, which are observed in the green lineage when light harvesting complexes move from PSII to PSI, are absent in diatoms (Owens, 1986).

In terms of pigments, diatoms use chlorophyll (Chl) *c* and Chl *a*, and the main carotenoids are β -carotene, fucoxanthins (Fx), and diadinoxanthin/diatoxanthin. The fucoxanthin Chl *a/c* binding protein (FCP), which belongs to the family of the Light Harvesting Complex (LHC) proteins, binds seven Chl *a*, two Chl *c*, seven Fx, and likely one diadinoxanthin within the protein scaffold (Wang et al., 2019). FCPs are divided into three groups (Gundermann and Büchel, 2014): LHCF (the main light-harvesting antenna), LHCR (specific to PSI), and LHCX (involved in photoprotection, see below). A specific member of the FCP family (LHCF15) is involved in acclimation to far-red light conditions, at least in *P. tricornutum* (Herbstová et al., 2015, 2017). PSII-FCP forms a homodimer, with two FCP homotetramers and three FCP monomers per monomer, forming a complicated protein-pigment network that is different from its counterpart in the green lineage (Nagao et al., 2019; Pi et al., 2019). The structural arrangement between pigments in FCPs ensures efficient energy transfer from Fx to Chl, optimizing

the use of the blue-green light spectrum, which is enriched in the aquatic environment and absorbed by Fx (Wang et al., 2019). This arrangement might also allow for the rapid conversion to a dissipative state under high light stress.

Indeed, diatoms continuously cope with highly dynamic light environments and the risk of PSII inactivation under excessive light. Diatoms respond to PSII photoinactivation by using a PSII repair cycle mediated by FtsH protease complexes (Campbell et al., 2013). Diatoms accumulate significant pools of PSII repair cycle intermediates (Wu et al., 2012) even in darkness (Li et al., 2017). In addition, diatoms can rapidly adjust PSII activity to light conditions by dissipating the energy from excess photons as heat (Lavaud et al., 2002; Wilhelm et al., 2006; Lepetit et al., 2012). This process is usually visualized in vivo as a quenching of Chl *a* fluorescence, hereafter called nonphotochemical quenching (NPQ), which is up to five times more efficient in diatoms than in land plants (Ruban et al., 2004). Less is known about the regulation of NPQ in diatoms than in green algae and land plants, but there have been some interesting findings (Goss and Lepetit, 2015). NPQ capacity in diatoms is dependent on a reversible xanthophyll cycle, which converts diadinoxanthin to diatoxanthin under high light in a single de-epoxidation step, as opposed to the two steps in plants (Hager and Stransky, 1970; Stransky and Hager, 1970). Specialized members of the LHC family, LHCX proteins, are required for NPQ in diatoms (Bailleul et al., 2010; Lepetit et al., 2017; Buck et al., 2019), as demonstrated for the PsbS protein in *Arabidopsis* (Li et al., 2000) and LHCSR (light harvesting complex stress related) proteins in *Chlamydomonas* (Peers et al., 2009). LHCX1 is essential for responses to high-light conditions (Bailleul et al., 2010; Buck et al., 2019), acting as a modulator of NPQ, and it contributes to the phenotypic plasticity in diatoms underpinning adaptive evolution (Bailleul et al., 2010). The constitutive expression of *LHCX1* enables a high basal NPQ capacity in *P. tricornutum*, as also observed in *T. pseudonana* and *C. cryptical meneghiniana* (Zhu and Green, 2010). In addition to LHCX1, diatoms possess high-light-induced LHCX2 and LHCX3 proteins, which, like *Chlamydomonas* LHCSRs (Peers et al., 2009), help regulate NPQ under high-light stress (Buck et al., 2019). The quenching of Chl fluorescence (the dissipation of excess energy in the form of heat) is thought to occur in two different locations within PSII (Chukhutsina et al., 2014; Kuzminov and Gorbunov, 2016; Taddei et al., 2018). The various LHCX proteins might contribute differently to these two quenching sites. Diatom LHCX family members are differentially expressed in response to nutrient stress, and more intriguingly, under prolonged periods of darkness (Taddei et al., 2016; Lepetit et al., 2017). Thus, perhaps the expansion of the LHCX family, especially in the polar diatom *F. cylindrus* (containing 11 LHCXs; Mock et al., 2017), reflects functional diversification, which could help diatoms respond to variable environmental conditions, such as strong seasonal changes (Taddei et al., 2016). The pioneering work on diatom LHCXs lays the foundation for more general studies investigating the roles of these proteins in the ecophysiological adaptation of marine microalgae to dynamic environments, as LHCX or LHCX-like genes have been identified in other clades with secondary plastids, such as haptophytes and alveolates (Giovagnetti and Ruban, 2018).

Light-dependent photosynthetic reactions lead to the biosynthesis of ATP and NADPH at a ratio lower than that required for

C-fixation, resulting in an ATP deficit. In the green lineage, this deficit is mostly overcome by the production of additional ATP through cyclic electron transport around PSI (Allen, 2002). Diatoms cope with this deficit by “meta-cyclic” electron flow, where the ATP/NADPH ratio is increased by two processes: (1) the export of NADPH to mitochondria and (2) the subsequent import of ATP from mitochondria to plastids (Baillieux et al., 2015). While exchanges of NADPH and ATP between the two organelles have also been observed in the green lineage (e.g., Lemaire et al., 1988; Yoshida et al., 2007; Joliot and Joliot 2008), the observation that this process is constitutive in diatoms is unprecedented. One recent hypothesis suggests that this energetic coupling involves a strong functional connection between mitochondrial glycolysis, an unusual metabolic configuration in stramenopiles (Liaud et al., 2000; Kroth et al., 2008; Río Bártilos et al., 2018), and the Calvin-Benson-Bassham cycle (Smith et al., 2016). Additional characterization of the mitochondrial alternative oxidase (AOX) knock-down lines also showed an hypersensitivity to stress, indicating that the coupling between the two organelles is essential for diatom sensitivity to changing environments (Murik et al., 2018). Regardless of its exact mechanism, the coupling between mitochondria and plastids requires the displacement of metabolites between the two organelles. How this exchange takes place despite the presence of four membranes surrounding the plastid remains an enigma.

Another fundamental issue is the role of luminal pH in regulating photosynthetic electron flow in diatoms. In the green lineage, the proton concentration in the lumen is a master regulator that adjusts photosynthetic electron transfer based on the availability of light and metabolic requirements. An acidic lumen can slow electron transport at the cytochrome *b₆f* level through a process called photosynthetic control (Foyer et al., 1990). In the green lineage, luminal pH also controls PSII activity by regulating the two main actors of NPQ: the xanthophyll cycle, which regulates the concentration of the quencher diatoxanthin, and PSII subunits PsbS and LHCSR, whose protonation induce conformational changes (Horton, 2012). In diatoms like in plants, de-epoxidase activity (and therefore NPQ) is modulated by the proton gradient (Caron et al., 1987). But a role for pH-induced conformational changes to PSII subunits in NPQ is unlikely given the linear relationship between diatoxanthin and NPQ (Lavaud et al., 2002; Goss et al., 2006; Barnett et al., 2015).

The biogenesis of the diatom photosynthetic apparatus is yet to be unexplored. The proteins of the photosynthetic apparatus are composed of subunits encoded in the plastid and nucleus, like those of the green lineage. It is well established that tight cooperation between the nuclear and chloroplast genetic systems is critical for the stoichiometric biogenesis and complex assembly of the photosynthetic machinery in green algae and plants (Woodson and Chory, 2008; Choquet and Wollman, 2009). No such information is currently available for secondary endosymbionts such as diatoms. Genomic analysis has suggested that plastid-targeting systems function in the delivery of nuclear-encoded plastid proteins in diatoms, first through the ER and then across the four plastid membranes (Gruber et al., 2015). Plastid proteins are transported from the ER to the periplastidial compartment via an ER-associated protein degradation-derived translocon (Hempel et al., 2009) and to the stroma via systems similar to that of the Toc and Tic plant translocon (reviewed in Gruber and Kroth, 2017; Maier et al., 2015). Plastid-targeted proteins possess

N-terminal bipartite presequences consisting of a signal peptide and transit peptide, with a conserved ASAFAP motif at the signal peptide cleavage site (Table 2; Gruber et al., 2015), which are relatively well conserved in diatoms compared to the corresponding plant presequences. However, our knowledge of the mature N-terminal sequences of these plastid-targeted proteins is far less advanced (Huesgen et al., 2013). The protein import mechanisms to different plastid compartments are still largely undefined, and novel systems regulating the photosynthetic process are expected to be found.

We propose two research directions that might advance our understanding of diatom photosynthesis. First, setting up appropriate genetic resources in diatom strains that can be grown both autotrophically and heterotrophically, such as *C. cryptica* and *Cylindrotheca fusiformis*, could be a powerful way to dissect plastid regulation, as has been achieved in *C. reinhardtii* (Salomé and Merchant, 2019). Genetic investigations into photosynthetic processes have been somewhat limited to the obligate phototrophy of *P. tricornutum* and *T. pseudonana*, where photosynthetic mutants are lethal, so characterizing them is unmanageable. Second, the increasing amount of genomic information from diverse diatom species and from other phytoplankton can be used to identify proteins associated with photosynthetic functions in these organisms (Dorrell et al., 2017). Inspired by the GreenCut inventory that used the *Chlamydomonas* genome as a reference to identify proteins conserved in green lineage organisms (Merchant et al., 2007), a catalog using diatoms as the reference could be exploited to reconstruct the plastid proteomes of stramenopiles. This would in turn help us identify regulators of diatom photosynthesis, thereby extending the current view of photosynthetic constraints in eukaryotes.

Nutrient Metabolism

Nutrient uptake and assimilation by prominent primary producers such as diatoms are particularly relevant because they influence the entire marine food web and global biogeochemical cycling of key elements such as carbon and nitrogen (Falkowski, 2015). Furthermore, due to their silicified cell walls, diatoms are also major players in the silicon cycle, and silicon is one of the most abundant elements in the Earth’s crust. Despite its relevance, the regulation of silica metabolism is still largely uncharacterized. Diatoms adapt to changes in silicic acid availability in part by altering the expression of genes encoding silicon transporter proteins (Hildebrand et al., 1997; Thamatrakoln and Hildebrand, 2008). Novel putative regulators of this important process identified by whole-genome expression profiling of *T. pseudonana* (Supplemental Table 2). Common sets of genes are induced by both silicate and nutrient limitation (Supplemental Table 2; Mock et al., 2008), suggesting that the pathways involved in cell cycle regulation, silica deposition, and nutrient metabolism are strongly coupled. In this section, we focus on the regulation of carbon, nitrogen, and iron metabolism, as recent studies on these topics have helped unveil some peculiar adaptations of diatoms to the marine environment (Figure 4).

Carbon Fixation

Like other aquatic phototrophs, diatoms must overcome the problem of low CO₂ concentrations in water (10 to 30 μM); these

concentrations are much lower than that required to saturate the CO₂-fixing enzyme ribulose-1,5-bisphosphate carboxylase/oxygenase (Rubisco) in diatoms (Reinfelder, 2011). Physiological and molecular investigations have shown that the carbon concentration mechanism (CCM) in diatoms is critical for the efficient uptake and assimilation of inorganic Carbon (Ci; both CO₂ and HCO₃⁻) from the environment (see Hopkinson et al., 2011; Tsuji et al., 2017; Schoefs et al., 2017, for a detailed overview on this topic; and Figure 4). Except for some highly conserved proteins, the CCM in diatoms is different from that of cyanobacteria and green algae (Wang et al., 2015; Kaplan, 2017; Tomar et al., 2017), supporting the hypothesis that the many proteins and metabolic pathways of the CCM independently evolved in different lineages of unicellular photosynthetic organisms. Diatoms do not contain homologs of Ci transporters from green algae (e.g., the *Chlamydomonas* LCI1 and HLA3; Ohnishi et al., 2010; Yamano et al., 2015). However, 10 putative HCO₃⁻ transporters phylogenetically related to those from metazoans are encoded in the genomes of model diatom species, including the solute carrier SLC4, a major plasmalemma bicarbonate transporter of functional relevance under low-CO₂ conditions (Nakajima et al., 2013; Shen et al., 2017). The existence of additional plastid-localized HCO₃⁻ transporters has been hypothesized based on the CCM model (Hopkinson, 2014), but no such transporters have thus far been characterized.

Like other photosynthetic organisms, diatoms possess multiple carbonic anhydrase (CA) subclasses that convert (1) HCO₃⁻ to CO₂ at the cell surface to facilitate diffusive uptake, (2) CO₂ to HCO₃⁻ in the cytosol to limit CO₂ diffusion out of the cells and to facilitate its transport to the plastid, and (3) HCO₃⁻ in the stroma to CO₂ close to Rubisco in the pyrenoid. CA variants have also been found in some diatom species (Matsuda et al., 2017; Young and Hopkinson, 2017; e.g., Figure 4 for *P. tricornutum* and *T. pseudonana*), an indication of how the CCM process has further diversified in these microalgae. The θ -type CA in *P. tricornutum* (Kikutani et al., 2016), which is targeted to the lumen of the pyrenoid-penetrating thylakoid, is essential for efficient photosynthesis and growth. Interestingly, in green algae, the final conversion of HCO₃⁻ to CO₂ by the α -type CAH3 CA also occurs within the thylakoids that penetrate the pyrenoid (Mitra et al., 2004), suggesting that the tight association between CCM in the pyrenoid and thylakoid membrane function was a driving force in the independent evolution of photosynthesis in distant aquatic phototrophs. New CA metallovariants that use cadmium or cobalt as cofactors, rather than the commonly used zinc, have also been described in diatoms (Lane et al., 2005; Lionetto et al., 2016). The ability to use different metal cofactors may facilitate diatom growth in the ocean, where large areas contain low levels of trace metals. This hypothesis is supported by the recent discovery of the diatom ι CA that uses manganese as a cofactor (Jensen et al., 2019). The sequence of this CA variant shares only low identity with known CAs, but its ecological relevance is supported by its wide distribution in diatoms and other phytoplanktonic algae, bacteria, and archaea and its prevalence in metagenomic samples from marine environments (Jensen et al., 2019).

Overall, comparative analysis of diatom genomes has revealed that diatoms have more genes that take part in C metabolism than green algae (Kroth et al., 2008; Smith et al., 2012). Moreover,

diatom species differ considerably in terms of the intracellular localization, gene duplication, or deletion of some enzymes of the C-partitioning pathway (e.g., some pyruvate hub enzymes; Smith et al., 2012). It is likely that these enzymes acquired specialized metabolic functions in different species as diatoms diversified. Diatoms also contain genes that are potentially involved in C4-like photosynthesis (Kroth et al., 2008). Well described in land and aquatic plants, this pathway favors the formation of organic molecules with four C atoms, which increase local CO₂ concentrations when decarboxylated near Rubisco. The existence of the C4 pathway in diatoms was originally proposed in *Thalassiosira weissflogii* (Reinfelder et al., 2000) and then in *T. pseudonana* (Kustka et al., 2014) based on physiological and biochemical analyses, but functional characterization of the putative C4 genes does not support these hypotheses. The silencing of the essential pyruvate-orthophosphate dikinase (PPDK) gene of C4 metabolism (Haimovich-Dayan et al., 2013) did not alter Ci acquisition in *P. tricornutum*. However, perhaps this pathway aids in the dissipation of excess energy and pH homeostasis. The intracellular localization of all putative C4-like proteins in *P. tricornutum* (Ewe et al., 2018) and *T. pseudonana* (Tanaka et al., 2014) is quite different from the distribution of the core C4 pathway enzymes in plants. In particular, the lack of decarboxylases in the diatom plastid would prevent a functional C4 pathway from operating as a CCM. The roles of diatom C4-like genes and many other genes putatively involved in C acquisition and metabolism are still poorly understood. We anticipate that their functional characterization in different model species will reveal novel regulatory processes that explain how diatoms became such successful primary producers in the contemporary ocean.

Nitrogen Assimilation

Diatoms quickly assimilate NO₃⁻, the most stable, abundant ionic form of inorganic N in the ocean (Garcia et al., 2010). They also quickly assimilate NO₂, NH₄⁺, and organic forms of N such as urea and diverse amino acids, making them highly competitive in nitrate-rich environments such as coastal upwelling systems and the Southern Ocean.

Diatoms contain many genes encoding N transporters, including high- and low-affinity nitrate (NRT2/NPF) and ammonium (AMT) transporters and a urea transporter that is not found in green algae or plants (Rogato et al., 2015). Meta-omics analysis has unveiled complex genetic diversification of these transporters, which is likely shaped by environmental N abundance (Busseni et al., 2019). Recent characterization of plasma membrane-type aquaporins (PtAQP1 and PtAQP2) from *P. tricornutum* also defined novel CO₂/NH₃ channels (Figures 4A and 4B) (Matsui et al., 2018), which control the cell's permeability to these nutrients. PtAQP1 and PtAQP2 also participate in regulating NPQ under high light, likely mitigating the potentially toxic effects of high concentrations of ammonia on the photosynthetic apparatus by facilitating NH₃ efflux.

As observed in other algal lineages (Breuer et al., 2012; Merchant et al., 2012), N starvation triggers intracellular N recycling in diatoms and redirects C from storage carbohydrates to C-rich compounds such as lipids. A negative effect of N depletion is the degradation of pigments, which is detrimental to photosynthetic

Figure 4. Regulators of Carbon, Nitrogen, and Iron Metabolism Characterized in the Diatom Model Species.

(A) Regulators of carbon.

(B) Regulators of nitrogen and iron.

AOX, alternative oxidase; AQP, aquaporin; CA, carbonic anhydrases (characterized in *P. tricornutum* in blue, in *T. pseudonana* in red, in both in purple); CERC, chloroplast/endoplasmic reticulum compartment; CERM, chloroplast endoplasmic reticulum membrane; CP, carbamoyl phosphate; CPSIII, carbamoyl-phosphate synthase; DSP, death-specific protein; FRE, ferrireductase; FTN, ferritin; FTR, Fe(III) permease; iEM, internal plastid envelop membrane; ISIP1 and ISIP2a, iron-starvation-induced proteins; LB, lipid body; M, mitochondrion; NR, nitrate reductase; oEM, outer plastid envelop membrane; P, plastid; PEPC, phosphoenolpyruvate carboxylase; PIS, plastid intermembrane space; PPC, periplastidial compartment; PPM, periplastidial membrane; Px, peroxisome; Pyr, pyrenoid; SCL4, bicarbonate solute carrier 4; T, thylakoids; TCA, tricarboxylic acid; V, vacuole. Question marks indicate still uncharacterized regulators or uncertain cellular localisation.

capacity, C fixation, and ultimately cell division and growth (Kolber et al., 1988; Allen et al., 2008; Levitan et al., 2015a). Transcriptomic, proteomic, and metabolic profiling of diatoms responding to N limitation revealed an extremely pronounced remodeling of lipid metabolism compared to other phototrophs

(Supplemental Table 2). Functional characterization of key regulators of N metabolism such as the nitrate reductase gene (NR) helped confirm this finding. Initial analysis of *P. tricornutum* NR knockdown lines revealed that under N starvation, 40% more C is redirected toward the biosynthesis of storage triacylglycerols in

the mutants compared to wild-type lines (Levitan et al., 2015b), suggesting that these important metabolic changes are regulated by the N assimilation pathway. NR knockout lines cannot grow in medium with NO_3^- as the sole N source because N assimilation is abolished (McCarthy et al., 2017), but they continue to import NO_3^- despite growth arrest, leading to NO_3^- accumulation inside the vacuole, likely via the action of recently identified vacuolar NO_3^- transporters (McCarthy et al., 2017). NO_3^- accumulation in the vacuole is thought to help diatoms cope with periods of nitrate scarcity and even suboptimal light conditions.

The identification of a metazoan-type ornithine-urea cycle in diatoms, previously only known for its role in N excretion, is one of the most surprising discoveries from diatom genomic analysis (Armbrust et al., 2004). The study of one of these proteins, carbamoyl phosphate synthase III (unCPS; Allen et al., 2011), which is targeted to the mitochondria in *P. tricornutum*, has elucidated some of the functions of the urea cycle in these algae. Metabolic analysis of CPSIII knockdown cell lines showed that intermediate products of the urea cycle are particularly depleted in these lines. In particular, CPSIII regulates the incorporation of NH_4^+ and HCO_3^- into carbamoyl phosphate, which is subsequently converted into other urea cycle intermediates and products, such as Arg and the signaling molecule nitric oxide (NO). Down-regulation of CPSIII also impairs the response of N-limited diatoms to N addition, suggesting that the urea cycle contributes to the rapid recovery from prolonged N limitation. It has therefore been proposed that the urea cycle plays a key role in controlling and redistributing C and N fluxes into the cell based on N availability. This pathway is strongly linked to the tricarboxylic acid (TCA) and glutamine synthase/glutamate synthase cycles due to the shared pools of precursor metabolites (Allen et al., 2011). Since their discovery in diatoms, CPS genes have been found in multicellular brown algae and haptophytes (Allen et al., 2011), supporting the hypothesis that a urea cycle was inherited from the common exosymbiont of the cryptophyte, alveolate, stramenopile, and haptophyte lineage. In diatoms, CPSIII down-regulation also affects the biosynthesis of the major osmolyte Pro and the precursors of long-chain polyamines required for cell wall formation (Kröger et al., 2000). Interestingly, some of these metabolites are generated from ornithine-urea cycle intermediates by the products of genes of bacterial origin. From an evolutionary perspective, the coupling of proteins derived from bacteria and exosymbionts likely allowed the functionality of the urea cycle to expand in diatoms toward processes that are critical for their growth and physiological acclimation to variable environments (Allen et al., 2011). It is important to mention that homologs of the ornithine-urea cycle such as CPS and Orn carbamoyltransferase are also found in green algae and plants. However, these proteins are localized to the plastid as part of the Arg biosynthesis pathway and are phylogenetically distinct from the diatom enzymes (Winter et al., 2015).

Iron

Iron, which functions as an electron carrier in iron-sulfur proteins and hemoproteins, plays essential roles in photosynthesis (PSI, ferredoxin, cytochrome b_6/f) and other metabolic processes (TCA cycle, respiration, nutrient assimilation, and so on) in all

phototrophs. In marine ecosystems, iron is the prime limiting factor for phytoplankton growth, as large phytoplankton blooms have been induced in high-nutrient low-chlorophyll regions in several iron fertilization experiments (Boyd et al., 2007). Diatoms often dominated these blooms, suggesting they have efficient strategies for iron uptake and a subsequent growth response that enable them to outcompete other algal groups.

Different coastal and oceanic diatom species employ a wide variety of physiological strategies to deal with iron availability. Diatoms possess diverse high-affinity reductive uptake systems, and like vascular plants, they can reduce ferric iron, the predominant form of iron in the environment, before or during uptake into the cell (Allen et al., 2008; Marchetti et al., 2009; Groussman et al., 2015). Many diatom species contain high-affinity ferric reductases (FREs) that dissociate iron III from ligands, multicopper oxidases that oxidize Fe^{2+} to Fe^{3+} , and permease (FTR) systems that receive iron (II) for translocation across membranes (Figure 4B; Groussman et al., 2015), as observed in green algae such as *Chlamydomonas* (Glaesener et al., 2013). Several species can also take up ferric iron without reducing it. The direct intracellular uptake of siderophores was recently demonstrated in several different diatom species (Kazamia et al., 2018), as Lesuisse et al. (1998) and Chu et al. (2010) previously described in bacteria and fungi. In *P. tricornutum*, siderophores are taken up by interacting with the cell surface, followed by endocytosis and delivery to the plastid. This siderophore uptake system is highly efficient, with an affinity thought to be higher than for any other eukaryotes (Kazamia et al., 2018). Therefore, it is likely that this system strongly contributes to the assimilation of iron, especially in regions where iron is very scarce.

Once iron enters the cytosol of diatoms, it is allocated to iron-based metabolism, but its intracellular content must be tightly regulated because free iron can trigger the production of harmful radical oxygen species (ROS). ROS can irreversibly damage essential Fe-S-containing proteins such as those that function in photosynthesis. Ferritin is thought to be crucial for maintaining iron homeostasis in diatoms (Groussman et al., 2015) by sequestering iron and providing an efficient iron storage system. For instance, ferritin in the pennate diatom *Pseudo-nitzschia granii* was thought to confer a competitive advantage over non-ferritin-containing algae, as the stored iron in *P. granii* corresponded with a prolonged growth phase and extended diatom blooms (Marchetti et al., 2009). However, recent data indicate that diatom ferritin is optimized for initial Fe^{2+} oxidation, pointing to an additional role for this protein in buffering iron availability (Pffaffen et al., 2015).

When iron is scarce in the environment, diatoms adjust their metabolism by reducing their cellular requirements for iron. For instance, as observed in most cyanobacteria and other algae (Pierella Karlusich and Carrillo, 2017), diatoms can replace the plastid-localized ferredoxin with flavodoxin, as the latter uses flavin as a cofactor instead of iron (La Roche et al., 1996; Groussman et al., 2015). Unlike most diatoms, green algae also possess other interchangeable soluble electron carriers: the copper-containing plastocyanin, which is abundant in copper-supplemented medium and remains expressed under iron limitation; and the iron-cytochrome c_6 , which replaces plastocyanin under copper deficiency (Merchant and Bogorad, 1986). So far,

the plastocyanin has been reported only in *T. oceanica* (Peers and Price, 2006), which appears to have adapted to low-iron environments. The constitutive expression of plastocyanin observed in this species may reduce the requirement for iron, which is less abundant than copper in the open ocean.

Novel candidate proteins specific to diatoms and other phytoplanktonic organisms have been put forward as regulators of acclimation to iron limitation. These include a protein previously annotated as “death-specific”, which regulates photosynthesis under limiting iron and light conditions (Thamatrakoln et al., 2013), and the iron-starvation-induced proteins (ISIPs), whose expression is induced by iron limitation (Allen et al., 2008). ISIP1 was originally identified as a putative iron receptor on the cell surface (Lommer et al., 2012), but more recent studies in *P. tricornutum* showed that ISIP1 plays a key role in the endocytic uptake of siderophores (Kazamia et al., 2018). Functional characterization of ISIP2a revealed its influence on ferric-iron concentration and high-affinity uptake (Morrissey et al., 2015). ISIP2a is an algal transferrin-like proteins named phytotransferrin that is functionally equivalent to its human homologue (McQuaid et al., 2018), as iron uptake was recovered in a *P. tricornutum* ISIP2a mutant complemented with the human transferrin gene. These findings, together with the characterization of a transferrin-like protein in the green alga *Dunaliella salina* (Fisher et al., 1997), highlight the importance of this iron acquisition mechanism for a wide variety of microalgae in aquatic environments (Morrissey et al., 2015; McQuaid et al., 2018). Moreover, the discovery that carbonate ions control iron uptake by ISIP2 uncovered a relationship between carbonate availability and iron uptake in diatoms. Regulators of iron metabolism can therefore be used as molecular markers for assessing iron status in natural diatom populations. For example, ISIP proteins are highly expressed in iron-limited oceanic regions (Bertrand et al., 2015; Carradec et al., 2018), which is consistent with the results of laboratory-based experiments examining iron uptake (Kazamia et al., 2018). Furthermore, the wide occurrence of carbonate-sensitive phytotransferrin sequences in metagenomic data sets suggests that this system is of ecological importance and raises the possibility that ocean acidification has a negative impact on iron uptake by diatoms (McQuaid et al., 2018).

Perception and Responses to Environmental Signals

Massive diatom blooms in the marine environment are controlled by light and nutrient availability, as well as interactions with other organisms, including partners, competitors, or predators (Brodie et al., 2017). Studies of diatom responses to specific abiotic and biotic signals or stresses are revealing how diatoms acclimate to complex environments and survive adverse conditions.

Diatoms possess a palette of photoreceptors that use information on the changing light spectrum and intensity to modulate critical photophysiological responses (Jaubert et al., 2017). As expected from the abundance of blue light wavelengths through the entire water column, diatoms have a multitude of blue light sensors (Jaubert et al., 2017). The animal-like protein PtCPF1, a member of the expanded cryptochrome/photolyase family (CPF) in *P. tricornutum*, shows both blue light-dependent transcriptional regulation and DNA repair activity (Coesel et al., 2009). This double

function is thought to allow PtCPF1 to regulate different cell cycle phases, which are strongly synchronized with periodic light/dark variations. Following their discovery in diatoms, bifunctional cryptochromes have been also found in green algae (Heijde et al., 2010; Franz et al., 2018). Diatoms also possess a protein distantly related to plant-type cryptochrome (CryP) that regulates transcript abundance in the light as well as in darkness (Juhás et al., 2014; König et al., 2017). Diatoms do not possess blue-light-absorbing phototropins, which control responses such as phototropism and chloroplast movement in plants (Briggs, 2014) and photo-protection in green algae (Petroustos et al., 2016). However, multiple aureochromes (AUREOs) have been found in diatoms. AUREOs are light-induced TFs specific to stramenopiles (Kroth et al., 2017). Like phototropins, AUREOs contain a light-oxygen-voltage-sensing domain for blue light perception in a novel combination with a b-ZIP-domain responsible for DNA binding. PtAUREO1a functions synergistically with the basic leucine zipper TF bZIP10 to control the expression dsCYC2, thus rendering the regulation of cell cycle progression dependent on blue light (Huysman et al., 2013). Both PtAUREO1a and AUREO1b contribute to photoacclimation in diatoms, as their corresponding knockout mutants show less photosynthetic activity than the wild type (Mann et al., 2017). The NPQ process was only modified in the AUREO1a mutant, indicating that these gene family members have diversified functions.

Rhodopsins (RHOs), a diverse group of light-dependent re-active membrane proteins with retinal as the chromophore, have been identified in several diatom species. The first diatom *RHO* gene discovered was found in *F. cylindrus* (Strauss, 2012). Preliminary data suggest that RHOs from *F. cylindrus* and *P. granii* are likely xanthorhodopsins acquired from bacteria via HGT. Xanthorhodopsins are light-driven proton pumps that generate a proton motive force for ATP biosynthesis (Strauss, 2012). *F. cylindrus* RHO is targeted to the plastid (Strauss, 2012), suggesting it contributes to ATP biosynthesis in this organelle. Alternatively, the proton motive force generated by RHOs might enhance iron uptake when iron is limiting. This might explain why RHO transcripts are abundant in the metatranscriptomes of diatom communities from iron-limited ocean surfaces (Marchetti et al., 2012).

Light sensing in diatoms is further augmented by bacterial-like phytochrome photoreceptors. Diatom phytochromes (DPHs) absorb longer red and far-red wavebands than plants, green algae, and glaucophyte algae (Rockwell et al., 2014) and can trigger far-red light signaling (Fortunato et al., 2016). These solar radiation wavelengths are quickly absorbed in the water column, and DPH might act as ocean surface light sensors. However, since DPH genes have been found in the genomes of many diatom species and in metatranscriptomic data from subsurface layer samples (M.J. and A.F., unpublished data), their roles in light sensing in deeper waters cannot be excluded. Most far-red-light-induced genes regulated by DPH encode proteins of unknown function. Characterizing these genes and proteins should reveal novel far-red-light-sensing processes and their importance for diatom biology.

Diatoms also experience the daily light-dark cycle, and basic biological processes such as the cell cycle (Huysman, et al., 2010), gene expression (Ashworth et al., 2013; Chauton et al., 2013;

Smith et al., 2016), and pigment biosynthesis (Ragni and d'Alcalá, 2007) show daily oscillations. In *P. tricornutum*, these rhythms persist under constant light conditions, providing evidence that they are regulated by an endogenous circadian clock (Annunziata et al., 2019). The bHLH-PAS protein RITMO1 was the first regulator of circadian rhythms identified in diatoms, as deregulating its expression strongly altered cellular rhythmicity (Annunziata et al., 2019). No obvious homologs of bacterial, green algae, plant, or animal circadian clock components have thus far been identified in diatoms. Therefore, RITMO1 is a valuable entry point for characterizing circadian regulation in diatoms and in many marine microalgae possessing RITMO1-like proteins.

Diatoms also perceive and respond to changes in nutrient availability, which can occur rapidly in turbulent waters, as evidenced by the massive changes in gene expression that occur under different nutrient stresses (Supplemental Table 2). Based on the important metabolic changes observed in NR mutants compared to wild-type cells under N stress, as mentioned above (Levitani et al., 2015b; McCarthy et al., 2017), NR might function in sensing cellular N fluxes and remodeling intermediate metabolism (Levitani et al., 2015b). Regarding C sensing, CO₂ itself might elicit the modifications in cell physiology observed in response to changes in external CO₂ levels. CO₂ activates a signaling cascade involving cAMP as a second messenger and the TF PtbZIP11 by binding to CO₂/cAMP-responsive elements in CO₂-regulated genes such as *PtCA1* and *PtCA2*. Interestingly, light-driven signals and metabolic signals act on the same pathway (Kikutani et al., 2012; Tanaka et al., 2016). Therefore, a complex interconnection of regulatory networks controls diatom physiology under dynamic environmental conditions (Supplemental Table 2).

Diatoms also respond to intracellular metabolic signals that are strongly dependent on environmental changes. A retrograde plastid-to-nucleus signaling pathway was identified in *P. tricornutum* by artificially modifying the redox state of the plastoquinone pool (Lepetit et al., 2013). As shown in plants and green algae, plastid signals induce changes in the expression of nuclear genes, such as *LHCX* genes, and the biosynthesis of photoprotective pigments (Lepetit et al., 2013; Taddei et al., 2016). ROS normally produced by oxygen-based metabolism (photosynthesis, photorespiration, and oxidative phosphorylation) can act as central secondary messengers in diatoms, as in many other organisms including plants and green algae (Mittler et al., 2011). A compartmentalized redox-sensitive signaling network (redoxome) was characterized in *P. tricornutum* by analyzing the redox proteome and redox-sensitive biosensors localized to different cellular compartments (e.g., roGFP; green fluorescent protein) (Rosenwasser et al., 2014) and by monitoring phenotypic variability within diatom populations at the single-cell level (Mizrachi et al., 2019). When oxidative stress is induced by other stresses (e.g., high light), the redoxome regulates redox metabolism and cell fate decisions toward acclimation or cell death.

The life of diatoms in the ocean is also strongly influenced by surrounding organisms. Some diatoms can assimilate N via symbiosis with N₂-fixing cyanobacteria (Foster et al., 2011). As observed in a variety of marine and freshwater microalgae (Croft et al., 2005), some bacteria can provide diatoms with vitamin B12, whose deficiency would otherwise limit growth in certain environments (Bertrand et al., 2015). *P. multiseriis* and diverse

co-occurring bacteria interact via complex communication systems (Amin et al., 2015) involving the exchange of hormones, macro and micronutrients, and signaling molecules released by both the diatoms and bacteria. Diatoms and their grazers also interact in an elaborate way. In the presence of copepods, some diatoms produce unsaturated aldehyde oxylipins that inhibit the growth of the predator (Ivanora et al., 2004). These aldehydes can act as sensing molecules to control the diatom population itself by activating a signaling cascade involving calcium, NO, and oxidation of the glutathione pool (Vardi et al., 2006; van Creveld et al., 2015). NO production was initially thought to be controlled by a calcium-dependent NO synthase-like protein (NOA; Vardi, 2008), but subsequent studies revealed that NO is likely produced by a nitrite-dependent pathway catalyzed by the side activity of NR. Consequently, NO appears to play a role in a nitrite-sensing and acclimation system (Dolch et al., 2017), as previously demonstrated in *Chlamydomonas* (Wei et al., 2014). In *Chlamydomonas*, however, NO is also produced in NR-defective strains by other pathways, such as the polyamine pathway, from Arg by an unknown NO synthase-like pathway or from nitrite by molybdenum cofactor-containing enzymes (De Mia et al., 2019). Considering the interconnectivity of signaling networks in diatoms, it is conceivable that NO produced by different N sources participates in both cell acclimation and cell fate regulation, depending on the environmental context and the physiological state of the cells. A recent study in *Skeletonema marinoi* supports this scenario. In this species, another pathway activated by intracellular sterol sulfates triggers programmed cell death by inducing ROS and NO production during cell aging (Gallo et al., 2017).

Currently, information about diatom signaling pathways, from stimulus to response, remains largely fragmentary, and many aspects of diatom interaction networks remain to be clarified. None of the signaling components involved in light sensing downstream of photoreceptors of plants and green algae have thus far been identified in diatom genomes. As in other eukaryotes, calcium appears to be a critical second messenger for detecting fluid motion, osmotic stress, iron, and infochemicals in diatoms (Falcioro et al., 2000; Vardi et al., 2006). A Ca²⁺ signaling mechanism was recently discovered in diatoms when EukCats, a novel class of single-domain voltage-gated channels, was characterized (Helliwell et al., 2019). EukCats, which are widely distributed in eukaryote phytoplankton, are involved in regulating cellular motility in *P. tricornutum*.

GENOMIC AND GENETIC RESOURCES

Genomic Resources

P. tricornutum and *T. pseudonana* are the most advanced diatom model species for molecular studies. Strains of both *P. tricornutum* and *T. pseudonana* have been isolated from locations worldwide and are curated in various culture collections (Supplemental Figure 1). The ecological relevance of *T. pseudonana* and its obligate requirement for silica were strong considerations when the CCMP1335 strain was chosen for the first sequencing project of a centric diatom (Armbrust et al., 2004). *P. tricornutum* Pt1.1 8.6 Bohlin (CCMP2561) was then chosen as

a representative diatom of the pennate lineage (Bowler et al., 2008). The availability of many transcriptomic and proteomic data sets has greatly facilitated genome annotation efforts and therefore gene discovery in both species (Table 2; Supplemental Table 2). Resequencing of seven additional *T. pseudonana* strains (Koester et al., 2018) and 10 *P. tricornutum* accessions (Supplemental Figure 1; Rastogi et al., 2019) has revealed polymorphisms, providing evidence for genome variation, evolution, and adaptation. The following diatom genome sequences have recently become available, as previously mentioned (Table 1; Supplemental Table 1): *F. cylindrus*, *T. oceanica*, *P. multistriata*, *P. multiseriata*, *F. solaris*, *C. cryptica*, and *S. costatum*. Most diatom genome projects are accompanied by the production of extensive RNA-sequencing data sets and other omics data obtained under a variety of growth conditions relevant to the individual species (see Table 2 and Supplemental Table 2 for *P. tricornutum* and *T. pseudonana*). However, a database centralizing all of these omic resources is still lacking.

The availability of genomic information from *P. tricornutum* has made it possible to begin reconstructing the metabolic networks of diatoms, as done in other models of the green lineage (e.g., Dal'Molin et al., 2011). Diatom metabolism databases (Table 2) include DiatomCyc and the genome scale metabolic model based on improved genome annotation and protein subcellular localization predictions (Fabris et al., 2012; Levering et al., 2016). These resources are instrumental in charting intracellular metabolic fluxes in diatoms grown under different sources of energy and C (Kim et al., 2016) to explore the roles of novel pathways (e.g., lower glycolysis in mitochondria) or to predict the existence of new regulators of energy fluxes between organelles in relation to diatom acclimation (Kim et al., 2016; Broddrick et al., 2019). Although the biotechnological exploitation of diatoms is beyond the scope of this review, it is important to mention that these genomic resources and genetic tools (Tables 1 to 4) also provide the basis for metabolic engineering of these algae (e.g., Daboussi et al., 2014; Kim et al., 2016; Levering et al., 2016).

Large amounts of metagenomics and metatranscriptomics data are now being generated from the sequencing of natural phytoplankton populations (Table 3). These data represent

powerful resources for exploring the distribution of diatom genes and species in an environmental context.

Genetic Resources

The breakthrough that made reverse genetics in diatoms possible was the biolistic delivery of transgenes to *C. cryptica* and *Navicula saprophila* cells (Dunahay et al., 1995). Many transformation experiments in other diatom species, including *P. tricornutum* and *T. pseudonana* (Table 4; Supplemental Table 1), were subsequently performed using the original protocol from 1995 with minor modifications, which gives reproducible results even though the transformation efficiency is relatively low ($\sim 10^{-6}$ to 10^{-8} transformants per μg of DNA). DNA can be delivered to *P. tricornutum* via electroporation (Table 4), but the transformation efficiency is more variable. A drawback of both approaches is that the transgene is randomly integrated into the genome, with multiple integration events. Chromosomal position effects and variable transgene copy numbers cause significant variability in transgene expression levels in independent lines. Biolistic gene transfer affects genome integrity due to the physical forces that produce the double-strand breaks that are repaired by nonhomologous end joining (Liu et al., 2019). To overcome these issues, new vectors have been designed containing a yeast-derived sequence, which can be replicated as episomes in diatom cells (Karas et al., 2015). These episomes can be delivered to *P. tricornutum* and *T. pseudonana* through bacterial conjugation using *Escherichia coli* (Table 4). This transformation strategy is more efficient than previously described methods ($\sim 10^{-4}$ transformants per μg of DNA for *P. tricornutum* and *T. pseudonana*) but is less stable, as episomes are eventually lost in the absence of selective pressure. On the positive side, this feature can be exploited to achieve transient expression, which could be particularly useful for potentially deleterious transgenes.

Vectors have also been constructed to express foreign genes in *P. tricornutum* plastids transformed by electroporation (Table 4). There is also evidence that plastid mutagenesis by homologous recombination is feasible in this species (Table 4).

In parallel, vectors have been designed for high-throughput protein tagging and promoter-reporter/target transgenes to study

Table 2. Centralized Genome-Enabled Resources and Databases for *T. pseudonana* and *P. tricornutum*

Resource	<i>T. pseudonana</i>	<i>P. tricornutum</i>
Genome portal (annotation version)	https://genome.jgi.doe.gov/Thaps3/Thaps3.home.html (v3)	https://genome.jgi.doe.gov/Phatr2/Phatr2.home.html (v2)
Plastid proteome prediction	ASAFinder: http://rocaphlab.ocean.washington.edu/tools/asafind/	ASAFinder: http://rocaphlab.ocean.washington.edu/tools/asafind/
Transcriptomic database	HECTAR: http://www.sb-roscoff.fr/hectar/ http://networks.systemsbiology.net/diatom-portal/	HECTAR: http://www.sb-roscoff.fr/hectar/ http://protists.ensembl.org/Phaeodactylum_tricornutum/Info/Index http://networks.systemsbiology.net/diatom-portal/http://www.biologie.ens.fr/diatomics/EST3
Metabolic database/models		http://www.diatomcyc.org http://systemsbiology.ucsd.edu/sites/systemsbiology.ucsd.edu/files/Attachments/Downloads/SuppData/SupplementalData_setS1x.zip
DNA methylome database		http://protists.ensembl.org/Phaeodactylum_tricornutum/Info/Index
Histone marks database		http://protists.ensembl.org/Phaeodactylum_tricornutum/Info/Index
Small ncRNAs database		http://protists.ensembl.org/Phaeodactylum_tricornutum/Info/Index

Table 3. Large Omics Data for Phytoplankton Including Diatoms

Resource	Data Types	Website
The Marine Microbial Eukaryote Transcriptome Sequencing Project (MMETSP)	678 transcriptomes from 411 different strains, among which 92 different diatoms	https://www.imicrobe.us/#/projects/104
The Tara Ocean	MetaTranscriptomic MetaGenomic	http://tara-oceans.mio.osupytheas.fr/ocean-gene-atlas/ https://doi.org/10.1594/PANGAEA.875582
Sea of Change project	MetaTranscriptomic MetaGenomic	https://genome.jgi.doe.gov/portal/AntOcenscriptome_8_FD/AntOcenscriptome_8_FD.info.html

gene expression patterns and functions (Table 4). In *P. tricornutum* and *T. pseudonana*, *Lhcf* promoters are most commonly used to drive strong expression of the target gene, while the *Nitrate reductase* promoter allows gene expression to be induced by shifting the transgenic cells from nitrate-deficient to nitrate-sufficient medium. Examples of reporter genes include the beta-glucuronidase gene *uidA* for monitoring gene expression and *GFP* variants for subcellular localization of proteins (Table 4). Down-regulation of gene expression has been achieved in *P. tricornutum* and *T. pseudonana* by expressing antisense or inverted repeat sequences of target genes (Table 4). This strategy often results in the reduction of mRNA and protein levels (De Riso et al., 2009), but it is not yet known how gene silencing works in diatoms. A recent major achievement was the development of genome-editing tools such as TALEN and CRISPR/Cas9 in *P. tricornutum* and *T. pseudonana* (Table 4; Kroth et al., 2018). Nucleotide insertions or deletions resulting from nonhomologous end joining have been described, as well as gene replacement mediated by homology-directed repair in the presence of template DNA (Table 4). More recently, transgene-free editing of the *P. tricornutum* genome was achieved by delivering Cas9/single guide RNA ribonucleoprotein complexes (Serif et al., 2018). With ribonucleoprotein delivery, endogenous counter-selectable markers have been used to facilitate the identification of mutated genes.

PERSPECTIVES

In the last two decades, major international initiatives such as Marine Genomics Europe, the European Marine Biological Resource Centre, and the Marine Microbiology Initiative have promoted diatom genetics and genomics research. Since diatoms include the most advanced molecular model systems among phytoplankton organisms, previously unknown cellular and metabolic processes have been discovered in these species, broadening our awareness of the diversity of photosynthetic organisms.

Molecular insights into the life of diatoms obtained from studies of established and emerging model species can be now transferred to the ~100 nonmodel diatom species whose transcriptomes have been sequenced in the framework of the Marine Microbial Eukaryote Transcriptome Sequencing Project (Keeling et al., 2014). Diatom models also provide a reference system for genomic and phylogenomic comparisons (Blaby-Haas and

Merchant, 2019) with other microalgae and macroalgae such as *E. siliculosus* (Cock et al., 2010) of the heterokont clade that are still recalcitrant to genetic investigations.

Many molecular secrets of diatoms remain to be revealed. The unveiling of the chimeric nature of diatom genomes was a step forward, but it prompted the following question: How did regulators derived from different ancestors coevolve and integrate their functionalities to cooperatively fine-tune diatom genome expression and metabolism while responding to environmental changes? Further characterization of genetic and epigenetic processes in diatoms will undoubtedly uncover novel regulatory pathways, their significance for diatom success in contemporary oceans, and their evolutionary past.

The lack of functional information for roughly half of the diatom gene repertoire greatly limits our understanding of their biology, as is the case for many other algae (Blaby-Haas and Merchant, 2019). The discovery of gene products with no known protein domain hints at functional capabilities unique to diatom species that cannot be surmised by comparative genomics. In other model organisms, such as *Arabidopsis* and *Chlamydomonas*, forward genetics has been among the most successful strategies to determine gene functions by inducing and hybridizing mutants and carrying out large-scale phenotypic screens. These approaches are precluded in diatoms that do not reproduce sexually in a way that can be controlled in the laboratory. Forward genetics could possibly be established in sexually reproducing diatom species. However, in the coming years, the generation of CRISPR-Cas9 knockout libraries targeting all genes in diatom genomes may allow us to establish loss-of-function screens in any diatom species, paving the way for major breakthroughs.

One of the biggest challenges for the future will be to assess the significance of diatom biology in the marine environment. Being the most advanced phytoplanktonic model species, diatoms offer unique opportunities to address fundamental questions through integrative gene-to-ecosystem approaches (e.g., Guidi et al., 2016; Carradec et al., 2018). Functional investigations of diatom model species have enabled us to identify genes with strong phenotypic impacts that might be targets for selection and therefore drive the evolution and adaptation of diatoms to their highly variable environment. More links between diatom ecology, genomics, and genetics will intensify in the future due to the tangible potential to learn more about the factors shaping phytoplanktonic communities and the capacity of marine ecosystems to tolerate, adapt to, and contribute to a changing climate.

Table 4. Technologies and Genome-Enabled Tools available for *T. pseudonana* and *P. tricornutum*

Technologies	<i>T. pseudonana</i>	<i>P. tricornutum</i>
Techniques		
Nuclear Transformation Methods		
Biolistic	(Poulsen et al., 2006)	(Apt et al., 1996; Falciatore et al., 1999)
Conjugation	(Karas et al., 2015)	(Karas et al., 2015)
Electroporation	(Bugge, 2015)	(Niu et al., 2012)
Plastid Transformation		
Biolistic		(Materna et al., 2009)
Electroporation		(Xie et al., 2014)
Modular Cloning Technology		
Gateway	(Shrestha and Hildebrand, 2015)	(Siaut et al., 2007)
Golden Gate	(Hopes et al., 2016)	
Gene Silencing		
Inverted repeat and antisense fragments	(Shrestha and Hildebrand, 2015)	(De Riso et al., 2009)
Genome Editing Methods		
CRISPR/Cas9	(Hopes et al., 2016)	(Nymark et al., 2016)
Delivered as RNP		(Serif et al., 2018)
TALEN		(Daboussi et al., 2014)
Meganucleases		(Daboussi et al., 2014)
Molecular Tools		
Antibiotic Resistance/Selectable Markers		
Zeocin and Phleomycin/ <i>sh ble</i>		(Apt et al., 1996)
Nourseothricin/ <i>nat</i>		(Zaslavskaia et al., 2001)
Blasticidin- <i>S/bsr</i>		(Buck et al., 2018)
Streptothricin/ <i>sat</i>		(Zaslavskaia et al., 2001)
Neomycin/ <i>nptII</i>		(Zaslavskaia et al., 2001)
Reporter Genes		
eGFP	(Poulsen et al., 2006)	(Zaslavskaia et al., 2001)
YFP	(Karas et al., 2015)	(Siaut et al., 2007)
CFP		(Siaut et al., 2007)
uidA	(Sheppard et al., 2011)	(Zaslavskaia et al., 2001)
cat		(Apt et al., 1996)
Aequorin		(Falciatore et al., 2000)
Promoters		
Most Frequently Used		
<i>Lhcf</i> (<i>Fcp</i>), light responsive, strong	(Poulsen et al., 2006)	(Apt et al., 1996; Falciatore et al., 1999)
<i>NR</i> , NO ₃ inducible, strong	(Poulsen et al., 2006)	(Hempel et al., 2009)
<i>H4</i> , stable, mild		(Siaut et al., 2007)
Additionally Reported		
<i>V-ATPase C</i> , strong		(Watanabe et al., 2018)
<i>Ef2</i> , stable, strong		(Seo et al., 2015)
<i>Ef-1α</i> , <i>40SRPS8</i> , <i>γ-Tubulin</i> , <i>RBCMT</i> , strong		(Slattery et al., 2018)
<i>SIT1</i> , Si-starvation inducible, strong	(Davis et al., 2017)	
<i>Thaps3_9619</i> , Si-starvation inducible, strong	(Shrestha and Hildebrand, 2017)	
<i>AP1</i> , strong, low P inducible		(Lin et al., 2017)
<i>Fbp1</i> , <i>Fld</i> , <i>Isi1</i> , iron-responsive		(Yoshinaga et al., 2014)
<i>Ca1</i> , <i>Ca2</i> , CO ₂ -responsive		(Harada et al., 2005; Tanaka et al., 2016)
<i>U6</i> , RNA polymerase III transcribed	(Hopes et al., 2016)	(Nymark et al., 2016)
<i>CMV</i> , <i>CaMV35S</i> , <i>RSV-LTR</i> , <i>PCMV</i> , viral		(Sakaue et al., 2008)
<i>CdP1</i> , <i>CIP1</i> , <i>CIP2</i> , <i>TnP1</i> , <i>TnP2</i> , viral		(Kadono et al., 2015)

AP1, alkaline phosphatase; *bsr*, blasticidin-S resistance gene; *Ca1*, carbonic anhydrase; CaMV, *Cauliflower mosaic virus* 35S; *cat*, chloramphenicol acetyl transferase conferring resistance to chloramphenicol; *CdP*, *Chaetoceros debilis*-infecting DNA virus; *CFP*, cyan fluorescent protein gene; *CIP*, *Chaetoceros lorenzianus*-infecting DNA virus; CMV, cytomegalovirus; CRISPR, clustered regularly interspaced short palindromic repeats; *Ef-1α*, *Ef2*, elongation factor 1α and 2; eGFP, enhanced green fluorescent protein gene; *Fbp1*, ferrichrome binding protein1; *Fld*, flavodoxin; *γ-Tubulin*, tubulin gamma chain; *H4*, histone H4; *Isi1*, iron-starvation-induced gene 1; *Lhcf*, diatom light harvesting complex; *nat*, nourseothricin acetyl transferase; *nptII*, neomycin phosphotransferase II; *NR*, nitrate reductase; P, phosphate; *RBCMT*, ribulose-1,5-bisphosphate carboxylase/oxygenase small subunit N-methyltransferase I; RNP, ribonucleoprotein; RSV-LTR, Rous sarcomavirus long terminal repeat; *sat*, streptothricin acetyl transferase; *sh ble*, *Streptoalloteichus hindustanus* bleomycin resistance gene; *SIT1*, silicon transporter; *TnP*, *Thalassionema nitzschioides*-infecting DNA virus; *U6*, small nuclear RNA of the U6 complex; *uidA*, *β-glucuronidase* (GUS)-encoding gene; *YFP*, yellow fluorescent protein gene; *40SRPS8*, 40S ribosomal protein S8.

Blank cells indicate no reference available.

Supplemental Data

Supplemental Figure 1. Map of the globe indicating the geographical origin of *T. pseudonana* and *P. tricornutum* isolates used for molecular and cellular investigations.

Supplemental Table 1. Characteristics of the established and emerging model species.

Supplemental Table 2. Available omics data recently generated in *T. pseudonana* and *P. tricornutum* under different conditions.

ACKNOWLEDGMENTS

We apologize to colleagues whose work could not be cited due to space limitations. We thank Alessandro Manzotti and Carole Duchêne for fruitful discussions and support in preparing the figures and Bernard Lepetit, Francis-André Wollman, Chris Bowler, Bianca Sclavi, Mariella Ferrante, and Alessandra Rogato for critical suggestions. Research was supported by funding from the European H2020 EMBRIC (European Marine Biological Research Infrastructure Cluster, grant GA 654008 to A.F.), the European H2020 ASSEMBLE Plus (Association of European Marine Biological Research Laboratories Expanded, grant GA 730984 H2020-INFRAIA-1-2016-2017 to A.F.), the Gordon and Betty Moore Foundation Marine Microbial Initiative (grants GBMF 4966 to A.F. and GBMF 4961 to T.M.), the Fondation Bettencourt-Schueller (Coups d'élan pour la recherche française-2018 to A.F.), the grant "DYNAMO" (ANR-11-LABX-0011-01 to A.F. and B.B.), the European Research Council under the EU Horizon 2020 research and innovation program (ERC starting grant PhotoPHY-TOMICS, grant 715579- to B.B.), the Natural Environment Research Council (NERC grant NE/R000883/1 to T.M.), and the Leverhulme Trust (grant RPG-2017364 to T.M.). T.M. also acknowledges support from the School of Environmental Sciences, University of East Anglia, Norwich, United Kingdom.

Received March 12, 2019; revised October 18, 2019; accepted December 13, 2019; published December 18, 2019.

REFERENCES

- Ahmed, S., et al. (2014). A haploid system of sex determination in the brown alga *Ectocarpus* sp. *Curr. Biol.* **24**: 1945–1957.
- Allen, A.E., Dupont, C.L., Oborník, M., Horák, A., Nunes-Nesi, A., McCrow, J.P., Zheng, H., Johnson, D.A., Hu, H., Fernie, A.R., and Bowler, C. (2011). Evolution and metabolic significance of the urea cycle in photosynthetic diatoms. *Nature* **473**: 203–207.
- Allen, A.E., Laroche, J., Maheswari, U., Lommer, M., Schauer, N., Lopez, P.J., Finazzi, G., Fernie, A.R., and Bowler, C. (2008). Whole-cell response of the pennate diatom *Phaeodactylum tricornutum* to iron starvation. *Proc. Natl. Acad. Sci. USA* **105**: 10438–10443.
- Allen, J. (2002). Photosynthesis of ATP-electrons, proton pumps, rotors, and poise. *Cell* **110**: 273–276.
- Amato, A., and Orsini, L. (2015). Rare interspecific breeding in *Pseudo-nitzschia* (Bacillariophyceae). *Phytotaxa* **217**: 145–154.
- Amin, S.A., et al. (2015). Interaction and signalling between a cosmopolitan phytoplankton and associated bacteria. *Nature* **522**: 98–101.
- Annunziata, R., et al. (2019). bHLH-PAS protein RITMO1 regulates diel biological rhythms in the marine diatom *Phaeodactylum tricornutum*. *Proc. Natl. Acad. Sci. USA* **116**: 13137–13142.
- Apt, K.E., Kroth-Pancic, P.G., and Grossman, A.R. (1996). Stable nuclear transformation of the diatom *Phaeodactylum tricornutum*. *Mol. Gen. Genet.* **252**: 572–579.
- Arabidopsis Genome Initiative (2000). Analysis of the genome sequence of the flowering plant *Arabidopsis thaliana*. *Nature* **408**: 796–815.
- Armbrust, E.V., et al. (2004). The genome of the diatom *Thalassiosira pseudonana*: ecology, evolution, and metabolism. *Science* **306**: 79–86.
- Ashworth, J., Coesel, S., Lee, A., Armbrust, E.V., Orellana, M.V., and Baliga, N.S. (2013). Genome-wide diel growth state transitions in the diatom *Thalassiosira pseudonana*. *Proc. Natl. Acad. Sci. USA* **110**: 7518–7523.
- Ashworth, J., Turkarslan, S., Harris, M., Orellana, M.V., and Baliga, N.S. (2016). Pan-transcriptomic analysis identifies coordinated and orthologous functional modules in the diatoms *Thalassiosira pseudonana* and *Phaeodactylum tricornutum*. *Mar. Genomics* **26**: 21–28.
- Bailleul, B., et al. (2015). Energetic coupling between plastids and mitochondria drives CO₂ assimilation in diatoms. *Nature* **524**: 366–369.
- Bailleul, B., Cardol, P., Breyton, C., and Finazzi, G. (2010). Electrochromism: A useful probe to study algal photosynthesis. *Photosynth. Res.* **106**: 179–189.
- Banerjee, A., Herman, E., Serif, M., Maestre-Reyna, M., Hepp, S., Pokorny, R., Kroth, P.G., Essen, L.-O., and Kottke, T. (2016). Allosteric communication between DNA-binding and light-responsive domains of diatom class I aureochromes. *Nucleic Acids Res.* **44**: 5957–5970.
- Barnett, A., Méléder, V., Blommaert, L., Lepetit, B., Gaudin, P., Vyverman, W., Sabbe, K., Dupuy, C., and Lavaud, J. (2015). Growth form defines physiological photoprotective capacity in intertidal benthic diatoms. *ISME J.* **9**: 32–45.
- Bar-On, Y.M., Phillips, R., and Milo, R. (2018). The biomass distribution on Earth. *Proc. Natl. Acad. Sci. USA* **115**: 6506–6511.
- Basu, S., et al. (2017). Finding a partner in the ocean: molecular and evolutionary bases of the response to sexual cues in a planktonic diatom. *New Phytol.* **215**: 140–156.
- Belshaw, N., Grouneva, I., Aram, L., Gal, A., Hopes, A., and Mock, T. (2017). Efficient CRISPR/Cas-mediated homologous recombination in the model diatom *Thalassiosira pseudonana*. *bioRxiv* **215582**.
- Bertrand, E.M., et al. (2015). Phytoplankton-bacterial interactions mediate micronutrient colimitation at the coastal Antarctic sea ice edge. *Proc. Natl. Acad. Sci. USA* **112**: 9938–9943.
- Biggins, J., and Bruce, D. (1989). Regulation of excitation energy transfer in organisms containing phycobilins. *Photosynth. Res.* **20**: 1–34.
- Blaby-Haas, C.E., and Merchant, S.S. (2019). Comparative and functional algal genomics. *Annu. Rev. Plant Biol.* **70**: 605–638.
- Bowler, C., et al. (2008). The *Phaeodactylum* genome reveals the evolutionary history of diatom genomes. *Nature* **456**: 239–244.
- Boyd, P.W., et al. (2007). Mesoscale iron enrichment experiments 1993–2005: Synthesis and future directions. *Science* **315**: 612–617.
- Brembu, T., Winge, P., Tooming-Klunderud, A., Nederbragt, A.J., Jakobsen, K.S., and Bones, A.M. (2014). The chloroplast genome of the diatom *Seminavis robusta*: New features introduced through multiple mechanisms of horizontal gene transfer. *Mar. Genomics* **16**: 17–27.
- Breuer, G., Lamers, P.P., Martens, D.E., Draaisma, R.B., and Wijffels, R.H. (2012). The impact of nitrogen starvation on the dynamics of triacylglycerol accumulation in nine microalgae strains. *Bioresour. Technol.* **124**: 217–226.
- Briggs, W.R. (2014). Phototropism: Some history, some puzzles, and a look ahead. *Plant Physiol.* **164**: 13–23.

- Broddrick, J.T., Du, N., Smith, S.R., Tsuji, Y., Jallet, D., Ware, M.A., Peers, G., Matsuda, Y., Dupont, C.L., Mitchell, B.G., Palsson, B.O., and Allen, A.E.** (2019). Cross-compartment metabolic coupling enables flexible photoprotective mechanisms in the diatom *Phaeodactylum tricorutum*. *New Phytol.* **222**: 1364–1379.
- Brodie, J., Chan, C.X., De Clerck, O., Cock, J.M., Coelho, S.M., Gachon, C., Grossman, A.R., Mock, T., Raven, J.A., Smith, A.G., Yoon, H.S., and Bhattacharya, D.** (2017). The algal revolution. *Trends Plant Sci.* **22**: 726–738.
- Brzezinski, M., Olson, R., and Chisholm, S.** (1990). Silicon availability and cell-cycle progression in marine diatoms. *Mar. Ecol. Prog. Ser.* **67**: 83–96.
- Buck, J.M., Sherman, J., Bártulos, C.R., Serif, M., Halder, M., Henkel, J., Falciatore, A., Lavaud, J., Gorbunov, M.Y., Kroth, P.G., Falkowski, P.G., and Lepetit, B.** (2019). Lhcx proteins provide photoprotection via thermal dissipation of absorbed light in the diatom *Phaeodactylum tricorutum*. *Nat. Commun.* **10**: 4167.
- Buck, J.M., Río Bártulos, C., Gruber, A., and Kroth, P.G.** (2018). Blastocidin-S deaminase, a new selection marker for genetic transformation of the diatom *Phaeodactylum tricorutum*. *PeerJ* **6**: e5884.
- Bugge, J.** (2015). Electroporation-mediated transformation and post-transcriptional gene regulation of nitrate reductase in the marine diatom *Thalassiosira pseudonana*. Master's thesis (Worcester, MA: Clark University).
- Bussen, G., et al.** (2019). Meta-omics reveals genetic flexibility of diatom nitrogen transporters in response to environmental changes. *Mol. Biol. Evol.* **36**: msz157.
- Campbell, D.A., Hossain, Z., Cockshutt, A.M., Zhaxybayeva, O., Wu, H., and Li, G.** (2013). Photosystem II protein clearance and FtsH function in the diatom *Thalassiosira pseudonana*. *Photosynth. Res.* **115**: 43–54.
- Caron, L., Berkaloff, C., Duval, J.C., and Jupin, H.** (1987). Chlorophyll fluorescence transients from the diatom *Phaeodactylum tricorutum*: Relative rates of cyclic phosphorylation and chlororespiration. *Photosynth. Res.* **11**: 131–139.
- Carradec, Q., et al.**; Tara Oceans Coordinators (2018). A global ocean atlas of eukaryotic genes. *Nat. Commun.* **9**: 373.
- Cavalier-Smith, T.** (1999). Principles of protein and lipid targeting in secondary symbiogenesis: Euglenoid, dinoflagellate, and sporozoan plastid origins and the eukaryote family tree. *J. Eukaryot. Microbiol.* **46**: 347–366.
- Cavalier-Smith, T.** (2003). Genomic reduction and evolution of novel genetic membranes and protein-targeting machinery in eukaryote-eukaryote chimaeras (meta-algae). *Philos. Trans. R. Soc. Lond. B Biol. Sci.* **358**: 109–133, NaN–134.
- Chan, C.X., Bhattacharya, D., and Reyes-Prieto, A.** (2012). Endosymbiotic and horizontal gene transfer in microbial eukaryotes: Impacts on cell evolution and the tree of life. *Mob. Genet. Elements* **2**: 101–105.
- Chauton, M.S., Winge, P., Brembu, T., Vadstein, O., and Bones, A.M.** (2013). Gene regulation of carbon fixation, storage, and utilization in the diatom *Phaeodactylum tricorutum* acclimated to light/dark cycles. *Plant Physiol.* **161**: 1034–1048.
- Choquet, Y., and Wollman, F.-A.** (2009). The CES process. In *The Chlamydomonas Sourcebook*, Chapter 29, Harris, E.H., Stern, D.B., and Witman, G.B., eds (London: Academic Press), pp. 1027–1063.
- Chu, B.C., Garcia-Herrero, A., Johanson, T.H., Krewulak, K.D., Lau, C.K., Peacock, R.S., Slavinskaya, Z., and Vogel, H.J.** (2010). Siderophore uptake in bacteria and the battle for iron with the host: a bird's eye view. *Biometals* **23**: 601–611.
- Chukhutsina, V.U., Büchel, C., and van Amerongen, H.** (2014). Disentangling two non-photochemical quenching processes in *Cyclotella meneghiniana* by spectrally-resolved picosecond fluorescence at 77K. *Biochim. Biophys. Acta* **1837**: 899–907.
- Cock, J.M., et al.** (2010). The *Ectocarpus* genome and the independent evolution of multicellularity in brown algae. *Nature* **465**: 617–621.
- Coesel, S., Mangogna, M., Ishikawa, T., Heijde, M., Rogato, A., Finazzi, G., Todo, T., Bowler, C., and Falciatore, A.** (2009). Diatom PtCPF1 is a new cryptochrome/photolyase family member with DNA repair and transcription regulation activity. *EMBO Rep.* **10**: 655–661.
- Croft, M.T., Lawrence, A.D., Raux-Deery, E., Warren, M.J., and Smith, A.G.** (2005). Algae acquire vitamin B12 through a symbiotic relationship with bacteria. *Nature* **438**: 90–93.
- Cruz de Carvalho, M.H., Sun, H.-X., Bowler, C., and Chua, N.-H.** (2016). Noncoding and coding transcriptome responses of a marine diatom to phosphate fluctuations. *New Phytol.* **210**: 497–510.
- Daboussi, F., et al.** (2014). Genome engineering empowers the diatom *Phaeodactylum tricorutum* for biotechnology. *Nat. Commun.* **5**: 3831.
- Dal'Molin, C.G., Quek, L.E., Palfreyman, R.W., and Nielsen, L.K.** (2011). AlgaGEM—a genome-scale metabolic reconstruction of algae based on the *Chlamydomonas reinhardtii* genome. *BMC Genomics* **12** (Suppl 4): S5.
- von Dassow, P., Petersen, T.W., Chepurnov, V.A., and Virginia Armbrust, E.** (2008). Inter- and intraspecific relationships between nuclear DNA content and cell size in selected members of the centric diatom genus *Thalassiosira* (Bacillariophyceae). *J. Phycol.* **44**: 335–349.
- Davis, A., Crum, L.T., Corbeil, L.B., and Hildebrand, M.** (2017). Expression of *Histophilus somni* lbpA DR2 protective antigen in the diatom *Thalassiosira pseudonana*. *Appl Microbiol Biotechnol* **101**: 5313–5324.
- De Martino, A., Amato, A., and Bowler, C.** (2009). Mitosis in diatoms: Rediscovering an old model for cell division. *BioEssays* **31**: 874–884.
- De Mia, M., Lemaire, S.D., Choquet, Y., and Wollman, F.-A.** (2019). Nitric oxide remodels the photosynthetic apparatus upon S-starvation in *Chlamydomonas reinhardtii*. *Plant Physiol.* **179**: 718–731.
- De Riso, V., Raniello, R., Maumus, F., Rogato, A., Bowler, C., and Falciatore, A.** (2009). Gene silencing in the marine diatom *Phaeodactylum tricorutum*. *Nucleic Acids Res.* **37**: e96.
- Diner, R.E., et al.** (2017). Diatom centromeres suggest a mechanism for nuclear DNA acquisition. *Proc. Natl. Acad. Sci. USA* **114**: E6015–E6024.
- Dolch, L.-J., et al.** (2017). Nitric oxide mediates nitrite-sensing and acclimation and triggers a remodeling of lipids. *Plant Physiol.* **175**: 1407–1423.
- Dorrell, R.G., Gile, G., McCallum, G., Méheust, R., Baptiste, E.P., Klinger, C.M., Brillet-Guéguen, L., Freeman, K.D., Richter, D.J., and Bowler, C.** (2017). Chimeric origins of ochrophytes and haptophytes revealed through an ancient plastid proteome. *eLife* **6**: e23717.
- Dunahay, T.G., Jarvis, E.E., and Roessler, P.G.** (1995). Genetic transformation of the diatoms *Cyclotella cryptica* and *Navicula saprophila*. *J. Phycol.* **31**: 1004–1012.
- Ewe, D., Tachibana, M., Kikutani, S., Gruber, A., Río Bártulos, C., Konert, G., Kaplan, A., Matsuda, Y., and Kroth, P.G.** (2018). The intracellular distribution of inorganic carbon fixing enzymes does not support the presence of a C4 pathway in the diatom *Phaeodactylum tricorutum*. *Photosynth. Res.* **137**: 263–280.
- Fabris, M., Matthijs, M., Rombauts, S., Vyverman, W., Goossens, A., and Baart, G.J.E.** (2012). The metabolic blueprint of

- Phaeodactylum tricorutum* reveals a eukaryotic Entner-Doudoroff glycolytic pathway. *Plant J.* **70**: 1004–1014.
- Falciatore, A., d'Alcalà, M.R., Croot, P., and Bowler, C.** (2000). Perception of environmental signals by a marine diatom. *Science* **288**: 2363–2366.
- Falciatore, A., Casotti, R., Leblanc, C., Abrescia, C., and Bowler, C.** (1999). Transformation of nonselectable reporter genes in marine diatoms. *Mar. Biotechnol.* **1**: 239–251.
- Falkowski, P.G.** (2015). *Life's Engines: How Microbes Made Earth Habitable*. (Princeton, NJ: Princeton University Press).
- Field, C.B., Behrenfeld, M.J., Randerson, J.T., and Falkowski, P.** (1998). Primary production of the biosphere: Integrating terrestrial and oceanic components. *Science* **281**: 237–240.
- Fisher, M., Gokhman, I., Pick, U., and Zamir, A.** (1997). A structurally novel transferrin-like protein accumulates in the plasma membrane of the unicellular green alga *Dunaliella salina* grown in high salinities. *J. Biol. Chem.* **272**: 1565–1570.
- Flori, S., et al.** (2017). Plastid thylakoid architecture optimizes photosynthesis in diatoms. *Nat. Commun.* **8**: 15885.
- Foflonker, F., Mollegard, D., Ong, M., Yoon, H.S., and Bhattacharya, D.** (2018). Genomic analysis of *Picochlorum* species reveals how microalgae may adapt to variable environments. *Mol. Biol. Evol.* **35**: 2702–2711.
- Follows, M.J., Dutkiewicz, S., Grant, S., and Chisholm, S.W.** (2007). Emergent biogeography of microbial communities in a model ocean. *Science* **315**: 1843–1846.
- Fortunato, A.E., et al.** (2016). Diatom phytochromes reveal the existence of far-red-light-based sensing in the ocean. *Plant Cell* **28**: 616–628.
- Foster, R.A., Kuypers, M.M.M., Vagner, T., Paerl, R.W., Musat, N., and Zehr, J.P.** (2011). Nitrogen fixation and transfer in open ocean diatom-cyanobacterial symbioses. *ISME J.* **5**: 1484–1493.
- Foyer, C., Furbank, R., Harbinson, J., and Horton, P.** (1990). The mechanisms contributing to photosynthetic control of electron transport by carbon assimilation in leaves. *Photosynth. Res.* **25**: 83–100.
- Franz, S., Ignatz, E., Wenzel, S., Zielosko, H., Putu, E.P.G.N., Maestre-Reyna, M., Tsai, M.-D., Yamamoto, J., Mittag, M., and Essen, L.-O.** (2018). Structure of the bifunctional cryptochrome aCRY from *Chlamydomonas reinhardtii*. *Nucleic Acids Res.* **46**: 8010–8022.
- Gallo, C., d'Ippolito, G., Nuzzo, G., Sardo, A., and Fontana, A.** (2017). Autoinhibitory sterol sulfates mediate programmed cell death in a bloom-forming marine diatom. *Nat. Commun.* **8**: 1292.
- Garcia, H.E., Locarnini, R.A., Boyer, T.P., Antonov, J.I., Zweng, M.M., Baranova, O.K., and Johnson, D.R.** (2010). *World Ocean Atlas 2009*, S. Levitus, ed, Volume **Vol. 4: Nutrients (phosphate, nitrate, and silicate)** (Washington, DC: NOAA Atlas NESDIS 71, U.S. Government Printing Office).
- Giovagnetti, V., and Ruban, A.V.** (2018). The evolution of the photoprotective antenna proteins in oxygenic photosynthetic eukaryotes. *Biochem. Soc. Trans.* **46**: 1263–1277.
- Glaesener, A.G., Merchant, S.S., and Blaby-Haas, C.E.** (2013). Iron economy in *Chlamydomonas reinhardtii*. *Front. Plant Sci.* **4**: 337.
- Görlich, S., Pawolski, D., Zlotnikov, I., and Kröger, N.** (2019). Control of biosilica morphology and mechanical performance by the conserved diatom gene *Silicanin-1*. *Commun Biol* **2**: 245.
- Goss, R., and Lepetit, B.** (2015). Biodiversity of NPQ. *J. Plant Physiol.* **172**: 13–32.
- Goss, R., Lepetit, B., and Wilhelm, C.** (2006). Evidence for a re-binding of antheraxanthin to the light-harvesting complex during the epoxidation reaction of the violaxanthin cycle. *J. Plant Physiol.* **163**: 585–590.
- Gross, M.** (2012). The mysteries of the diatoms. *Curr. Biol.* **22**: R581–R585.
- Groussman, R.D., Parker, M.S., and Armbrust, E.V.** (2015). Diversity and evolutionary history of iron metabolism genes in diatoms. *PLoS One* **10**: e0129081.
- Gruber, A., and Kroth, P.G.** (2017). Intracellular metabolic pathway distribution in diatoms and tools for genome-enabled experimental diatom research. *Philos. Trans. R. Soc. Lond. B Biol. Sci.* **372**: 20160402.
- Gruber, A., Rocap, G., Kroth, P.G., Armbrust, E.V., and Mock, T.** (2015). Plastid proteome prediction for diatoms and other algae with secondary plastids of the red lineage. *Plant J.* **81**: 519–528.
- Guidi, L., et al.; Tara Oceans coordinators** (2016). Plankton networks driving carbon export in the oligotrophic ocean. *Nature* **532**: 465–470.
- Gundermann, K., and Büchel, C.** (2014). Structure and functional heterogeneity of fucoxanthin-chlorophyll proteins in diatoms. In *The Structural Basis of Biological Energy Generation*, M.F. Hohmann-Marriott, ed (Dordrecht, the Netherlands: Springer Netherlands), pp. 21–37.
- Hager, A., and Stransky, H.** (1970). [The carotenoid pattern and the occurrence of the light-induced xanthophyll cycle in various classes of algae. V. A few members of Cryptophyceae]. *Arch. Mikrobiol.* **73**: 77–89.
- Haimovich-Dayana, M., Garfinkel, N., Ewe, D., Marcus, Y., Gruber, A., Wagner, H., Kroth, P.G., and Kaplan, A.** (2013). The role of C4 metabolism in the marine diatom *Phaeodactylum tricorutum*. *New Phytol.* **197**: 177–185.
- Harada, H., Nakatsuma, D., Ishida, M., and Matsuda, Y.** (2005). Regulation of the expression of intracellular β -Carbonic Anhydrase in response to CO₂ and light in the marine diatom *Phaeodactylum tricorutum*. *Plant Physiol.* **139**: 1041–1050.
- Heijde, M., et al.** (2010). Characterization of two members of the cryptochrome/photolyase family from *Ostreococcus tauri* provides insights into the origin and evolution of cryptochromes. *Plant Cell Environ.* **33**: 1614–1626.
- Helliwell, K.E., Chrachri, A., Koester, J.A., Wharam, S., Verret, F., Taylor, A.R., Wheeler, G.L., and Brownlee, C.** (2019). Alternative mechanisms for fast Na⁺/Ca₂⁺ signaling in eukaryotes via a novel class of single-domain voltage-gated channels. *Curr. Biol.* **29**: 1503–1511.e6.
- Hempel, F., Bullmann, L., Lau, J., Zauner, S., and Maier, U.G.** (2009). ERAD-derived preprotein transport across the second outermost plastid membrane of diatoms. *Mol. Biol. Evol.* **26**: 1781–1790.
- Herbstová, M., Bina, D., Kaňa, R., Vácha, F., and Litvín, R.** (2017). Red-light phenotype in a marine diatom involves a specialized oligomeric red-shifted antenna and altered cell morphology. *Sci. Rep.* **7**: 11976.
- Herbstová, M., Bina, D., Koník, P., Gardian, Z., Vácha, F., Litvín, R.** (2015). Molecular basis of chromatic adaptation in pennate diatom *Phaeodactylum tricorutum*. *Biochim. Biophys. Acta* **1847**: 534–543.
- Hildebrand, M., Lerch, S.J.L., and Shrestha, R.P.** (2018). Understanding diatom cell wall silicification—Moving forward. *Front. Mar. Sci.* **125**.
- Hildebrand, M., Volcani, B.E., Gassmann, W., and Schroeder, J.I.** (1997). A gene family of silicon transporters. *Nature* **385**: 688–689.
- Hopes, A., Nekrasov, V., Kamoun, S., and Mock, T.** (2016). Editing of the urease gene by CRISPR-Cas in the diatom *Thalassiosira pseudonana*. *Plant Methods* **12**.
- Hopkinson, B.M.** (2014). A chloroplast pump model for the CO₂ concentrating mechanism in the diatom *Phaeodactylum tricorutum*. *Photosynth. Res.* **121**: 223–233.

- Hopkinson, B.M., Dupont, C.L., Allen, A.E., and Morel, F.M.M. (2011). Efficiency of the CO₂-concentrating mechanism of diatoms. *Proc. Natl. Acad. Sci. USA* **108**: 3830–3837.
- Horton, P. (2012). Optimization of light harvesting and photoprotection: molecular mechanisms and physiological consequences. *Philos. Trans. R. Soc. Lond. B Biol. Sci.* **367**: 3455–3465.
- Huang, W., Haferkamp, I., Lepetit, B., Molchanova, M., Hou, S., Jeblick, W., Río Bártilos, C., and Kroth, P.G. (2018). Reduced vacuolar β -1,3-glucan synthesis affects carbohydrate metabolism as well as plastid homeostasis and structure in *Phaeodactylum tricorutum*. *Proc. Natl. Acad. Sci. USA* **115**: 4791–4796.
- Huesgen, P.F., Alami, M., Lange, P.F., Foster, L.J., Schröder, W.P., Overall, C.M., and Green, B.R. (2013). Proteomic amino-termini profiling reveals targeting information for protein import into complex plastids. *PLoS One* **8**: e74483.
- Huysman, M.J.J., et al. (2013). AUREOCHROME1a-mediated induction of the diatom-specific cyclin dsCYC2 controls the onset of cell division in diatoms (*Phaeodactylum tricorutum*). *Plant Cell* **25**: 215–228.
- Huysman, M.J.J., Martens, C., Vandepoele, K., Gillard, J., Rayko, E., Heijde, M., Bowler, C., Inzé, D., Van de Peer, Y., De Veylder, L., and Vyverman, W. (2010). Genome-wide analysis of the diatom cell cycle unveils a novel type of cyclins involved in environmental signaling. *Genome Biol.* **11**: R17.
- Ianora, A., Miralto, A., Poulet, S.A., Carotenuto, Y., Buttino, I., Romano, G., Casotti, R., Pohnert, G., Wichard, T., Colucci-D'Amato, L., Terrazzano, G., and Smetacek, V. (2004). Aldehyde suppression of copepod recruitment in blooms of a ubiquitous planktonic diatom. *Nature* **429**: 403–407.
- Jaubert, M., Bouly, J.-P., Ribera d'Alcalá, M., and Falcitore, A. (2017). Light sensing and responses in marine microalgae. *Curr. Opin. Plant Biol.* **37**: 70–77.
- Jensen, E.L., Clement, R., Kosta, A., Maberly, S.C., and Gontero, B. (2019). A new widespread subclass of carbonic anhydrase in marine phytoplankton. *ISME J.* **13**: 2094–2106.
- Joliot, P., Joliot, A. (2008). Quantification of the electrochemical proton gradient and activation of ATP synthase in leaves. *Biochim. Biophys. Acta* **1777**: 676–683.
- Juhas, M., von Zadow, A., Spexard, M., Schmidt, M., Kottke, T., and Büchel, C. (2014). A novel cryptochrome in the diatom *Phaeodactylum tricorutum* influences the regulation of light-harvesting protein levels. *FEBS J.* **281**: 2299–2311.
- Kadono, T., Miyagawa-Yamaguchi, A., Kira, N., Tomaru, Y., Okami, T., Yoshimatsu, T., Hou, L., Ohama, T., Fukunaga, K., Okauchi, M., Yamaguchi, H., and Ohnishi, K., et al. (2015). Characterization of marine diatom-infecting virus promoters in the model diatom *Phaeodactylum tricorutum*. *Sci Rep* **5**.
- Kaplan, A. (2017). On the cradle of CCM research: Discovery, development, and challenges ahead. *J. Exp. Bot.* **68**: 3785–3796.
- Karas, B.J., et al. (2015). Designer diatom episomes delivered by bacterial conjugation. *Nat. Commun.* **6**: 6925.
- Kazamia, E. et al. (2018). Endocytosis-mediated siderophore uptake as a strategy for Fe acquisition in diatoms. *Sci. Adv.* **4**: eaar4536.
- Keeling, P.J., et al. (2014). The Marine Microbial Eukaryote Transcriptome Sequencing Project (MMETSP): Illuminating the functional diversity of eukaryotic life in the oceans through transcriptome sequencing. *PLoS Biol.* **12**: e1001889.
- Kikutani, S., Nakajima, K., Nagasato, C., Tsuji, Y., Miyatake, A., and Matsuda, Y. (2016). Thylakoid luminal θ -carbonic anhydrase critical for growth and photosynthesis in the marine diatom *Phaeodactylum tricorutum*. *Proc. Natl. Acad. Sci. USA* **113**: 9828–9833.
- Kikutani, S., Tanaka, R., Yamazaki, Y., Hara, S., Hisabori, T., Kroth, P.G., and Matsuda, Y. (2012). Redox regulation of carbonic anhydrases via thioredoxin in chloroplast of the marine diatom *Phaeodactylum tricorutum*. *J. Biol. Chem.* **287**: 20689–20700.
- Kim, J., Fabris, M., Baart, G., Kim, M.K., Goossens, A., Vyverman, W., Falkowski, P.G., and Lun, D.S. (2016). Flux balance analysis of primary metabolism in the diatom *Phaeodactylum tricorutum*. *Plant J.* **85**: 161–176.
- Kirchhoff, H., Tremmel, I., Haase, W., and Kubitscheck, U. (2004). Supramolecular photosystem II organization in grana thylakoid membranes: Evidence for a structured arrangement. *Biochemistry* **43**: 9204–9213.
- Kirkham, A.R., Richthammer, P., Schmidt, K., Wustmann, M., Maeda, Y., Hedrich, R., Brunner, E., Tanaka, T., van Pée, K.-H., Falcitore, A., and Mock, T. (2017). A role for the cell-wall protein silacidin in cell size of the diatom *Thalassiosira pseudonana*. *ISME J.* **11**: 2452–2464.
- Koester, J.A., Berthiaume, C.T., Hiranuma, N., Parker, M.S., Iverson, V., Morales, R., Ruzzo, W.L., and Armbrust, E.V. (2018). Sexual ancestors generated an obligate asexual and globally dispersed clone within the model diatom species *Thalassiosira pseudonana*. *Sci. Rep.* **8**: 10492.
- Kolber, Z., Zehr, J., and Falkowski, P. (1988). Effects of growth irradiance and nitrogen limitation on photosynthetic energy conversion in photosystem II. *Plant Physiol.* **88**: 923–929.
- König, S., Juhas, M., Jäger, S., Kottke, T., and Büchel, C. (2017). The cryptochrome-photolyase protein family in diatoms. *J. Plant Physiol.* **217**: 15–19.
- Kooistra, W.H., and Medlin, L.K. (1996). Evolution of the diatoms (Bacillariophyta). IV. A reconstruction of their age from small subunit rRNA coding regions and the fossil record. *Mol. Phylogenet. Evol.* **6**: 391–407.
- Koornneef, M., and Meinke, D. (2010). The development of Arabidopsis as a model plant. *Plant J.* **61**: 909–921.
- Kowallik, K.V., Stoebe, B., Schaffran, I., Kroth-Pancic, P., and Freier, U. (1995). The chloroplast genome of a chlorophyll *a+c*-containing alga, *Odontella sinensis*. *Plant Mol. Biol. Rep.* **13**: 336–342.
- Krasovec, M., Sanchez-Brosseau, S., and Piganeau, G. (2019). First estimation of the spontaneous mutation rate in diatoms. *Genome Biol. Evol.* **11**: 1829–1837.
- Kröger, N., Deutzmann, R., Bergsdorf, C., and Sumper, M. (2000). Species-specific polyamines from diatoms control silica morphology. *Proc. Natl. Acad. Sci. USA* **97**: 14133–14138.
- Kröger, N., and Poulsen, N. (2008). Diatoms-from cell wall biogenesis to nanotechnology. *Annu. Rev. Genet.* **42**: 83–107.
- Kronholm, I., Bassett, A., Baulcombe, D., and Collins, S. (2017). Epigenetic and genetic contributions to adaptation in *Chlamydomonas*. *Mol. Biol. Evol.* **34**: 2285–2306.
- Kroth, P.G., et al. (2008). A model for carbohydrate metabolism in the diatom *Phaeodactylum tricorutum* deduced from comparative whole genome analysis. *PLoS One* **3**: e1426.
- Kroth, P.G., Wilhelm, C., and Kottke, T. (2017). An update on aureochromes: Phylogeny - mechanism - function. *J. Plant Physiol.* **217**: 20–26.
- Kroth, P.G., Bones, A.M., Daboussi, F., Ferrante, M.I., Jaubert, M., Kolot, M., Nymark, M., Río Bártilos, C., Ritter, A., Russo, M.T., Serif, M., and Winge, P., et al. (2018). Genome editing in diatoms: achievements and goals. *Plant Cell Rep* **37**: 1401–1408.
- Kustka, A.B., Milligan, A.J., Zheng, H., New, A.M., Gates, C., Bidle, K.D., and Reinfelder, J.R. (2014). Low CO₂ results in a rearrangement of carbon metabolism to support C4 photosynthetic carbon assimilation in *Thalassiosira pseudonana*. *New Phytol.* **204**: 507–520.
- Kuzminov, F.I., and Gorbunov, M.Y. (2016). Energy dissipation pathways in Photosystem 2 of the diatom, *Phaeodactylum tricorutum*, under high-light conditions. *Photosynth. Res.* **127**: 219–235.

- Lane, T.W., Saito, M.A., George, G.N., Pickering, I.J., Prince, R.C., and Morel, F.M.M. (2005). Biochemistry: A cadmium enzyme from a marine diatom. *Nature* **435**: 42.
- La Roche, J., Boyd, P.W., McKay, R.M.L., and Geider, R.J. (1996). Flavodoxin as an in situ marker for iron stress in phytoplankton. *Nature* **382**: 802–805.
- Lavaud, J., Rousseau, B., and Etienne, A.-L. (2002). In diatoms, a transthylakoid proton gradient alone is not sufficient to induce a non-photochemical fluorescence quenching. *FEBS Lett.* **523**: 163–166.
- Law, J.A., and Jacobsen, S.E. (2010). Establishing, maintaining and modifying DNA methylation patterns in plants and animals. *Nat. Rev. Genet.* **11**: 204–220.
- Lemaire, C., Wollman, F.A., and Bennoun, P. (1988). Restoration of phototrophic growth in a mutant of *Chlamydomonas reinhardtii* in which the chloroplast *atpB* gene of the ATP synthase has a deletion: An example of mitochondria-dependent photosynthesis. *Proc. Natl. Acad. Sci. USA* **85**: 1344–1348.
- Lepetit, B., Gélén, G., Lepetit, M., Sturm, S., Vugrinec, S., Rogato, A., Kroth, P.G., Falciatore, A., and Lavaud, J. (2017). The diatom *Phaeodactylum tricorutum* adjusts nonphotochemical fluorescence quenching capacity in response to dynamic light via fine-tuned Lhcx and xanthophyll cycle pigment synthesis. *New Phytol.* **214**: 205–218.
- Lepetit, B., Goss, R., Jakob, T., and Wilhelm, C. (2012). Molecular dynamics of the diatom thylakoid membrane under different light conditions. *Photosynth. Res.* **111**: 245–257.
- Lepetit, B., Sturm, S., Rogato, A., Gruber, A., Sachse, M., Falciatore, A., Kroth, P.G., and Lavaud, J. (2013). High light acclimation in the secondary plastids containing diatom *Phaeodactylum tricorutum* is triggered by the redox state of the plastoquinone pool. *Plant Physiol.* **161**: 853–865.
- Lesuisse, E., Simon-Casteras, M., and Labbe, P. (1998). Siderophore-mediated iron uptake in *Saccharomyces cerevisiae*: The SIT1 gene encodes a ferrioxamine B permease that belongs to the major facilitator superfamily. *Microbiology* **144**: 3455–3462.
- Levering, J., Broddrick, J., Dupont, C.L., Peers, G., Beerli, K., Mayers, J., Gallina, A.A., Allen, A.E., Palsson, B.O., and Zengler, K. (2016). Genome-scale model reveals metabolic basis of biomass partitioning in a model diatom. *PLoS One* **11**: e0155038.
- Levitan, O., Dinamarca, J., Zelzion, E., Gorbunov, M.Y., and Falkowski, P.G. (2015a). An RNA interference knock-down of nitrate reductase enhances lipid biosynthesis in the diatom *Phaeodactylum tricorutum*. *Plant J.* **84**: 963–973.
- Levitan, O., Dinamarca, J., Zelzion, E., Lun, D.S., Guerra, L.T., Kim, M.K., Kim, J., Van Mooy, B.A.S., Bhattacharya, D., and Falkowski, P.G. (2015b). Remodeling of intermediate metabolism in the diatom *Phaeodactylum tricorutum* under nitrogen stress. *Proc. Natl. Acad. Sci. USA* **112**: 412–417.
- Li, F., Beardall, J., Collins, S., and Gao, K. (2017). Decreased photosynthesis and growth with reduced respiration in the model diatom *Phaeodactylum tricorutum* grown under elevated CO₂ over 1800 generations. *Glob. Change Biol.* **23**: 127–137.
- Li, X.P., Björkman, O., Shih, C., Grossman, A.R., Rosenquist, M., Jansson, S., and Niyogi, K.K. (2000). A pigment-binding protein essential for regulation of photosynthetic light harvesting. *Nature* **403**: 391–395.
- Liaud, M.-F., Lichtlé, C., Apt, K., Martin, W., and Cerff, R. (2000). Compartment-specific isoforms of TPI and GAPDH are imported into diatom mitochondria as a fusion protein: Evidence in favor of a mitochondrial origin of the eukaryotic glycolytic pathway. *Mol. Biol. Evol.* **17**: 213–223.
- Lin, H.-Y., Yen, S.-C., Kuo, P.-C., Chung, C.-Y., Yeh, K.-L., Huang, C.-H., Chang, J., and Lin, H.-J. (2017). Alkaline phosphatase promoter as an efficient driving element for exogenic recombinant in the marine diatom *Phaeodactylum tricorutum*. *Algal Research* **23**: 58–65.
- Lionetto, M.G., Caricato, R., Giordano, M.E., and Schettino, T. (2016). The complex relationship between metals and carbonic anhydrase: new insights and perspectives. *Int. J. Mol. Sci.* **17**: 127.
- Liu, J., Nannas, N.J., Fu, F.F., Shi, J., Aspinwall, B., Parrott, W.A., and Dawe, R.K. (2019). Genome-scale sequence disruption following biolistic transformation in rice and maize. *Plant Cell* **31**: 368–383.
- Lommer, M., Roy, A.-S., Schilhabel, M., Schreiber, S., Rosenstiel, P., and LaRoche, J. (2010). Recent transfer of an iron-regulated gene from the plastid to the nuclear genome in an oceanic diatom adapted to chronic iron limitation. *BMC Genomics* **11**: 718.
- Lommer, M., et al. (2012). Genome and low-iron response of an oceanic diatom adapted to chronic iron limitation. *Genome Biol.* **13**: R66.
- Lopez, D.A., Hamaji, T., Kropat, J., De Hoff, P., Morselli, M., Rubbi, L., Fitz-Gibbon, S.T., Gallaher, S.D., Merchant, S.S., Umen, J.G., and Pellegrini, M. (2015). Dynamic changes in the transcriptome and methylome of *Chlamydomonas reinhardtii* throughout its life cycle. In *Plant Physiol.*, Volume **169**, pp. 2730–2743.
- Lopez-Gomollon, S., Beckers, M., Rathjen, T., Moxon, S., Maumus, F., Mohorianu, I., Moulton, V., Dalmay, T., and Mock, T. (2014). Global discovery and characterization of small non-coding RNAs in marine microalgae. *BMC Genomics* **15**: 697.
- Macdonald, J.D. (1869). I.— On the structure of the Diatomaceous frustule, and its genetic cycle. *Ann. Mag. Nat. Hist.* **3**: 1–8.
- Maier, U.G., Zauner, S., and Hempel, F. (2015). Protein import into complex plastids: Cellular organization of higher complexity. *Eur. J. Cell Biol.* **94**: 340–348.
- Malviya, S., Scalco, E., Audic, S., Vincent, F., Veluchamy, A., Poulain, J., Wincker, P., Iudicone, D., de Vargas, C., Bittner, L., Zingone, A., and Bowler, C. (2016). Insights into global diatom distribution and diversity in the world's ocean. *Proc. Natl. Acad. Sci. USA* **113**: E1516–E1525.
- Mann, D.G. (1994). Auxospore formation, reproductive plasticity and cell structure in *Navicula ulvacea* and the resurrection of the genus *Dickieia* (Bacillariophyta). *Eur. J. Phycol.* **29**: 141–157.
- Mann, M., Serif, M., Jakob, T., Kroth, P.G., and Wilhelm, C. (2017). PtAUREO1a and PtAUREO1b knockout mutants of the diatom *Phaeodactylum tricorutum* are blocked in photoacclimation to blue light. *J. Plant Physiol.* **217**: 44–48.
- Marañón, E., Cermeño, P., López-Sandoval, D.C., Rodríguez-Ramos, T., Sobrino, C., Huete-Ortega, M., Blanco, J.M., and Rodríguez, J. (2013). Unimodal size scaling of phytoplankton growth and the size dependence of nutrient uptake and use. *Ecol. Lett.* **16**: 371–379.
- Marchetti, A., Parker, M.S., Moccia, L.P., Lin, E.O., Arrieta, A.L., Ribalet, F., Murphy, M.E.P., Maldonado, M.T., and Armbrust, E.V. (2009). Ferritin is used for iron storage in bloom-forming marine pennate diatoms. *Nature* **457**: 467–470.
- Marchetti, A., Schrueth, D.M., Durkin, C.A., Parker, M.S., Kodner, R.B., Berthiaume, C.T., Morales, R., Allen, A.E., and Armbrust, E.V. (2012). Comparative metatranscriptomics identifies molecular bases for the physiological responses of phytoplankton to varying iron availability. *Proc. Natl. Acad. Sci. USA* **109**: E317–E325.
- Materna, A.C., Sturm, S., Kroth, P.G., and Lavaud, J. (2009). First induced plastid genome mutations in an alga with secondary plastids: *psbA* mutations in the diatom *Phaeodactylum tricorutum* (BACILLARIOPHYCEAE) reveal consequences on the regulation of photosynthesis. *Journal of Phycology* **45**: 838–846.
- Matsuda, Y., Hopkinson, B.M., Nakajima, K., Dupont, C.L., and Tsuji, Y. (2017). Mechanisms of carbon dioxide acquisition and CO₂

- sensing in marine diatoms: a gateway to carbon metabolism. *Philos. Trans. R. Soc. Lond. B Biol. Sci.* **372**: 20160403.
- Matsui, H., Hopkinson, B.M., Nakajima, K., and Matsuda, Y.** (2018). Plasma membrane-type aquaporins from marine diatoms function as CO₂/NH₃ channels and provide photoprotection. In *Plant Physiol.*, Volume **178**, pp. 345–357.
- Matthijs, M., Fabris, M., Obata, T., Foubert, I., Franco-Zorrilla, J.M., Solano, R., Fernie, A.R., Vyverman, W., and Goossens, A.** (2017). The transcription factor bZIP14 regulates the TCA cycle in the diatom *Phaeodactylum tricorutum*. *EMBO J.* **36**: 1559–1576.
- Maurus, F., Allen, A.E., Mhiri, C., Hu, H., Jabbari, K., Vardi, A., Grandbastien, M.-A., and Bowler, C.** (2009). Potential impact of stress activated retrotransposons on genome evolution in a marine diatom. *BMC Genomics* **10**: 624.
- McCarthy, J.K., Smith, S.R., McCrow, J.P., Tan, M., Zheng, H., Beeri, K., Roth, R., Lichtle, C., Goodenough, U., Bowler, C.P., Dupont, C.L., and Allen, A.E.** (2017). Nitrate reductase knockout uncouples nitrate transport from nitrate assimilation and drives re-partitioning of carbon flux in a model pennate diatom. *Plant Cell* **29**: 2047–2070.
- McQuaid, J.B., Kustka, A.B., Obornik, M., Horák, A., McCrow, J.P., Karas, B.J., Zheng, H., Kindeberg, T., Andersson, A.J., Barbeau, K.A., and Allen, A.E.** (2018). Carbonate-sensitive phytotransferrin controls high-affinity iron uptake in diatoms. *Nature* **555**: 534–537.
- Merchant, S., and Bogorad, L.** (1986). Regulation by copper of the expression of plastocyanin and cytochrome c552 in *Chlamydomonas reinhardtii*. *Mol. Cell. Biol.* **6**: 462–469.
- Merchant, S.S., Kropat, J., Liu, B., Shaw, J., and Warakanont, J.** (2012). TAG, you're it! *Chlamydomonas* as a reference organism for understanding algal triacylglycerol accumulation. *Curr. Opin. Biotechnol.* **23**: 352–363.
- Merchant, S.S., et al.** (2007). The *Chlamydomonas* genome reveals the evolution of key animal and plant functions. *Science* **318**: 245–250.
- Mitra, M., Lato, S.M., Ynalvez, R.A., Xiao, Y., and Moroney, J.V.** (2004). Identification of a new chloroplast carbonic anhydrase in *Chlamydomonas reinhardtii*. *Plant Physiol.* **135**: 173–182.
- Mittler, R., Vanderawera, S., Suzuki, N., Miller, G., Tognetti, V.B., Vandepoele, K., Gollery, M., Shulaev, V., and Van Breusegem, F.** (2011). ROS signaling: The new wave? *Trends Plant Sci.* **16**: 300–309.
- Mizrachi, A., Graff van Creveld, S., Shapiro, O.H., Rosenwasser, S., and Vardi, A.** (2019). Light-dependent single-cell heterogeneity in the chloroplast redox state regulates cell fate in a marine diatom. *eLife* **8**: e47732.
- Mock, T., et al.** (2017). Evolutionary genomics of the cold-adapted diatom *Fragilariopsis cylindrus*. *Nature* **541**: 536–540.
- Mock, T., et al.** (2008). Whole-genome expression profiling of the marine diatom *Thalassiosira pseudonana* identifies genes involved in silicon bioprocesses. *Proc. Natl. Acad. Sci. USA* **105**: 1579–1584.
- Moeys, S., et al.** (2016). A sex-inducing pheromone triggers cell cycle arrest and mate attraction in the diatom *Seminavis robusta*. *Sci. Rep.* **6**: 19252.
- Molnár, A., Schwach, F., Studholme, D.J., Thuenemann, E.C., and Baulcombe, D.C.** (2007). miRNAs control gene expression in the single-cell alga *Chlamydomonas reinhardtii*. *Nature* **447**: 1126–1129.
- Montesor, M., Vitale, L., D'Alelio, D., and Ferrante, M.I.** (2016). Sex in marine planktonic diatoms: insights and challenges. *Perspect. Phycol.* **3**: 61–75.
- Morrissey, J., et al.** (2015). A novel protein, ubiquitous in marine phytoplankton, concentrates iron at the cell surface and facilitates uptake. *Curr. Biol.* **25**: 364–371.
- Moustafa, A., Beszteri, B., Maier, U.G., Bowler, C., Valentin, K., and Bhattacharya, D.** (2009). Genomic footprints of a cryptic plastid endosymbiosis in diatoms. *Science* **324**: 1724–1726.
- Murik, O., Tirichine, L., Prihoda, J., Thomas, Y., Araújo, W.L., Allen, A.E., Fernie, A.R., and Bowler, C.** (2018). Downregulation of mitochondrial alternative oxidase affects chloroplast function, redox status and stress response in a marine diatom. *New Phytol* **221**: 1303–1316.
- Nagao, R., Kato, K., Suzuki, T., Ifuku, K., Uchiyama, I., Kashino, Y., Dohmae, N., Akimoto, S., Shen, J.-R., Miyazaki, N., and Akita, F.** (2019). Structural basis for energy harvesting and dissipation in a diatom PSII-FCPII supercomplex. *Nat. Plants* **5**: 890–901.
- Nakajima, K., Tanaka, A., and Matsuda, Y.** (2013). SLC4 family transporters in a marine diatom directly pump bicarbonate from seawater. *Proc. Natl. Acad. Sci. USA* **110**: 1767–1772.
- Nakov, T., Beaulieu, J.M., and Alverson, A.J.** (2018). Insights into global planktonic diatom diversity: The importance of comparisons between phylogenetically equivalent units that account for time. *ISME J.* **12**: 2807–2810.
- Niu, Y.-F., Yang, Z.-K., Zhang, M.-H., Zhu, C.-C., Yang, W.-D., Liu, J.-S., and Li, H.-Y.** (2012). Transformation of diatom *Phaeodactylum tricorutum* by electroporation and establishment of inducible selection marker. *Biotech.*
- Nosenko, T., and Bhattacharya, D.** (2007). Horizontal gene transfer in chromalveolates. *BMC Evol. Biol.* **7**: 173.
- Nymark, M., Sharma, A.K., Sparstad, T., Bones, A.M., and Winge, P.** (2016). A CRISPR/Cas9 system adapted for gene editing in marine algae. *Sci Rep* **6**.
- Ogura, A., Akizuki, Y., Imoda, H., Mineta, K., Gojobori, T., and Nagai, S.** (2018). Comparative genome and transcriptome analysis of diatom, *Skeletonema costatum*, reveals evolution of genes for harmful algal bloom. *BMC Genomics* **19**: 765.
- Ohnishi, N., Mukherjee, B., Tsujikawa, T., Yanase, M., Nakano, H., Moroney, J.V., and Fukuzawa, H.** (2010). Expression of a low CO₂-inducible protein, LCI1, increases inorganic carbon uptake in the green alga *Chlamydomonas reinhardtii*. *Plant Cell* **22**: 3105–3117.
- Oudot-Le Secq, M.-P., Grimwood, J., Shapiro, H., Armbrust, E.V., Bowler, C., and Green, B.R.** (2007). Chloroplast genomes of the diatoms *Phaeodactylum tricorutum* and *Thalassiosira pseudonana*: Comparison with other plastid genomes of the red lineage. *Mol. Genet. Genomics* **277**: 427–439.
- Owens, T.G.** (1986). Light-harvesting function in the diatom *Phaeodactylum tricorutum*: II. Distribution of excitation energy between the photosystems. *Plant Physiol.* **80**: 739–746.
- Parks, M.B., Nakov, T., Ruck, E.C., Wickett, N.J., and Alverson, A.J.** (2018). Phylogenomics reveals an extensive history of genome duplication in diatoms (Bacillariophyta). *Am. J. Bot.* **105**: 330–347.
- Peers, G., and Price, N.M.** (2006). Copper-containing plastocyanin used for electron transport by an oceanic diatom. *Nature* **441**: 341–344.
- Peers, G., Truong, T.B., Ostendorf, E., Busch, A., Elrad, D., Grossman, A.R., Hippler, M., and Niyogi, K.K.** (2009). An ancient light-harvesting protein is critical for the regulation of algal photosynthesis. *Nature* **462**: 518–521.
- Petersen, J., Ludwig, A.-K., Michael, V., Bunk, B., Jarek, M., Baurain, D., and Brinkmann, H.** (2014). Chromera velia, endosymbioses and the rhodoplex hypothesis—plastid evolution in cryptophytes, alveolates, stramenopiles, and haptophytes (CASH lineages). *Genome Biol. Evol.* **6**: 666–684.
- Petroutsos, D., Tokutsu, R., Maruyama, S., Flori, S., Greiner, A., Magneschi, L., Cusant, L., Kottke, T., Mittag, M., Hegemann, P., Finazzi, G., and Minagawa, J.** (2016). A blue-light photoreceptor mediates the feedback regulation of photosynthesis. *Nature* **537**: 563–566.

- Pfaffen, S., Bradley, J.M., Abdulqadir, R., Firme, M.R., Moore, G.R., Le Brun, N.E., and Murphy, M.E.P.** (2015). A diatom ferritin optimized for iron oxidation but not iron storage. *J. Biol. Chem.* **290**: 28416–28427.
- Philippsen, G.S., Avaca-Crusca, J.S., Araujo, A.P.U., and DeMarco, R.** (2016). Distribution patterns and impact of transposable elements in genes of green algae. *Gene* **594**: 151–159.
- Pi, X., Zhao, S., Wang, W., Liu, D., Xu, C., Han, G., Kuang, T., Sui, S.F., and Shen, J.R.** (2019). The pigment-protein network of a diatom photosystem II-light-harvesting antenna supercomplex. *Science* **365**: eaax4406.
- Pickett-Heaps, J.D., and Tippit, D.H.** (1978). The diatom spindle in perspective. *Cell* **14**: 455–467.
- Pierella Karlusich, J.J., and Carrillo, N.** (2017). Evolution of the acceptor side of photosystem I: Ferredoxin, flavodoxin, and ferredoxin-NADP⁺ oxidoreductase. *Photosynth. Res.* **134**: 235–250.
- Pierella Karlusich, J.J., Ibarbalz, F.M., and Bowler, C.** (2020). Phytoplankton in the Tara Ocean. *Annu. Rev. Mar. Sci.* **12**: 233–265.
- Poulsen, N.C., Spector, I., Spurck, T.P., Schultz, T.F., and Wetherbee, R.** (1999). Diatom gliding is the result of an actin-myosin motility system. *Cell Motil. Cytoskeleton* **44**: 23–33.
- Poulsen, N., Chesley, P.M., and Kröger, N.** (2006). Molecular genetic manipulation of the diatom *Thalassiosira pseudonana* (BACILLARIOPHYCEAE). *J. Phycol.* **42**: 1059–1065.
- Pyszniak, A.M., and Gibbs, S.P.** (1992). Immunocytochemical localization of photosystem I and the fucoxanthin-chlorophyll *a/c* light-harvesting complex in the diatom *Phaeodactylum tricornutum*. *Protoplasma* **166**: 208–217.
- Qiao, X., Li, Q., Yin, H., Qi, K., Li, L., Wang, R., Zhang, S., and Paterson, A.H.** (2019). Gene duplication and evolution in recurring polyploidization-diploidization cycles in plants. *Genome Biol.* **20**: 38.
- Ragni, M., and d'Alcalà, M.R.** (2007). Circadian variability in the photobiology of *Phaeodactylum tricornutum*: pigment content. *J. Plankton Res.* **29**: 141–156.
- Rastogi, A., Maheswari, U., Dorrell, R.G., Vieira, F.R.J., Maumus, F., Kustka, A., McCarthy, J., Allen, A.E., Kersey, P., Bowler, C., and Tirichine, L.** (2018). Integrative analysis of large scale transcriptome data draws a comprehensive landscape of *Phaeodactylum tricornutum* genome and evolutionary origin of diatoms. *Sci. Rep.* **8**: 4834.
- Rastogi, A., Vieira, F.R.J., Deton-Cabanillas, A.-F., Veluchamy, A., Cantrel, C., Wang, G., Vanormelingen, P., Bowler, C., Piganeau, G., Hu, H., and Tirichine, L.** (2019). A genomics approach reveals the global genetic polymorphism, structure, and functional diversity of ten accessions of the marine model diatom *Phaeodactylum tricornutum*. ISME J.
- Rayko, E., Maumus, F., Maheswari, U., Jabbari, K., and Bowler, C.** (2010). Transcription factor families inferred from genome sequences of photosynthetic stramenopiles. *New Phytol.* **188**: 52–66.
- Reimann, B.E.F., Levin, J.C., and Volcani, B.E.** (1966). Studies on the biochemistry and fine structure of silica shell formation in diatoms. II. The structure of the cell wall of *Navicula pelliculosa* (Bréb.) Hilse. *J. Phycol.* **2**: 74–84.
- Reinfelder, J.R.** (2011). Carbon concentrating mechanisms in eukaryotic marine phytoplankton. *Annu. Rev. Mar. Sci.* **3**: 291–315.
- Reinfelder, J.R., Kraepiel, A.M., and Morel, F.M.** (2000). Unicellular C4 photosynthesis in a marine diatom. *Nature* **407**: 996–999.
- Río Bártulos, C., Rogers, M.B., Williams, T.A., Gentekaki, E., Brinkmann, H., Cerff, R., Liaud, M.-F., Hehl, A.B., Yarett, N.R., Gruber, A., Kroth, P.G., and van der Giezen, M.** (2018). Mitochondrial glycolysis in a major lineage of eukaryotes. *Genome Biol. Evol.* **10**: 2310–2325.
- Rockwell, N.C., Duanmu, D., Martin, S.S., Bachy, C., Price, D.C., Bhattacharya, D., Worden, A.Z., and Lagarias, J.C.** (2014). Eukaryotic algal phytochromes span the visible spectrum. *Proc. Natl. Acad. Sci. USA* **111**: 3871–3876.
- Rogato, A., Amato, A., Iudicone, D., Chiurazzi, M., Ferrante, M.I., and d'Alcalà, M.R.** (2015). The diatom molecular toolkit to *handle* nitrogen uptake. *Mar. Genomics* **24**: 95–108.
- Rogato, A., Richard, H., Sarazin, A., Voss, B., Cheminant Navarro, S., Champeimont, R., Navarro, L., Carbone, A., Hess, W.R., and Falcitore, A.** (2014). The diversity of small non-coding RNAs in the diatom *Phaeodactylum tricornutum*. *BMC Genomics* **15**: 698.
- Rosenwasser, S., Graff van Creveld, S., Schatz, D., Malitsky, S., Tzfadia, O., Aharoni, A., Levin, Y., Gabashvili, A., Feldmesser, E., and Vardi, A.** (2014). Mapping the diatom redox-sensitive proteome provides insight into response to nitrogen stress in the marine environment. *Proc. Natl. Acad. Sci. USA* **111**: 2740–2745.
- Rossoni, A.W., Price, D.C., Seger, M., Lyska, D., Lammers, P., Bhattacharya, D., and Weber, A.P.** (2019). The genomes of poly-extremophilic cyanidiales contain 1% horizontally transferred genes with diverse adaptive functions. *eLife* **8**: e45017.
- Round, F.E., Crawford, R.M., and Mann, D.G.** (1990). *The Diatoms: Biology & Morphology of the Genera*. (Cambridge, UK: Cambridge University Press).
- Ruban, A., Lavaud, J., Rousseau, B., Guglielmi, G., Horton, P., and Etienne, A.-L.** (2004). The super-excess energy dissipation in diatom algae: comparative analysis with higher plants. *Photosynth. Res.* **82**: 165–175.
- Russo, M.T., et al.** (2018). MRP3 is a sex determining gene in the diatom *Pseudo-nitzschia multistriata*. *Nat. Commun.* **9**: 5050.
- Sakaue, K., Harada, H., and Matsuda, Y.** (2008). Development of gene expression system in a marine diatom using viral promoters of a wide variety of origin. *Physiol Plant* **133**: 59–67.
- Salomé, P.A., and Merchant, S.S.** (2019). A series of fortunate events: Introducing *Chlamydomonas* as a reference organism. *Plant Cell* **31**: 1682–1707.
- Schoefs, B., Hu, H., and Kroth, P.G.** (2017). The peculiar carbon metabolism in diatoms. *Philos. Trans. R. Soc. Lond. B Biol. Sci.* **372**: 20160405.
- Seo, S., Jeon, H., Hwang, S., Jin, E., and Chang, K.S.** (2015). Development of a new constitutive expression system for the transformation of the diatom *Phaeodactylum tricornutum*. *Algal Research* **11**: 50–54.
- Serif, M., Dubois, G., Finoux, A.-L., Teste, M.-A., Jallet, D., and Daboussi, F.** (2018). One-step generation of multiple gene knock-outs in the diatom *Phaeodactylum tricornutum* by DNA-free genome editing. *Nat. Commun.* **9**: 3924.
- Shen, C., Dupont, C.L., and Hopkinson, B.M.** (2017). The diversity of CO₂-concentrating mechanisms in marine diatoms as inferred from their genetic content. *J. Exp. Bot.* **68**: 3937–3948.
- Sheppard, V.C., Scheffel, A., Poulsen, N., and Kröger, N.** (2011). Live diatom silica immobilization of multimeric and redox-active enzymes. *Appl. Environ. Microbiol.* **78**: 211–218.
- Shih, P.M., and Matzke, N.J.** (2013). Primary endosymbiosis events date to the later Proterozoic with cross-calibrated phylogenetic dating of duplicated ATPase proteins. *Proc. Natl. Acad. Sci. USA* **110**: 12355–12360.
- Shrestha, R.P., and Hildebrand, M.** (2015). Evidence for a regulatory role of diatom silicon transporters in cellular silicon responses. *Eukaryotic Cell* **14**: 29–40.
- Shrestha, R.P., and Hildebrand, M.** (2017). Development of a silicon limitation inducible expression system for recombinant protein production in the centric diatoms *Thalassiosira pseudonana* and *Cyclotella cryptica*. *Microb Cell Fact* **16**.

- Siaut, M., Heijde, M., Mangogna, M., Montsant, A., Coesel, S., Allen, A., Manfredonia, A., Falcatore, A., and Bowler, C.** (2007). Molecular toolbox for studying diatom biology in *Phaeodactylum tricorutum*. *Gene* **406**: 23–35.
- Slattey, S.S., Diamond, A., Wang, H., Therrien, J.A., Lant, J.T., Jazey, T., Lee, K., Klassen, Z., Desgagné-Penix, I., Karas, B.J., and Edgell, D.R.** (2018). An expanded plasmid-based genetic toolbox enables Cas9 genome editing and stable maintenance of synthetic pathways in *Phaeodactylum tricorutum*. *ACS Synth. Biol.* **7**: 328–338.
- Smith, S.R., Abbriano, R.M., and Hildebrand, M.** (2012). Comparative analysis of diatom genomes reveals substantial differences in the organization of carbon partitioning pathways. *Algal Res.* **1**: 2–16.
- Smith, S.R., Gillard, J.T.F., Kustka, A.B., McCrow, J.P., Badger, J.H., Zheng, H., New, A.M., Dupont, C.L., Obata, T., Fernie, A.R., and Allen, A.E.** (2016). Transcriptional orchestration of the global cellular response of a model pennate diatom to diel light cycling under iron limitation. *PLoS Genet.* **12**: e1006490.
- Stiller, J.W., Schreiber, J., Yue, J., Guo, H., Ding, Q., and Huang, J.** (2014). The evolution of photosynthesis in chromist algae through serial endosymbioses. *Nat. Commun.* **5**: 5764.
- Stransky, H., and Hager, A.** (1970). [A carotenoid pattern and the occurrence of the light-induced xanthophyll cycle in various classes of algae. II. Xanthophyceae]. *Arch. Mikrobiol.* **71**: 164–190.
- Strauss, J. (2012). A genomic analysis using RNA-seq to investigate the adaptation of the psychrophilic diatom *Fragilariopsis cylindrus* to the polar environment. PhD thesis. (Norwich, UK: University of East Anglia).
- Taddei, L., Chukhutsina, V.U., Lepetit, B., Stella, G.R., Bassi, R., van Amerongen, H., Bouly, J.-P., Jaubert, M., Finazzi, G., and Falcatore, A.** (2018). Dynamic changes between two LHCX-related energy quenching sites control diatom photoacclimation. *Plant Physiol.* **177**: 953–965.
- Taddei, L., et al.** (2016). Multisignal control of expression of the LHCX protein family in the marine diatom *Phaeodactylum tricorutum*. *J. Exp. Bot.* **67**: 3939–3951.
- Tanaka, A., De Martino, A., Amato, A., Montsant, A., Mathieu, B., Rostaing, P., Tirichine, L., and Bowler, C.** (2015a). Ultrastructure and membrane traffic during cell division in the marine pennate diatom *Phaeodactylum tricorutum*. *Protist* **166**: 506–521.
- Tanaka, A., Ohno, N., Nakajima, K., and Matsuda, Y.** (2016). Light and CO₂/cAMP signal cross talk on the promoter elements of chloroplastic β-carbonic anhydrase genes in the marine diatom *Phaeodactylum tricorutum*. *Plant Physiol.* **170**: 1105–1116.
- Tanaka, R., Kikutani, S., Mahardika, A., and Matsuda, Y.** (2014). Localization of enzymes relating to C4 organic acid metabolisms in the marine diatom, *Thalassiosira pseudonana*. *Photosynth. Res.* **121**: 251–263.
- Tanaka, T., Fukuda, Y., Yoshino, T., Maeda, Y., Muto, M., Matsumoto, M., Mayama, S., and Matsunaga, T.** (2011). High-throughput pyrosequencing of the chloroplast genome of a highly neutral-lipid-producing marine pennate diatom, *Fistulifera* sp. strain JPCC DA0580. *Photosynth. Res.* **109**: 223–229.
- Tanaka, T., et al.** (2015b). Oil accumulation by the oleaginous diatom *Fistulifera solaris* as revealed by the genome and transcriptome. *Plant Cell* **27**: 162–176.
- Tarver, J.E., Cormier, A., Pinzón, N., Taylor, R.S., Carré, W., Strittmatter, M., Seitz, H., Coelho, S.M., and Cock, J.M.** (2015). microRNAs and the evolution of complex multicellularity: identification of a large, diverse complement of microRNAs in the brown alga *Ectocarpus*. *Nucleic Acids Res.* **43**: 6384–6398.
- Thamatrakoln, K., Bailleul, B., Brown, C.M., Gorbunov, M.Y., Kustka, A.B., Frada, M., Joliot, P.A., Falkowski, P.G., and Bidle, K.D.** (2013). Death-specific protein in a marine diatom regulates photosynthetic responses to iron and light availability. *Proc. Natl. Acad. Sci. USA* **110**: 20123–20128.
- Thamatrakoln, K., and Hildebrand, M.** (2008). Silicon uptake in diatoms revisited: a model for saturable and nonsaturable uptake kinetics and the role of silicon transporters. *Plant Physiol.* **146**: 1397–1407.
- Tirichine, L., Rastogi, A., and Bowler, C.** (2017). Recent progress in diatom genomics and epigenomics. *Curr. Opin. Plant Biol.* **36**: 46–55.
- Tomar, V., Sidhu, G.K., Nogia, P., Mehrotra, R., and Mehrotra, S.** (2017). Regulatory components of carbon concentrating mechanisms in aquatic unicellular photosynthetic organisms. *Plant Cell Rep.* **36**: 1671–1688.
- Traller, J.C., et al.** (2016). Genome and methylome of the oleaginous diatom *Cyclotella cryptica* reveal genetic flexibility toward a high lipid phenotype. *Biotechnol. Biofuels* **9**: 258.
- Tréguer, P., et al.** (2018). Influence of diatom diversity on the ocean biological carbon pump. *Nat. Geosci.* **11**: 27–37.
- Tsuji, Y., Nakajima, K., and Matsuda, Y.** (2017). Molecular aspects of the biophysical CO₂-concentrating mechanism and its regulation in marine diatoms. *J. Exp. Bot.* **68**: 3763–3772.
- van Creveld, S.G., Rosenwasser, S., Schatz, D., Koren, I., and Vardi, A.** (2015). Early perturbation in mitochondria redox homeostasis in response to environmental stress predicts cell fate in diatoms. *ISME J.* **9**: 385–395.
- Vardi, A.** (2008). Cell signaling in marine diatoms. *Commun. Integr. Biol.* **1**: 134–136.
- Vardi, A., Formigini, F., Casotti, R., De Martino, A., Ribalet, F., Miralto, A., and Bowler, C.** (2006). A stress surveillance system based on calcium and nitric oxide in marine diatoms. *PLoS Biol.* **4**: e60.
- Veluchamy, A., et al.** (2015). An integrative analysis of post-translational histone modifications in the marine diatom *Phaeodactylum tricorutum*. *Genome Biol.* **16**: 102.
- von Dassow, P., et al.** (2015). Life-cycle modification in open oceans accounts for genome variability in a cosmopolitan phytoplankton. *ISME J.* **9**: 1365–1377.
- Wagner, H., Jakob, T., and Wilhelm, C.** (2006). Balancing the energy flow from captured light to biomass under fluctuating light conditions. *New Phytol.* **169**: 95–108.
- Wang, W., et al.** (2019). Structural basis for blue-green light harvesting and energy dissipation in diatoms. *Science* **363**: eaav0365.
- Wang, Y., Stessman, D.J., and Spalding, M.H.** (2015). The CO₂ concentrating mechanism and photosynthetic carbon assimilation in limiting CO₂: How *Chlamydomonas* works against the gradient. *Plant J.* **82**: 429–448.
- Watanabe, Y., Kadono, T., Kira, N., Suzuki, K., Iwata, O., Ohnishi, K., Yamaguchi, H., and Adachi, M.** (2018). Development of endogenous promoters that drive high-level expression of introduced genes in the model diatom *Phaeodactylum tricorutum*. *Marine Genomics* **42**: 41–48.
- Wei, L., Derrien, B., Gautier, A., Houille-Vernes, L., Boulouis, A., Saint-Marcoux, D., Malnoë, A., Rappaport, F., de Vitry, C., Vallon, O., Choquet, Y., and Wollman, F.-A.** (2014). Nitric oxide-triggered remodeling of chloroplast bioenergetics and thylakoid proteins upon nitrogen starvation in *Chlamydomonas reinhardtii*. *Plant Cell* **26**: 353–372.
- Wilhelm, C., Büchel, C., Fisahn, J., Goss, R., Jakob, T., Laroche, J., Lavaud, J., Lohr, M., Riebesell, U., Stehfest, K., Valentin, K., and Kroth, P.G.** (2006). The regulation of carbon and nutrient assimilation in diatoms is significantly different from green algae. *Protist* **157**: 91–124.
- Winter, G., Todd, C.D., Trovato, M., Forlani, G., and Funck, D.** (2015). Physiological implications of arginine metabolism in plants. *Front. Plant Sci.* **6**: 534.

- Woodson, J.D., and Chory, J.** (2008). Coordination of gene expression between organellar and nuclear genomes. *Nat. Rev. Genet.* **9**: 383–395.
- Wu, H., Roy, S., Alami, M., Green, B.R., and Campbell, D.A.** (2012). Photosystem II photoinactivation, repair, and protection in marine centric diatoms. *Plant Physiol.* **160**: 464–476.
- Xie, W.-H., Zhu, C.-C., Zhang, N.-S., Li, D.-W., Yang, W.-D., Liu, J.-S., Sathishkumar, R., and Li, H.-Y.** (2014). Construction of novel chloroplast expression vector and development of an efficient transformation system for the diatom *Phaeodactylum tricornutum*. *Mar Biotechnol* **16**: 538–546.
- Yamano, T., Sato, E., Iguchi, H., Fukuda, Y., and Fukuzawa, H.** (2015). Characterization of cooperative bicarbonate uptake into chloroplast stroma in the green alga *Chlamydomonas reinhardtii*. *Proc. Natl. Acad. Sci. USA* **112**: 7315–7320.
- Yang, M., Lin, X., Liu, X., Zhang, J., and Ge, F.** (2018). Genome annotation of a model diatom *Phaeodactylum tricornutum* using an integrated proteogenomic pipeline. *Mol. Plant* **11**: 1292–1307.
- Yoshida, K., Terashima, I., and Noguchi, K.** (2007). Up-regulation of mitochondrial alternative oxidase concomitant with chloroplast over-reduction by excess light. *Plant Cell Physiol.* **48**: 606–614.
- Yoshinaga, R., Niwa-Kubota, M., Matsui, H., and Matsuda, Y.** (2014). Characterization of iron-responsive promoters in the marine diatom *Phaeodactylum tricornutum*. *Marine Genomics* **16**: 55–62.
- Young, J.N., and Hopkinson, B.M.** (2017). The potential for co-evolution of CO₂-concentrating mechanisms and Rubisco in diatoms. *J. Exp. Bot.* **68**: 3751–3762.
- Zaslavskaja, L.A., Lippmeier, J.C., Kroth, P.G., Grossman, A.R., and Apt, K.E.** (2001). Transformation of the diatom *Phaeodactylum tricornutum* (Bacillariophyceae) with a variety of selectable marker and reporter genes. *Journal of Phycology* **36**: 379–386.
- Zhu, S.-H., and Green, B.R.** (2010). Photoprotection in the diatom *Thalassiosira pseudonana*: role of L1818-like proteins in response to high light stress. *Biochim. Biophys. Acta* **1797**: 1449–1457.

Diatom Molecular Research Comes of Age: Model Species for Studying Phytoplankton Biology and Diversity

Angela Falciatore, Marianne Jaubert, Jean-Pierre Bouly, Benjamin Bailleul and Thomas Mock
Plant Cell 2020;32;547-572; originally published online December 18, 2019;
DOI 10.1105/tpc.19.00158

This information is current as of May 11, 2020

Supplemental Data	/content/suppl/2019/12/18/tpc.19.00158.DC1.html
References	This article cites 261 articles, 60 of which can be accessed free at: /content/32/3/547.full.html#ref-list-1
Permissions	https://www.copyright.com/ccc/openurl.do?sid=pd_hw1532298X&issn=1532298X&WT.mc_id=pd_hw1532298X
eTOCs	Sign up for eTOCs at: http://www.plantcell.org/cgi/alerts/ctmain
CiteTrack Alerts	Sign up for CiteTrack Alerts at: http://www.plantcell.org/cgi/alerts/ctmain
Subscription Information	Subscription Information for <i>The Plant Cell</i> and <i>Plant Physiology</i> is available at: http://www.aspb.org/publications/subscriptions.cfm