
���� ���������	�
�������
�� �� �� �	������ ���	��

�� ���
���� �������� ���������	�������	�������� ���������������������������
�	��
�������������� �������������� ���� ������������������ ���� �����
���	���
���	����������

���������� �����
�
��
�������������������	���������	�����������
���� �������� ���������
�
���
�
��������

�������� �������	�� �
 �����	�����
��

�� ������������ �� ���
�������� �
�����������������
������������ ������������������ ������� �������! �"���� �����
������
�#���
���������$�������������������%���������������
���! �"���&���������������'���(

�%�������������
 �)�	�*�(�����! �+��� ���,�-�,�-�"�-�.�"�-�/�"�/�0�,�1�.�.�����������2���������	���2�3�3
�������"�����4�3�/�-�"�/�/�-�/�3�,�-�,�-�"�-�.�"�-�/�"�/�0�,�1�.�.�"���)�����������5�6�7�������	���2�3�3
�������"�����4�3�/�-�"�/�/�-�/�3�,�-�,�-�"�-�.�"�-�/�"�/�0�,�1�.�.�7���������4�����6�7�8�(�����
���7�������������6�7�$�����9
�	�����	�����
�������
���(�����! �+��� �7�*�:���
�����������	�����	�����
�������
���(�����! �+��� ��������� �������"�)�3���*�)�3�	�*

�&���� �/�-�"�/�/�-�/�3�,�-�,�-�"�-�.�"�-�/�"�/�0�,�1�.�.

�! ���4������ �������������	�������4���������������������5�����������������	�����	�����
�����;�9�����������9�������
�������	��������
����� �����9�����<�����������������������������3�5���
�������"���������������� ����������� ���������(���������
�������������%�%��
�=������ �%���� �&���1�"�-�����
�������
���������
���������������
�����"

�&���9�
������������������ �,�-�,�>���-�>���,�>���-�,�2�1�.�2�>�?

�������� ���:�������
���� �������	�2�3�3������������� �������� �� ���
���"�����4�3���������
�������3�(�����
�����
���3�1�"�-�3

�:���
������������������ �������	���2�3�3�������"�����
�������"�
�����3�,�-�"�>�-�-�"�/�1�-�@�0�3�,�A�>�>�.

http://dx.doi.org/10.1101/2020.07.01.182477
http://creativecommons.org/licenses/by-nc-nd/4.0/
https://hdl.handle.net/20.500.14038/29557

1

Chromosome -scale assembly of the coral endosymbiont Symbiodinium

microadriaticum genome provides insight into the unique biology of

dinoflagellate chromosomes

Ankita Nand1*, Ye Zhan1*, Octavio R. Salazar2*, Manuel Aranda2#, Christian R.

Voolstra3#, Job Dekker1, 4#

1 Program in Systems Biology, Department of Biochemistry and Molecular

Pharmacology, University of Massachusetts Medical School, Worcester, MA, 01605,

USA
2 King Abdullah University of Science and Technology (KAUST), Red Sea Research

Center (RSRC), Biological and Environmental Sciences & Engineering Division (BESE),

Thuwal, Saudi Arabia
3 Department of Biology, University of Konstanz, Konstanz, Germany
4 Howard Hughes Medical Institute, Chevy Chase, MD 20815, USA

* contributed equally

corresponding authors: job.dekker@umassmed.edu; christian.voolstra@uni-

konstanz.de; manuel.aranda@kaust.edu.sa

.CC-BY-NC-ND 4.0 International licensewas not certified by peer review) is the author/funder. It is made available under a
The copyright holder for this preprint (whichthis version posted July 2, 2020. . https://doi.org/10.1101/2020.07.01.182477doi: bioRxiv preprint

https://doi.org/10.1101/2020.07.01.182477
http://creativecommons.org/licenses/by-nc-nd/4.0/

2

Abstract

Dinoflagellates are major primary producers in the worldÕs oceans, the cause of harmful

algal blooms, and endosymbionts of marine invertebrates. Much remains to be

understood about their biology including their peculiar crystalline chromosomes. Here

we used Hi-C to order short read-based sub-scaffolds into 94 chromosome-scale

scaffolds of the genome of the coral endosymbiont Symbiodinium microadriaticum. Hi-C

data show that chromosomes are folded as linear rods within which loci separated by up

to several Mb are highly packed. Each chromosome is composed of a series of

structural domains separated by boundaries. Genes are enriched towards the ends of

chromosomes and are arranged in unidirectional blocks that alternate between top and

bottom strands. Strikingly, the boundaries of chromosomal domains are positioned at

sites where transcription of two gene blocks converges, indicating a correlation between

gene orientation, transcription and chromosome folding. Some chromosomes are

enriched for genes involved in specific biological processes (e.g., photosynthesis, and

nitrogen-cycling), and functionally related genes tend to co-occur at adjacent sites in the

genome. All chromosomes contain several repeated segments that are enriched in

mobile elements. The assembly of the S. microadriaticum genome and initial description

of its genetic and spatial organization provide a foundation for deeper exploration of the

extraordinary biology of dinoflagellates and their chromosomes.

.CC-BY-NC-ND 4.0 International licensewas not certified by peer review) is the author/funder. It is made available under a
The copyright holder for this preprint (whichthis version posted July 2, 2020. . https://doi.org/10.1101/2020.07.01.182477doi: bioRxiv preprint

https://doi.org/10.1101/2020.07.01.182477
http://creativecommons.org/licenses/by-nc-nd/4.0/

3

Introduction

Dinoflagellates are single celled marine plankton, abundant in the worldÕs oceans, and

of great economic and ecological importance 1. This is due to their role as primary

producers 2, their ability to cause harmful algal blooms 3, and because of the symbiotic

relationships they form with a broad range of marine invertebrates 1. In particular,

dinoflagellates in the family Symbiodiniaceae 4 are known for their role as intracellular

symbionts of reef-building corals. Symbiodiniaceae fuel the coral's energetic needs

through the provision of photosynthates, which enables corals to build the massive

three-dimensional calcium carbonate structures that provide habitat for a third of all

marine species and give rise to coral reef ecosystems. In recent decades, we have

witnessed unprecedented loss of coral reef cover due to local and global anthropogenic

insult 5. Coral bleaching, i.e. the loss of Symbiodiniaceae triggered by ocean warming

due to climate change, is now the main driver of coral reef degradation 6.

Gaining better insight into the biology of dinoflagellates is critical to conceive strategies

to manage harmful algal blooms, which are projected to become more frequent and

severe as a consequence of climate change 7, and to minimize coral reef loss 4.

Importantly, dinoflagellates seem to defy many of the cellular features found in other

eukaryotes. For instance, dinoflagellates commonly use 5-hydroxymethyluracil instead

of thymidine 8, show a paucity of transcriptional regulation 9-11, exhibit broad RNA

editing 12, and seem to have (a portion of) their genes arranged in tandem arrays 13,14,

which may at least partially explain the pervasive gene duplication observed in in their

genomes 15. Most interestingly, dinoflagellates fold their chromosomes in a way that is

distinct from other eukaryotes and that is also distinct from prokaryotes. Dinoflagellates

were until recently believed to have no histones, and their DNA was reported to be in a

crystal-like state 16,17. More recent transcriptome studies, however, confirmed that

dinoflagellates do possess histones, but lack histone H1 18,19. However, only a very

small fraction of the genome is nucleosomal, e.g. as shown by nuclease digestion

patterns 20. The liquid-crystalline conformation of dinoflagellates may represent a third

chromosome folding state, in addition to the typical nucleosomal form in eukaryotes and

.CC-BY-NC-ND 4.0 International licensewas not certified by peer review) is the author/funder. It is made available under a
The copyright holder for this preprint (whichthis version posted July 2, 2020. . https://doi.org/10.1101/2020.07.01.182477doi: bioRxiv preprint

https://doi.org/10.1101/2020.07.01.182477
http://creativecommons.org/licenses/by-nc-nd/4.0/

4

the supercoiled circular form in most bacteria. Remarkably many of the same machines

that fold eukaryotic chromosomes and prokaryotic chromosomes (condensins,

cohesins, topoisomerases) are all present in all three groups of organisms, yet how their

chromosomes are organized appears very distinct.

For decades, dinoflagellates escaped genomic analysis due to their unusually large

genomes (ranging from 1-250 Gb 21), prohibiting genome sequencing. With the advent

of next-generation sequencing a number of Symbiodiniaceae genome sequences are

now available, such as the genome of Breviolum minutum 22, Fugacium kawagutii 23,

and Symbiodinium microadriaticum 15 (among others). These genome sequences are

collections of short scaffolds, but not chromosome-scale assemblies. Analyses of these

draft genome sequences broadly confirmed many of the posited genetic features,

besides providing further insight such as the high number of genes encoded, the

pervasive presence of non-canonical splice sites, or the unidirectional alignment of

genes that form cluster-like gene arrangements 15,22.

However, we are still missing a chromosome-scale assembly of a dinoflagellate

genome, which is key to providing answers to pertinent biological questions, such as

how they achieve the unusual organizational folding of their chromosomes, whether the

unidirectional alignment of genes is a feature conserved across chromosomes, and

whether such alignment is related to features of chromosome organization and

architecture. In addition, it will be highly informative to detail the distribution of tandem

gene arrays across chromosomes, and whether these clusters or genes in general are

spread evenly across chromosomes or arranged in ÔhotspotsÕ. The latter giving rise to

the possibility of functionally ÔenrichedÕ chromosomes. To start to provide answers to

these questions, we generated the first chromosome-scale assembly of the genome of

the dinoflagellate Symbiodinium microadriaticum.

.CC-BY-NC-ND 4.0 International licensewas not certified by peer review) is the author/funder. It is made available under a
The copyright holder for this preprint (whichthis version posted July 2, 2020. . https://doi.org/10.1101/2020.07.01.182477doi: bioRxiv preprint

https://doi.org/10.1101/2020.07.01.182477
http://creativecommons.org/licenses/by-nc-nd/4.0/

5

Results

Chromosome -scale assembly of the Symbiodinium microadriaticum genome

Previously we used short-read Illumina sequencing to produce a set of 9,695 scaffolds

for S. microadriaticum 15. This set of scaffolds covers 808,242,489 bp (scaffold N50 =

573.5 kb, contig N50 = 34.9 kb) of the estimated 1.4 Gb genome. We employed Hi-C

data, representing spatial interaction frequencies between loci genome-wide 24, to

group, order, and orient these scaffolds to generate chromosome-scale scaffolds 25,26.

The Hi-C-assisted assembly process is described in detail in the Methods section

(Methods, Supplemental Figure S1) and is summarized in Figure 1A.

Hi-C reads were mapped to the set of Illumina-based scaffolds (Supplemental Table

S1). A total of 2,324,324,062 uniquely mapping chromatin interactions were obtained.

The Hi-C data was binned at 40 kb resolution and the interaction matrix was corrected

for intrinsic experimental biases 27. We used hierarchical clustering (ÒKaryotypingÓ 25) to

identify groups of bins that all interact frequently with each other while interacting much

less frequently with other bins. These groups of frequently interacting bins are

considered to be located on the same chromosome. After two rounds of hierarchical

clustering and manual curation we identified 94 clusters, indicating the presence of 94

chromosomes. Subsequently, we used Hi-C-based ÒscaffoldingÓ 25 to order sub-

scaffolds along each chromosome. Sub-scaffolds are consecutive sections of the

original Illumina-based scaffolds that are located on the same chromosome based on

Hi-C interaction frequency (see Methods). This approach aims to order sub-scaffolds in

such a way that there is an inverse relationship between interaction frequency and

genomic distance for all pairs of loci along each chromosome. We then manually

corrected the order and orientation of sub-scaffolds along each chromosome (see

Methods for details).

After a final manual curation of the assembly using Hi-C data binned at 1 kb resolution,

we obtained a genome-wide assembly (termed Smic1.0) that contains 94 chromosome-

scale scaffolds that combined cover 624,473,910 bp (77% of the starting 808,242,489

.CC-BY-NC-ND 4.0 International licensewas not certified by peer review) is the author/funder. It is made available under a
The copyright holder for this preprint (whichthis version posted July 2, 2020. . https://doi.org/10.1101/2020.07.01.182477doi: bioRxiv preprint

https://doi.org/10.1101/2020.07.01.182477
http://creativecommons.org/licenses/by-nc-nd/4.0/

6

bp; scaffold N50 = 8.44 Mb, contig N50 = 23.35 kb; Supplemental Table S2). The

chromosome number is close to previous estimates of 97+/-2 chromosomes based on

electron microscopic analyses 28-31.

FIGURE 1

Figure 1

Hi-C assisted assembly of chromosome -scale scaffolds for S. microadriaticum

A. Main steps in Hi-C assisted assembly of Smic1.0

.CC-BY-NC-ND 4.0 International licensewas not certified by peer review) is the author/funder. It is made available under a
The copyright holder for this preprint (whichthis version posted July 2, 2020. . https://doi.org/10.1101/2020.07.01.182477doi: bioRxiv preprint

https://doi.org/10.1101/2020.07.01.182477
http://creativecommons.org/licenses/by-nc-nd/4.0/

7

B. Hi-C interaction map for the set of 94 chromosomes (ordered by descending size, 250 kb

bins) of Smic1.0 and 94 clusters of high copy scaffolds (ordered according to their preferred

interactions with the set of 94 chromosomes). Relative sequence coverage per 10 kb bin is

shown along the right axis. Each of the clusters interact mostly with only one of the

chromosomes, but sequences in these clusters have on average a copy number that is 11

times higher than sequences located along the assembled portions of chromosomes 1-94.

C. Examples of Hi-C interactions for chromosomes 4, 26 and 50 (top row of heatmaps). Hi-C

data is binned at 50 kb resolution. Plots on top of the heatmaps represent insulation profiles

(10 kb resolution, window size 500 kb; see Methods). This profile represents the number of

interactions that occur across each location. Local minima in these profiles indicate the

locations of sites that strongly prevent interaction to occur across them and these

correspond to Hi-C domain boundaries. Bottom row of heatmaps display Hi-C interaction

patterns between cluster 4 and chromosome 4, cluster 26 and chromosome 26 and cluster

59 and chromosome 59. Bins in these heatmaps are arranged in order of the position of

their most frequent interactions along the corresponding chromosome. Sub-scaffolds

present in each cluster may be present as multi-copy arrays, interact mostly with single

positions on the corresponding chromosomes, and their interaction patterns follow the

domainal patterns seen in the Hi-C interaction maps for each chromosome.

High copy sub -scaffolds

In the process of assembly, we set aside a total of 183,768,579 bp. Many of these

sequences were set aside because they interacted frequently with more than one

chromosome. Interestingly, we found that these excluded sub-scaffolds could be

clustered in 94 groups (referred to here as clusters 1-94) based on their Hi-C interaction

frequencies. Accordingly, each of these clusters interacts particularly frequently with

only one of the 94 chromosomes, and each chromosome interacts frequently with sub-

scaffolds from only one such cluster (Figure 1B), indicating that these sequences may in

fact be part of those chromosomes. Analysis of Hi-C read coverage indicated that while

sequences present on the assembled chromosomes 1-94 are all present at similar copy

number, many of the sub-scaffolds located in clusters 1-94 were present at much higher

.CC-BY-NC-ND 4.0 International licensewas not certified by peer review) is the author/funder. It is made available under a
The copyright holder for this preprint (whichthis version posted July 2, 2020. . https://doi.org/10.1101/2020.07.01.182477doi: bioRxiv preprint

https://doi.org/10.1101/2020.07.01.182477
http://creativecommons.org/licenses/by-nc-nd/4.0/

8

copy number (Figure 1B). The higher copy number of these sub-scaffolds can explain in

part why they also show relatively high interaction frequencies with other chromosomes.

Visual inspection of the Hi-C interaction patterns revealed that each sub-scaffold within

a cluster interacts mostly with a single region on the assembled chromosomes (Figure

1C; lower row of interaction maps), indicating that they may be located at or near that

single position but often in multiple copies. Consistent with this, in some but not all

cases, the high copy sub-scaffolds were part of the same original IIlumina scaffolds as

the sub-scaffolds present at the corresponding location of the assembled chromosome.

Combined, these analyses imply that some genomic segments are present as multiple

copies at distinct positions along each of the 94 chromosomes.

Hi-C interaction map displays domainal features

The Hi-C interaction maps of all chromosomes show domainal features: each

chromosome displays a series of square-shaped domains along the diagonal with

relatively elevated interaction frequencies within them and lower frequencies between

them. The boundaries between them are often, but not always, sharp transitions.

Interactions between loci on either side of a boundary are strongly repressed, and

therefore domain boundaries act as structural ÒinsulatorsÓ 32. Further, interactions

between these Hi-C domains reveal an apparent nested series of squares and

rectangles farther from the diagonal. Hi-C interactions maps obtained from cultures

enriched in coccoid cells (G2/M immobile cells) or mastigote cells (G1/S flagellated

cells) revealed no obvious differences (Supplemental Figure S2).

To further analyze these domainal features, we used the previously described

chromatin insulation analysis 32 to determine the positions of Hi-C domain boundaries

genome-wide at 10 kb resolution (Figure 1C). In this analysis loci are identified that

strongly prevent interaction to occur across them. We identified 441 boundaries

(excluding chromosomes 83-94 that are too short for this analysis). Visual inspection

suggests this analysis did not identify some weaker domain boundaries present on most

chromosomes. One possible explanation for domain boundaries is the presence of gaps

in the Smic1.0 genome assembly. We therefore obtained three independent sets of

.CC-BY-NC-ND 4.0 International licensewas not certified by peer review) is the author/funder. It is made available under a
The copyright holder for this preprint (whichthis version posted July 2, 2020. . https://doi.org/10.1101/2020.07.01.182477doi: bioRxiv preprint

https://doi.org/10.1101/2020.07.01.182477
http://creativecommons.org/licenses/by-nc-nd/4.0/

9

PacBio long reads ranging in average length from 5.2 to 13.4 kb (Supplemental Table

S3) and used these to perform gap-filling using LR_Gapcloser 33. The gap-filled

genome, referred to Smic1.1, reduced the number of contigs from 44,997 to 10,628 and

improved contig N50 from 23 kb to 115 kb (Supplemental Table S2). However, gap-

filling also introduced new assembly errors as evidenced by sequences interacting with

multiple chromosomes (Supplemental Figure S3). Importantly though, for Smic1.1 we

identified the positions of 446 boundaries of which 241 boundaries were located within

contiguous sequence (i.e. located at least 15 kb from a contig end). Further, Hi-C

interactions of the high copy scaffolds show that these are not predicted to be located at

these boundaries (Figure 1) . Therefore, we conclude that these boundaries are

genuine chromosome structural features (see below). All analyses presented below

were performed on the Smic.1.0 assembly and subsequently confirmed on Smic1.1

(Supplemental Figure S4, S5, S6).

S. microadriaticum chromosomes are folded as linearly organized layered rods

Hi-C data can provide insights into the folding of chromosomes. When the average

interaction frequency is plotted as a function of genomic distance (P(s)) a general

inverse relationship is typically observed and from the shape and exponent of the curve

features of chromosome folding can be inferred. We plotted P(s) for S. microadriaticum

(Figure 2A). The shape of P(s) suggests three regimes. First, for loci separated by a few

kb there is a very steep decay. Read orientation analysis shows that the steep decay in

regime I is the result of non-informative Hi-C ligation products (34; Supplemental Figure

S7). Second, for loci separated by several kb up to ~3 Mb there is a very shallow decay

(P(s)~s -0.4). Third, for loci separated by more than ~3 Mb there is a sudden steep drop

in contact frequency. The overall shape of P(s) is reminiscent of that observed for

mitotic chromosomes in vertebrates, which shows a shallow decay of P(s) for loci

separated by up to several Mb followed by a steep drop. We have previously

demonstrated that such shape of P(s) is consistent with the formation of a linearly

arranged, pseudo-layered organization of relatively stiff rod-shaped chromosomes 35,36

where the average size of a pseudo-layer corresponds to the position of the steep drop

in P(s) (Figure 2B). Loci located in different pseudo-layers along the chromosomes only

.CC-BY-NC-ND 4.0 International licensewas not certified by peer review) is the author/funder. It is made available under a
The copyright holder for this preprint (whichthis version posted July 2, 2020. . https://doi.org/10.1101/2020.07.01.182477doi: bioRxiv preprint

https://doi.org/10.1101/2020.07.01.182477
http://creativecommons.org/licenses/by-nc-nd/4.0/

10

very rarely interact, while loci located within a layer very frequently interact. The Hi-C

data suggest that S. microadriaticum chromosomes are rod-shaped with pseudo-layers

of around 3 Mb: any pair of loci separated by >3 Mb rarely interact, while any pair of loci

that are separated by <3 Mb interact frequently. Interestingly, all chromosomes,

regardless of their length, show the steep drop in P(s) at ~3 Mb, which indicates that the

layer size is independent of chromosome length.

FIGURE 2

Figure 2

Linear and layered organization of S. microadriaticum chromosomes

A. Genome-wide contact frequency P versus genomic distance s for mastigotes-enriched

cultures. P(s) displays three regimes (I, II and III) with distinct exponents (indicated with gray

straight lines). The P(s) plot is very similar for coccoid-enriched cultures.

B. Schematic depiction of a linearly organized and layered chromosome. Linear organization is

predicted from the presence of the steep drop in P(s) (regime III). The shallow decay in

.CC-BY-NC-ND 4.0 International licensewas not certified by peer review) is the author/funder. It is made available under a
The copyright holder for this preprint (whichthis version posted July 2, 2020. . https://doi.org/10.1101/2020.07.01.182477doi: bioRxiv preprint

https://doi.org/10.1101/2020.07.01.182477
http://creativecommons.org/licenses/by-nc-nd/4.0/

11

interaction frequency followed by a steep drop at ~3 Mb is consistent with a layered

organization where layers are around 3 Mb and loci within these layers extensively mix.

Regime I is at least in part due to the presence of aberrant Hi-C molecules known to occur

at very short distances (unligated ends and self-circularized fragments; see Supplemental

Figure S7).

C. Hi-C interaction map for chromosome 4 (bin size = 50 kb) for mastigotes. Dotted lines

indicate domain boundaries and define a set of squares across the interaction map.

D. P(s) for each square defined by domain boundaries in panel C. Hi-C data from mastigotes.

Each individual line represents P(s) for a single square, colored by row (indicated in panel

C). The estimated exponent for P(s) for regime II ranges from ~-0.16 to -0.3 as indicated by

the straight gray lines. Plots for chromatin interaction data within contiguous Hi-C domains,

and between Hi-C domains are indicated.

E. As panel D, but after correcting genomic distances (s) for estimated gap sizes between

adjacent Hi-C domains. The estimated exponent for P(s) for regime II is between -0.3 and -

0.4 as indicated by the straight gray line.

F. P(s) plots for Hi-C domains located at the telomeric ends of chromosomes (red lines) and for

domains located internally (blue lines) for chromosomes 4, 26 and 59. Hi-C data obtained

with cultures enriched in mastigotes. The P(s) plots are very similar for coccoid-enriched

cultures.

The exponent of P(s) in the intra-layer regime can reveal some properties of how

chromatin is organized within each layer. For S. microadriaticum the exponent of P(s) in

the intra-layer regime is small: based on the global P(s) plot shown in Figure 2A the

exponent is close to ~0.4. We also plotted P(s) for interactions that occur within

individual Hi-C domains, excluding any interactions that occur across Hi-C domain

boundaries (Figure 2C, D). The exponent of P(s) for interactions within individual

domains is consistently ~-0.3 (Figure 2D-E-F-G). Such small exponent indicates

extensive packing and potential mixing of DNA within the pseudolayers.

.CC-BY-NC-ND 4.0 International licensewas not certified by peer review) is the author/funder. It is made available under a
The copyright holder for this preprint (whichthis version posted July 2, 2020. . https://doi.org/10.1101/2020.07.01.182477doi: bioRxiv preprint

https://doi.org/10.1101/2020.07.01.182477
http://creativecommons.org/licenses/by-nc-nd/4.0/

12

We observe more variable exponents when we plotted P(s) for interactions between Hi-

C domains: exponents ranged from -0.1 to -0.4. When we assume that domain

formation is entirely due to sequence gaps, though highly unlikely (see above and

below), the P(s) plots in Figure 2D can be used to estimate the size of such putative

gaps by determining how much individual inter-domain P(s) plots need to be shifted

along the x-axis so that they all overlap (see Methods). In most cases plots would need

to be shifted several hundred kb. After such putative gap correction the estimated

exponents for regime II for the different sections of the Hi-C map again ranged between

-0.3 and -0.4 (Figure 2E).

Fluctuation of chromatin compaction along chromosomes

Visual inspection of Hi-C interaction maps shows that interactions tend to be of higher

frequency near the ends of all chromosomes. To quantify this we plotted P(s) for

telomeric Hi-C domains and for internally located Hi-C domains (Figure 2F). We

observed that chromatin interactions within terminal domains are about 2-fold higher for

loci separated up to 1 Mb, while the exponent of P(s) is very similar for all domains (~-

0.3). One interpretation is that the chromatin fiber has a shorter contour length near the

telomeric ends as compared to chromatin within the middle portions of the

chromosomes 37.

S. microadriaticum has high GC conten t that increases towards telomeres and

decreases at Hi -C domain boundaries

Examining the base composition of the genome of S. microadriaticum we observed a

remarkably high GC content of 50.51 %, similar to what can be found in some

prokaryotes, but certainly much greater than in eukaryotes belonging to the Animalia or

Plantae kingdoms 38. Interestingly, we find two chromosome-scale patterns of GC

content fluctuations, 1) GC content increases towards the ends of the chromosomes

(Figures 3A and 3B), and 2) GC content dips to form local minima at Hi-C domain

boundaries (Figure 3C). The dip in GC content observed within domain boundaries

could suggest that this chromosome architectural feature is encoded within the genome.

These findings were also true for the gap-filled genome Smic1.1 (Supplemental Figure

.CC-BY-NC-ND 4.0 International licensewas not certified by peer review) is the author/funder. It is made available under a
The copyright holder for this preprint (whichthis version posted July 2, 2020. . https://doi.org/10.1101/2020.07.01.182477doi: bioRxiv preprint

https://doi.org/10.1101/2020.07.01.182477
http://creativecommons.org/licenses/by-nc-nd/4.0/

13

S4). Furthermore, considering only Hi-C boundary sequences located within a contig

(i.e. at least 15 kb away from the boundaries of a contig) we found the same pattern

(Figure 3C, Supplemental Figure S4D and S4E), This provides further evidence that

these chromatin domain boundaries and detected by Hi-C and their distinct sequence

composition are bona fide chromosomal features.

FIGURE 3

Figure 3

GC content along chromosomes, and near telomeres and Hi -C domain boundaries for

Smic1.0

A. GC content fluctuations along chromosomes 4, 26, and 59 measured in 10 kb windows.

B. GC content along regions 2.5 Mb from telomeric ends, averaged for chromosomes of sizes

of at least 5 Mb and measured in 10 kb windows. GC content decreases as distance to

telomeres increases.

.CC-BY-NC-ND 4.0 International licensewas not certified by peer review) is the author/funder. It is made available under a
The copyright holder for this preprint (whichthis version posted July 2, 2020. . https://doi.org/10.1101/2020.07.01.182477doi: bioRxiv preprint

https://doi.org/10.1101/2020.07.01.182477
http://creativecommons.org/licenses/by-nc-nd/4.0/

14

GC content around insulation boundaries. Values are averaged across all insulation boundaries

in the genome for regions 30 kb upstream and downstream insulation boundaries and in 100 bp

sliding windows. Dotted lines delimit insulation boundaries. A sharp decline in GC content is

observed at insulation boundaries that define Hi-C domains.

Gene density increases towards telomeres

A chromosome level genome assembly allows to elucidate how genes are placed in a

genomic context, which provides insights into higher level organizational principles. This

is a particular intriguing point to resolve in dinoflagellates, since their genomes have

shown to harbor pervasive gene duplication, some of them arranged in tandem arrays,

which may be related to their inertness to transcriptional regulation 10,14,15,39. Genome

models from Aranda et al 15 were mapped to Smic1.0. Of the 49,109 gene models,

48,715, corresponding to 99% of the genes, were successfully mapped using Minimap2
40. When looking at a chromosome level, gene density in S. microadriaticum ranges

from 38 Ð 155 genes per Mb, showing a greater gene density compared to other

eukaryotic genomes such as human (3.5 Ð 23 genes per Mb, excluding the Y

chromosome) and mouse (7.5 Ð 15.9 genes per Mb) 41. Interestingly, gene density

increases towards the telomeres (Figures 4A, 4B and Supplemental Figure S5), having

an average gene number of ~ 9 per 100 kb at the end of the chromosomes and

decreasing to ~6 towards the central region (Figure 4B). Congruently with gene density,

we found that gene expression in S. microadriaticum is generally higher towards

chromosome ends, resulting in a moderate yet highly significant positive correlation of

0.33 R2 and 4.2e-157 p-value between gene density and gene expression (Figures 4A,

4H, and Supplemental Figure S5). Furthermore, gene density and expression were

positively correlated with GC content (Figure 4H; Supplemental Figure S5). This is in

line with the notion that high GC content regions are associated with gene-rich regions.

.CC-BY-NC-ND 4.0 International licensewas not certified by peer review) is the author/funder. It is made available under a
The copyright holder for this preprint (whichthis version posted July 2, 2020. . https://doi.org/10.1101/2020.07.01.182477doi: bioRxiv preprint

https://doi.org/10.1101/2020.07.01.182477
http://creativecommons.org/licenses/by-nc-nd/4.0/

15

FIGURE 4

.CC-BY-NC-ND 4.0 International licensewas not certified by peer review) is the author/funder. It is made available under a
The copyright holder for this preprint (whichthis version posted July 2, 2020. . https://doi.org/10.1101/2020.07.01.182477doi: bioRxiv preprint

https://doi.org/10.1101/2020.07.01.182477
http://creativecommons.org/licenses/by-nc-nd/4.0/

16

Figure 4

Gene and repetitive element dis tribution along chromosomes for Smic1.0

A. Relative abundance of genes (blue), LINE repeats (red), and mapped RNASeq reads (grey)

for chromosomes 4, 26, and 59.

B. Gene number along regions 2.5 Mb from telomeric ends, averaged for chromosomes of

sizes of at least 5 Mb and measured in 100 kb windows. Gene number is observed to

decrease as distance to telomeres increases.

C. Directionality of genes in the genome. A similar number of genes is found in both strands.

D. Frequencies of changes in gene orientation. Gene orientation changes defined as the

occurrences of neighboring genes located in opposite strands and measured in sliding

windows of 10 genes. Observed (blue) and assuming an equal and independent probability

of gene orientation (red).

E. Distribution of genes in blocks of co-oriented genes.

F. Cumulative distribution of genes in blocks of co-oriented genes. 50 % of the genes are

found in blocks of 9 or more co-oriented genes (red).

G. LINEs number along regions 2.5 Mb from telomeric ends, averaged for chromosomes of

sizes of at least 5 Mb and measured in 100 kb windows. LINEs number is observed to

increase as distance to telomeres increases.

Correlations between Gene number, GC content, RNASeq data, and Repeat types: LINE, DNA

transposons, Simple, and Unclassified. Correlation coefficients are displayed as a color and size

gradient between positive (blue) and negative (red) values. Correlations were done at 100 kb

windows.

Genes tend to be organized in unidirectional blocks

The organization and orientation of genes along chromosomes shows an even

distribution across strands, with 49.4 and 50.6 % of the genes being encoded on the

plus and minus strand, respectively (Figure 4C). However, the orientation of neighboring

genes is highly correlated and neighboring genes rarely change orientation. Within a 10

gene window, gene orientation changes are strikingly infrequent, similar to our previous

analysis 15 (Figure 4D). Immediate neighboring genes are more likely to follow the same

orientation in prokaryotes, while in eukaryotes orientation of neighboring genes are less

.CC-BY-NC-ND 4.0 International licensewas not certified by peer review) is the author/funder. It is made available under a
The copyright holder for this preprint (whichthis version posted July 2, 2020. . https://doi.org/10.1101/2020.07.01.182477doi: bioRxiv preprint

https://doi.org/10.1101/2020.07.01.182477
http://creativecommons.org/licenses/by-nc-nd/4.0/

17

or not correlated 42. This is largely due to the difference of the polycistronic vs.

monocistronic nature of prokaryotic and eukaryotic transcription. In S. microadriaticum

we observe that genes are preferably organized in blocks of co-oriented genes (Figure

4E), with less than 10 % of the genes found without a co-oriented neighbor.

Furthermore, 50% of the genes in the genome are organized in blocks of 9 or more co-

oriented genes (Figure 4F), showing a high degree of co-orientation at the genome

level.

Chromosomal distribution of repetitive elements

S. microadriaticum has a relatively low number of repetitive elements, comprising only

26.5% of the genome compared to 37.5% in mouse 43, ~50% in human 44, and 84.7% in

wheat 45. The most abundant repetitive elements in S. microadriaticum are long

interspersed nuclear elements (LINEs), followed by simple repeats, unclassified

repeats, and DNA transposons, constituting 13.36, 5.79, 4.61, and 1.56% of the

genome, respectively. Surprisingly, the genome is practically devoid of short

interspersed nuclear elements (SINEs) and long terminal repeats (LTRs), together

accounting for less than 1% of the genome. We observed that repetitive elements follow

the opposite pattern to gene density, expression, and GC-content, being lower towards

the ends of the chromosomes and in gene rich regions (Figures 4A, 4G, 4H, and

Supplementary Figure S5). The locations of LINE elements are positively correlated

with the presence of other repetitive elements, indicating that repetitive elements are in

general enriched in the middle part of the chromosomes (Figure 4H).

Chromatin domain boundaries occur where blocks of unidirectional genes

converge

We next investigated the relationship between gene orientation, transcription and

features of chromosome conformation observed with Hi-C. Specifically, we were

interested to determine whether a relationship exists between transcription of blocks of

unidirectional genes and the locations of chromatin domains. Figure 5A shows the Hi-C

interaction map for chromosome 19, with domain boundaries indicated by dotted lines.

.CC-BY-NC-ND 4.0 International licensewas not certified by peer review) is the author/funder. It is made available under a
The copyright holder for this preprint (whichthis version posted July 2, 2020. . https://doi.org/10.1101/2020.07.01.182477doi: bioRxiv preprint

https://doi.org/10.1101/2020.07.01.182477
http://creativecommons.org/licenses/by-nc-nd/4.0/

18

FIGURE 5

Figure 5: Gene and tran scription block organizat ion delimited by domain boundaries

A. Hi-C interaction map for chromosome 19 (bin size = 50 kb) for mastigotes. Dotted lines

indicate domain boundaries. Plot on top of the heatmap represent the insulation profile

(10 kb resolution, window size 500 kb; see Methods).

B. Average Hi-C interactions around the set of 441 domain boundaries at 10kb resolution.

C. Chromosome 19 transcription and domain landscape. Indicated are: transcripts mapping

to the plus strand (light blue), transcripts mapping to the minus strand (red), genes on

.CC-BY-NC-ND 4.0 International licensewas not certified by peer review) is the author/funder. It is made available under a
The copyright holder for this preprint (whichthis version posted July 2, 2020. . https://doi.org/10.1101/2020.07.01.182477doi: bioRxiv preprint

https://doi.org/10.1101/2020.07.01.182477
http://creativecommons.org/licenses/by-nc-nd/4.0/

19

the plus strand (dark blue), genes on the minus strand (dark red), and insulation

boundaries as dotted vertical lines. A clear domainal gene block organization is

observed and is delimited by insulation boundaries. Each domain is a pair of divergent

gene blocks. Domain boundaries occur where gene blocks converge.

D. Average relative transcription around boundaries. Values are averaged across all

insulation boundaries in the genome for regions 30 kb upstream and downstream

insulation boundaries and in 100 bp sliding windows. Dotted lines delimit insulation

boundary, which is a 10 kb region based on Hi-C data.

E. Hi-C pile-up plot for 280 manually curated convergent sites, previously not identified as

insulation boundaries, at 10kb resolution.

F. GC content around all convergent sites. Values are averaged across all manually

curated convergent sites in the genome for regions 35 kb upstream and downstream to

the midpoint between two expression blocks (dotted line) in 100 bp sliding windows. A

sharp decline in GC content is observed at convergent regions.

G. Hi-C pile-up plot for 517 manually curated divergent sites at 10 kb resolution.

H. GC content around divergent sites. Values are averaged across all manually curated

divergent sites in the genome for regions 35 kb upstream and downstream to the

midpoint between two expression blocks (dotted line) in 100 bp sliding windows.

Contrary to convergent sites, only a slight decline in GC content is observed in divergent

sites.

The sharp boundaries in chromatin interactions are readily detected when we aggregate

Hi-C interactions around boundaries genome wide (Figure 5B): interactions across

domains boundaries are strongly depleted. To determine whether there is a relation

between unidrectional gene blocks and chromosomal domains we plotted RNA

expression along each chromosome in a strand specific manner to highlight blocks of

co-expressed co-oriented genes (Figure 5C). As expected blocks of transcripts are

observed that alternate between being encoded on the top and the bottom strand.

Intriguingly, most domain boundaries observed by Hi-C are located at positions where

transcription of blocks of unidirectional genes converge. A similar pattern was observed

.CC-BY-NC-ND 4.0 International licensewas not certified by peer review) is the author/funder. It is made available under a
The copyright holder for this preprint (whichthis version posted July 2, 2020. . https://doi.org/10.1101/2020.07.01.182477doi: bioRxiv preprint

20

along all chromosomes. To quantify this pattern genome-wide, we plotted the number of

reads derived from each strand as a function of distance up or downstream of Hi-C

domain boundaries (Figure 5D). We find that reads upstream of a boundary are almost

exclusively mapping to the top strand, while reads downstream of a boundary are

mostly mapping to the bottom strand.

We did not identify domain boundaries at all locations where transcription of blocks of

unidirectional genes converge. This is most likely due to the fact that the parameters we

chose for the insulation analysis to identify domains boundaries 32 is conservative so

that only strong boundaries were reported (see Figure 1, Methods). Visual inspection of

Hi-C interaction maps confirms the presence of domain boundaries at most of the

locations where gene expression blocks converge. To explore this in another way we

identified all sites where transcription of blocks of co-oriented genes converges. This set

includes 388 out of the 441 domain boundaries and an additional set of 269 convergent

sites that did not overlap a called domain boundary. When we aggregated average Hi-C

interactions around this set of additional convergent sites we again observe the

formation of distinct structural boundary (Figure 5E). The boundaries are weaker than

for called boundaries using the insulation metric (Figure 5B), suggesting these

convergent sites are at weaker boundaries that were missed by the stringent domain

calling approach (see above). We conclude that domain boundaries occur at the large

majority of sites of convergent unidirectional gene blocks, but that some boundaries can

be relatively weak. Finally, only in a small minority of cases did we detect a domain

boundary away from such convergent sites (53 out of 441 boundaries). These could be

due to remaining errors or gaps in the assembly, or they could be different types of

structural boundaries.

From these results we conclude that domains are formed by pairs of divergently

transcribed blocks of co-oriented genes, with structural boundaries formed where

transcription converges. We were interested to explore whether the position within each

domain from which transcription of the two blocks of genes diverges displays any

particular features. We aggregated Hi-C interactions around the sites from which

.CC-BY-NC-ND 4.0 International licensewas not certified by peer review) is the author/funder. It is made available under a
The copyright holder for this preprint (whichthis version posted July 2, 2020. . https://doi.org/10.1101/2020.07.01.182477doi: bioRxiv preprint

21

divergent unidirectional gene blocks are transcribed within each domain (referred to as

the bidirectional locus) (Figure 5G). We observe that on average at birectional loci the

Hi-C interaction map displays a local insulating boundary: interactions between loci

located up to ~100 kb upstream and ~100 kb downstream of the bidirectional locus are

depleted. Compared to convergent sites, this boundary effect is much weaker and

occurs over only relatively short genomic distances. In addition, we observe lines of

enriched interactions that form a ÒplusÕ sign. This can represent long-range looping

interactions anchored at the bidirectional locus and other loci located at varying

distances either up- or downstream. Whether such loop formation, and positioning of

one loop, anchor at divergent loci occurs in S. microadriaticum requires more studies.

We conclude that both the convergent and divergent sites display specific higher order

chromosome structures revealed by Hi-C, with the convergent sites forming very

prominent boundaries, and the divergent loci minor and locally acting boundaries.

Finally, both types of these display relatively low GC content: a strong reduction is

observed at convergent boundaries and a minor reduction is seen at divergent loci

(Figure 5F, 5H).

Some chromosomes are enriched for genes encoding for distinct functional

processes

We used GO term enrichment to investigate whether genes located on the same

chromosome were functionally related (Supplemental Data Files 4-6). We also checked

for tandem arrayed genes with the motivation that genes in such arrays might be linked

to related processes. For this reason, we paid particular attention to enriched processes

where a majority of available genomic genes were found on any given chromosome.

Taking both measures into account, we found genes involved in photosynthesis

(chloroplastic), nitrogen-cycling, and stress response (among others) to be enriched on

certain chromosomes.

For instance, chromosome 4 contains 7 genes of chloroplastic ATP synthase subunit c

genes, 6 of which followed each other in direct vicinity (Smic9977, Smic9979,

Smic9980, Smic9981, Smic9983, Smic9984). Furthermore, it contains 16 genes of the

.CC-BY-NC-ND 4.0 International licensewas not certified by peer review) is the author/funder. It is made available under a
The copyright holder for this preprint (whichthis version posted July 2, 2020. . https://doi.org/10.1101/2020.07.01.182477doi: bioRxiv preprint

22

pentatricopeptide repeat-containing proteins, organized in 3 clusters, besides additional

chloroplastic genes on this chromosome (e.g., PsbP domain-containing protein 7, Short-

chain dehydrogenase TIC 32, etc.). Chromosome 62 contained two clusters of

Caroteno-chlorophyll a-c-binding protein genes, besides some others encoding

chloroplast proteins, and in line with a GO biological process enrichment of

photosynthesis (light-harvesting, GO:0009765). Chromosome 69 features a cluster of

Caroteno-chlorophyll a-c-binding protein, two clusters of Fucoxanthin-chlorophyll a-c

binding protein A, in line with enriched processes related to photosynthesis. Taken

together, it seems that chloroplast proteins tend to distribute over few chromosomes,

but the functional significance of this is unknown at present.

We also found a surplus of tandem-arrayed nitrogen related genes (12 out of a total of

51) on chromosome 5. Notably, we found several clusters of high affinity nitrate

transporters (n = 9 genes, 2 clusters of 6 and 2 genes, and 1 gene) and nitrate

reductases (n = 3 genes), some of which were tandem-arrayed, and clusters of Ankyrin

repeat domain-containing (n = 6 genes) and Ankyrin-2 proteins (n = 8 genes). Further,

chromosome 33 features two clusters of ammonia channel/transporter genes, in line

with GO biological process enrichment of ammonium transmembrane transport. Taken

together, the data suggest that nitrogen-related genes are arranged in clusters in line

with previous speculations that Symbiodiniaceae feature extensive gene duplication

associated with the provisioning of nitrogen 15.

Chromosome 23 is enriched for genes involved in the response to stress, notably

signified by a vast expansion of genes annotated as either BTB/POZ and MATH

domain-containing protein 2s or BTB and MATH domain-containing protein. For

instance, 18 genes encoding for BTB/POZ and MATH domain-containing proteins are

concentrated in 1 cluster of 6 genes with the remaining being spread across the

chromosome. Further, chromosome 31 contains 40 BTB and MATH domain-containing

protein genes in two clusters, suggesting expansion of genes encoding for these

proteins in S. microadriaticum and revealing their presence in a few specific clusters, as

found previously for Arabidopsis and rice 46. This chromosome further contains 150

.CC-BY-NC-ND 4.0 International licensewas not certified by peer review) is the author/funder. It is made available under a
The copyright holder for this preprint (whichthis version posted July 2, 2020. . https://doi.org/10.1101/2020.07.01.182477doi: bioRxiv preprint

23

genes of chloroplastic pentatricopeptide repeat-containing proteins in various clusters,

putatively involved in RNA editing 47. At present, it is unclear whether the clustering of

functionally related genes along certain chromosomes is a simple consequence of the

tandem array arrangement of genes due to mechanisms of duplication or whether this is

selected for regulatory reasons.

High -copy sub -scaffolds are enriched in mobile elements

As shown above, each chromosome contains several high copy sub-scaffolds that

appear to be present at multiple copies at specific sites along chromosomes (Figure 1).

An overall GO biological process enrichment analysis (i.e., annotating all clusters

combined against the genomic background) revealed highly significant

overrepresentation of genes associated with DNA integration, reverse transcription,

DNA replication, and transposition, suggesting that these sub-scaffolds may represent

Ômobile elementsÕ, which would explain that some appear in high copy number. This

was further supported by manual inspection that showed that many of the sub-scaffolds

harbored the following genes: ankyrin, copia, retro polymerase proteins/transposons,

pentatricopeptide repeat-containing proteins (with exceptions, e.g. cluster 52). While the

former three are typical of retrotransposons, pentatricopeptide repeat-containing

proteins are commonly found in plants at large numbers (100s in the Arabidopsis and

rice genomes), putatively involved in RNA editing 48. Besides these overall

commonalities, some high copy sub-scaffolds appear to also be functionally enriched for

certain genes and their functions not related to transposition. For instance, cluster 1

contains 17 putative surface lipoprotein-encoding genes with similarity to genes in

Shewanella oneidensis, 10 of which appear in clusters of 6, 2, and 2 genes. Further,

cluster 62 harbored 5 genes encoding fucoxanthin-chlorophyll a-c binding protein As

(two of which are in an array orientation right next to each other). Six of the said putative

surface lipoprotein genes all appeared on a single scaffold of ~ 323 kb in length,

corroborating the tandem repeat arrangement of certain genes.

.CC-BY-NC-ND 4.0 International licensewas not certified by peer review) is the author/funder. It is made available under a
The copyright holder for this preprint (whichthis version posted July 2, 2020. . https://doi.org/10.1101/2020.07.01.182477doi: bioRxiv preprint

24

Discussion

We present a chromosome-scale assembly of the genome of the dinoflagellate S.

microadriaticum. The genome is composed of 94 chromosomes that range in size from

less than 1 Mb up to 16 Mb. This number of chromosomes and their relatively small

sizes are in line with microscopic analyses 28-31. This assembly reveals the organization

of the genetic information and, together with Hi-C data, reveals insights into the spatial

organization of chromosomes in this representative of the unique clade of

dinoflagellates,

Analysis of the Hi-C interaction maps of S. microadriaticum chromosomes reveals

several interesting features of chromosome conformation. First, in many eukaryotes Hi-

C maps display a distinct plaid, or checkerboard pattern. This pattern reflects the spatial

compartmentalization of chromosomes in active and inactive domains 24. This pattern

arises because active domains spatially interact with other active domains, whereas

inactive domains interact with other inactive domains. Hi-C interaction maps for S.

microadriaticum chromosomes do not display such checkerboard pattern. Thus,

compartmentalization of active and inactive regions does not appear to occur in this

species.

Second, in many species locus-specific looping interactions are observed. For instance,

in mouse and human cells loops can occur between sites bound by the CTCF protein.

These loops are thought to be formed through a loop extrusion process mediated by

cohesin 49-54. Such loops appear as prominent dots in Hi-C interaction maps. Detection

of such dots requires deep sequencing of Hi-C libraries (up to 2 billion interactions for

the human genome that is ~3 Gb). Our Hi-C interaction maps for S. microadriaticum do

not reveal dots, despite the fact that we obtained over 2 billion chromatin interactions for

this ~0.8 Gb genome. Therefore, it appears that locus-specific loops are not present.

Third, we detect the presence of domainal features: each chromosome is composed of

a series of domains that are hundreds of kb up to ~1 Mb in size. Loci located within

.CC-BY-NC-ND 4.0 International licensewas not certified by peer review) is the author/funder. It is made available under a
The copyright holder for this preprint (whichthis version posted July 2, 2020. . https://doi.org/10.1101/2020.07.01.182477doi: bioRxiv preprint

25

these domains interact relatively frequently whereas loci located on either side of a

domain boundary interact much less frequently. Although some domain boundaries can

reflect gaps in the genome assembly, many of these are located within full length

contigs indicating these are true chromosome structural features. Furthermore,

boundaries display distinct sequence features such as relatively low GC content. We

find that each of these domains is composed of a pair of divergent blocks of co-oriented

genes and that prominent domain boundaries are located at positions where gene

expression converges. This observation suggests a close relationship between gene

orientation, gene expression and chromatin domain formation.

Mammalian genomes also display domainal features (Topologically Associating

Domains, TADs 55,56) that superficially resemble the domains we observe here.

However, in mammals TADs do not show a correlation with gene orientation. In yeast

small chromosomal domains have been observed that often have boundaries at

convergent genes. Both in mammals and in yeast formation of such domains requires

the cohesin complex 52,57-59. TADs often display looping interactions between their

boundaries. The absence of such boundary loops in S. microadriaticum suggests that

the domains in this species are formed through other mechanisms. The domains we

observe here resemble those seen in the prokaryote Caulobacter 60: they have sharp

boundaries, display a similar nested pattern, and no boundary loops. In Caulobacter

domain boundaries are positioned at highly expressed genes and depend on

transcription. Assuming a supercoiled bacterial chromosome, polymer simulations had

indicated that domain boundaries can form at sites that block diffusion of supercoils 60.

However, no relation with gene orientation was reported. Possibly supercoils or

plectonemes occur along S. microadriaticum chromosomes as well and these may be

blocked at sites of convergent gene expression. Future studies are required to test such

models or to reveal alternative mechanisms of domain formation in dinoflagellates.

Of note, we find that loci within domains that are located near the ends of the

chromosomes display relatively high interaction frequencies, indicating that chromatin

folding within those domains differs from domains located more internally. The more

.CC-BY-NC-ND 4.0 International licensewas not certified by peer review) is the author/funder. It is made available under a
The copyright holder for this preprint (whichthis version posted July 2, 2020. . https://doi.org/10.1101/2020.07.01.182477doi: bioRxiv preprint

26

frequent interaction within telomeric domains correlates with higher gene density and

elevated transcription levels near the chromosome ends. It has been proposed that

although the bulk DNA is not wrapped around nucleosomes, actively transcribed genes

may have some nucleosomes 19. If so, the elevated contact frequencies in the gene-rich

highly transcribed telomeric domains may be related to the presence of nucleosomes.

Alternatively, the telomeric domains may differ in their association with other DNA

condensing proteins such as histone-like proteins 61,62.

Over the years many models have been proposed on how DNA is spatially organized

within dinoflagellate chromosomes. One major hallmark of dinoflagellate chromatin is

the observation that most of their DNA is not wrapped around nucleosomes, suggesting

the presence of unique chromosome folding mechanisms. Histones are replaced by

other basic proteins, e.g. histone-like proteins derived from bacteria and

dinoflagellates/viral nucleoproteins (DVNPs) derived from viruses 20,61,63.

Microscopically these chromosomes appear as permanently condensed rods, with

some variation during the cell cycle 64. Chromosomes display characteristic banding

patterns. In one model this rod-shaped structure represents a helically coiled toroidal

chromonema 65. Our data does not support this model: first, the model assumes helical

folding, but our Hi-C maps do not reveal such features, which would lead to periodic

features in interaction maps, e.g. as seen in prometaphase in chicken cells 36. Further,

this model assumes circular chromosomes, which is not observed by Hi-C. The optical

birefringent properties of dinoflagellate chromatin 66,67 suggest that the DNA has liquid

crystalline features. This has led to a model where the chromosomes fold as cholesteric

liquid crystals 68-72. Such crystals form stacks of layers in which molecules are largely

oriented in the same direction. In subsequent layers the direction of the orientation of

molecules is slightly rotated with respect to each other. Our Hi-C data are consistent

with chromosomes forming elongated and relatively stiff rods. We infer this

chromosomal shape from analyses where we plot interaction frequency of pairs of loci

as a function of genomic distance. In such plots we observe that interactions first decay

very slowly (up to 3 Mb) and then drop precipitously for large genomic distances.

Previous Hi-C analysis of mitotic chromosomes in mammals and birds and polymer

.CC-BY-NC-ND 4.0 International licensewas not certified by peer review) is the author/funder. It is made available under a
The copyright holder for this preprint (whichthis version posted July 2, 2020. . https://doi.org/10.1101/2020.07.01.182477doi: bioRxiv preprint

27

simulations have demonstrated that such biphasic patterns are expected for rod shaped

chromosomes 35,36.

Loci separated by up to 3 Mb and located within a cross-sectional layer of a

chromosome interact frequently and their interaction frequency decays very slowly with

increasing genomic distance. The exponent of this decay is around -0.4, and even

smaller when P(s) is analyzed within domains (-0.3), which is much smaller than what is

observed in other eukaryotes and even smaller than for mammalian mitotic

chromosomes. The protein density on chromatin in dinoflagellates is much lower than in

eukaryotes with nucleosome-based chromatin. Therefore, we considered the possibility

that the small exponent we observed was the result of inefficient formaldehyde

crosslinking of chromatin interactions. Some Hi-C variants use additional crosslinkers

such as DSG to increase cross-linking efficiency 73. We performed Hi-C using a

combination of formaldehyde and DSG. The Hi-C interaction maps and P(s) plots

obtained this way are very similar (Supplemental Figure S8), suggesting the small

exponent is not due to low cross-linking efficiency. The small exponent suggests a very

high level of compaction but does not by itself reveal how DNA is packed within such

layer. Interestingly, the exponent of P(s) in Caulobacter is also remarkably small and

similar to what we observe here for S. microadriaticum. Possibly plectonemes form

within these domains in S. microadriaticum as they are proposed to do in Caulobacter.

The relationships between the Hi-C domains observed here and microscopically

observed structures, such as the banding pattern along liquid-crystalline chromosomes

and decondensed loops emanating from the condensed core 74-76, remain to be

explored. With a chromosome-scale assembly now in hand, locus-specific fluorescent in

situ hybridization experiments can be designed to probe internal folding of

chromosomes and the nucleus in general in more detail.

As to the biological insight obtained from chromosome scale assemblies of

dinoflagellate genomes, many of the peculiarities of Symbiodiniaceae genomes, such

as the unidirectional blocks of genes, the high number of genomic genes, the high

.CC-BY-NC-ND 4.0 International licensewas not certified by peer review) is the author/funder. It is made available under a
The copyright holder for this preprint (whichthis version posted July 2, 2020. . https://doi.org/10.1101/2020.07.01.182477doi: bioRxiv preprint

28

density of genes, or the tandem array arrangement of genes (among other) could be

corroborated here. This proves that these observations are true at a genome scale level

(i.e., across chromosomes). In particular, the observation that a portion of the

chromosomes are enriched for specific biological processes (e.g., photosynthesis,

nitrogen-cycling, and salt stress) and that functionally related genes tend to co-occur at

adjacent sites in the genome add a previously unobserved level of chromosomal

functionalization. The enrichment of certain genes along contiguous regions of genomic

regions lends support to the hypothesis that two layers of chromosomal ÔspecializationÕ

exist: not only are genes clustered in tandem arrays, but tandem arrays of related genes

appear multiple times over a chromosome. It should be noted that deciphering the

nature and pervasiveness of this phenomenon is contingent upon a bp-level resolution

of the entire chromosomal genomic content, currently unattainable with existing

technology and contingent upon the further development of long read sequencing

technologies. The comparison of such bp level resolution genomes from different

dinoflagellates would then allow to approximate whether the clustering of functionally

related genes along chromosomes is an evolutionary selected trait. From an adaptation

perspective, and considering the haploid nature of Symbiodinium microadriaticum 12,15,

such a structural organization provides the opportunity for dynamic environmental

adaptation through chromosome duplication or loss, pending on how common such

alterations are. Varying chromosome counts and polyploidy have been described for

field and cultured specimens, in particular autodiploidy during extended culture

conditions seems common 77.

Despite our inability to completely resolve chromosomes, the remaining 94 ÔclustersÕ of

sub-scaffolds are likely a mix of sequences of poor assembly and high copy repetitive

sequences. However, this does not interfere with our interpretation that tandem gene

arrays are likely found in there, but that precise answers as to the distribution,

frequency, and architecture of such duplicated regions will have to await bp resolution of

future assemblies (see above). This will hopefully also provide clarity on the relevance

of mobile elements and reverse transcriptase on some of these elements, which

potentially support the distribution of such clusters. Given that a third (~17,000) of the

.CC-BY-NC-ND 4.0 International licensewas not certified by peer review) is the author/funder. It is made available under a
The copyright holder for this preprint (whichthis version posted July 2, 2020. . https://doi.org/10.1101/2020.07.01.182477doi: bioRxiv preprint

29

genomic genes are located in these sub-scaffold regions, a putative very large number

of them is duplicated. On the one hand, this might explain the large number of genomic

genes in dinoflagellates at large 15, on the other hand it may reflect a signature of

dinoflagellate adaptation by means of gene/chromosomal duplication/loss. This may in

turn constitute part of the answer to the long-standing and broad success of

dinoflagellates in the worldÕs oceans, either as primary producers or as symbiont of

marine invertebrates.

.CC-BY-NC-ND 4.0 International licensewas not certified by peer review) is the author/funder. It is made available under a
The copyright holder for this preprint (whichthis version posted July 2, 2020. . https://doi.org/10.1101/2020.07.01.182477doi: bioRxiv preprint

30

Acknowledgements

We thank Noam Kaplan for advice on Hi-C Ð assisted genome assembly, Kiruthiga G.

Mariappan for initial gene mapping and GO enrichment analysis, and members of the

Dekker, Voolstra and Aranda labs for discussions. This work was supported by the

Howard Hughes Medical Institute, an endowment by the Byrne family in support of the

Joseph J. Byrne Chair in Biomedical Research held by J.D., and by baseline funding

from King Abdullah University of Science and Technology (KAUST) to M.A.

Author contributions

Y.Z. performed all Hi-C and genomic experiments. A.N. performed Hi-C assisted

genome assembly and Hi-C analysis. O.R.S performed gene annotation, GC content

analysis and RNAseq analysis. M.A, C.R.V. and J.D. supervised the project and

contributed to all analyses. All authors contributed to writing of the manuscript.

Competing Interests statement

The authors declare no competing interests.

Code availability

cMapping and distiller pipelines for Hi-C analysis:

https://github.com/dekkerlab/cMapping

https://github.com/mirnylab/distiller-nf

Hi-C-assisted genome assembly:

https://github.com/dekkerlab/DNATriangulation

Tools for Hi-C data analysis

https://github.com/mirnylab/cooltools

Data availability

All Hi-C and PacBio sequencing data and Smic1.0 and Smic1.1 genome sequences will

be available in GEO. RNAseq data used here are from Liew et al. 12 and available in

NCBI Short Read Archive (SRA), BioProject PRJNA315758.

.CC-BY-NC-ND 4.0 International licensewas not certified by peer review) is the author/funder. It is made available under a
The copyright holder for this preprint (whichthis version posted July 2, 2020. . https://doi.org/10.1101/2020.07.01.182477doi: bioRxiv preprint

31

Methods

Symbiodinium microadriaticum culturing

S. microadriaticum clade A cultures were obtained from the Gulf of Aqaba near Asia,

vendor NCMA (National Center for Marine Algae and Microbiota) Ð Bigelow Laboratory

for Ocean Sciences (CCMP2467-SC) and grown in F/2 FSW (fresh sea water from the

gulf of Maine, VENDOR). Four single colonies of S. microadriaticum isolated from the

original reef sample by growth on F/2 FSW agar plates (clones referred to as D1, D3,

D4, D7) were picked and then continued in liquid medium in the presence of a

1:200,000 dilution from a 50X antibiotics stock (100 ml 50X antibiotic stock solution

contains 5.0 g Penicillin-G,10.0 g Streptomycin, 5.0 g Kanamycin, 1.0 g Neomycin, 75

mg Nystatin, 30 mg Erythromycin, 40 mg Gentamicin, 80 mg Polymyxin-B, 60 mg

Tetracycline, 60 mg Vancomycin). Cultures are grown in T75 tissue culture flasks at

23¡C with a 12h/12h light/dark cycle, with a light intensity of 60 - 80 µE m-2 s-1. Once a

week cultures were split by first removing the supernatant and adding fresh medium 2.5

hours prior to the start of the light phase. Three hours later (0.5 hours after the light

phase has started), the medium with newly born mastigotes is transferred to a new flask

and the old vessel is discarded.

Hi-C procedure

We adapted the conventional Hi-C protocol for analysis of S. microadriaticum

chromosomes and obtained Hi-C datasets for cultures enriched in mastigotes, and for

cultures enriched in coccoid cells (see below). For initial assembly, we pooled all Hi-C

data (4 replicates for mastigote-enriched cultures, 4 replicates for coccoid-enriched

cultures; Supplemental Table S1) and mapped the reads to the set of scaffolds from

Aranda et al. 15. Combined, a total of 2,324,324,062 uniquely mapping valid pairs of

chromatin interactions were obtained. The Hi-C data was binned at 40 kb resolution and

the interaction matrix was corrected for intrinsic experimental biases by balancing using

the Iterative Correction method 27. Scaffolds smaller than 40 kb were not included in the

assembly process.

.CC-BY-NC-ND 4.0 International licensewas not certified by peer review) is the author/funder. It is made available under a
The copyright holder for this preprint (whichthis version posted July 2, 2020. . https://doi.org/10.1101/2020.07.01.182477doi: bioRxiv preprint

32

Below is the Hi-C protocol in detail.

Fixation

Hi-C was performed with cultures enriched in mastigotes or enriched in coccoid cells.

Mastigotes:

Mastigote-enriched cultures were obtained by collecting supernatants of cultures. Cells

were fixed with 1% formaldehyde in seawater at RT for 10 min. Fixation was stopped by

addition of glycine to a final concentration of 125 mM. Cells were incubated at RT for 5

min, followed by on ice >15 min. Cells were pelleted down and dissolved in seawater.

Cell mix was aliquoted into tubes each containing 20 million cells. Cells were pelleted

again and incubated on dry ice more than 20 min then stored at -80C.

Coccoids:

After the removal of the supernatant of cultures (to remove mastigotes), remaining

coccoid cells that were attached to the bottom of the flasks were fixed with 1%

formaldehyde in 9 ml seawater at RT for 10 min. Fixation was stopped by addition of

glycine to final concentration of 125 mM. Cells were incubated at RT for 5 min, followed

by on ice >15 min. Cells were pelleted down and dissolved in seawater. Cell mix was

aliquoted into tubes each containing 20 million cells. Cells were pelleted again and

incubated on dry ice more than 20 min then stored at -80C.

In some experiments Hi-C was performed with cells fixed with formaldehyde and

Disuccinimidyl glutarate (DSG). Clone D4 coccoid-enriched cultures were fixed in 1%

formaldehyde as described above. After stopping fixation by adding glycine to a final

concentration of 125 mM, cells were scraped off the plates. The cells were washed

twice in PBS and then resuspended in PBS containing 3 mM DSG. Cells were

incubated at room temperature for 40 minutes with rotation. Fixation was stopped by

addition of glycine to a final concentration of 400 mM. Cells were incubated for 5

.CC-BY-NC-ND 4.0 International licensewas not certified by peer review) is the author/funder. It is made available under a
The copyright holder for this preprint (whichthis version posted July 2, 2020. . https://doi.org/10.1101/2020.07.01.182477doi: bioRxiv preprint

33

minutes at room temperature, and then pelleted. Cells were washed twice in PBS,

pelleted and flash frozen. Fixed cells were then stored at -80¡.

Cell lysis and restriction digestion

Hi-C was performed on 20 million cells per culture. Cells were resuspended in ~260 !l

1XNEBuffer 3.1 containing protease inhibitors (Thermo Scientific) and then split over 2

Covaris microTubes (Covaris, Part #520045). Cells were then sonicated. For coccoid

cells the settings were: 90 seconds, Covaris M220 with the following parameters - peak

power 75 watt, duty factor 23 and 200 cycles per burst. For mastigotes the settings

were: 20 seconds, Covaris M220 with the following parameters - peak power 75 watt,

duty factor 23 and 200 cycles per burst.

Each sample was then transferred to a microfuge tube and 1XNEBuffer 3.1 buffer was

added to a total volume of 200 !l. Next, 10 !l 10% SDS was added to a final

concentration of 0.5%, and cells were incubated at room temperature for 10 minutes.

23.6 !l 10% Triton X -100 was added to a final concentration of 1%, suspensions were

gently mixed and then centrifuged at 3,000 g for 5 minutes. The supernatant was

discarded, and each pellet was resuspended in 200 !l 1XNEBuffer 3.1. Samples were

pooled, centrifuged again and pellet were resuspended in 490 !l 1XNEBuffer 3.1. Each

sample was then split over 4 microfuge tubes (118 !l per tube), 8 !l DpnII (400 U, NEB,

R0543M) was added to each and samples were incubated at 37¡C overnight with

rotation.

Biotin fill-in of DNA ends, DNA ligation and DNA purification

After overnight digestion, 354 !l 1XNEBuffer 2 was added to each sample. DNA ends

were filled in with biotin-14-dATP by adding 60 !l of 1XNEBuffer 3 containing 0.25 mM

dCTP, 0.25 mM dGTP, 0.25 mM dTTP, 0.25 mM biotin-14-dATP and 50 U Klenow.

Samples were incubated at 23¡C for 4 hours in a thermomixer and then placed on ice.

DNA was ligated by adding 612 !l of ligation mix (final concentrations in reaction: 50

mM Tris-HCl (pH 7.6), 10 mM MgCl2 , 1 mM ATP, 1 mM DTT, 5% (w/v) polyethylene

glycol-8000, 1% Triton X-10, 0.1mg/ml BSA) and 50 !l T4 DNA ligase (50 units)

.CC-BY-NC-ND 4.0 International licensewas not certified by peer review) is the author/funder. It is made available under a
The copyright holder for this preprint (whichthis version posted July 2, 2020. . https://doi.org/10.1101/2020.07.01.182477doi: bioRxiv preprint

34

followed by incubation at 16¡C in a thermomixer for overnight. Next, 50 !l 10 mg/ml

Proteinase K was added to each sample. Samples were then incubated at 65¡C for 4

hours after which 50 !l 10 mg/ml Proteinase K was added again followed by incubation

at 65¡C overnight. The 4 samples were then pooled in one 15 ml conical tube and

mixed with an equal volume phenol-chloroform (1:1). The sample was then transferred

to a MaXtractª tube and then centrifuged at 1,500 g for 5 minutes. The aqueous phase

was transferred to a clear high-speed Beckman centrifuge tube, and DNA was

precipitated by adding 1/10 volume 3M Sodium Acetate, pH 5.2 and 2.5 volumes ice

cold 100% ethanol. Samples were incubated at -80¡C for at least 60 minutes and then

centrifuged at 18,000 g at 4¡C for 20 minutes. The supernatant was removed, the pellet

was dried and then resuspended in 800 !l EB buffer (10 mM Tris -Cl, pH 8.5) and split

over two LoBind tubes. DNA was then purified on AMPure beads as follows: 2 volumes

of AMPure mix was added followed by 10 minutes incubation at room temperature.

Beads were reclaimed using a magnet, supernatant was removed followed by addition

of 1 ml 80% ethanol. After 30 seconds of incubation the supernatant was again

removed. Beads were washed once more by addition of 1 ml 80% ethanol and then

beads were dried at room temperature for 5 minutes. Pellets were resuspended in 50 !l

EB buffer and incubated at room temperature for 10 minutes. Beads were reclaimed

with a magnet and the supernatant was transferred to a microfuge tube. RNA was

removed by addition of 1 !l 10 mg/ml RNase A and incubation at 37¡C for 15 minutes.

Removal of dangling ends

Biotin was removed from unligated ends by incubating samples (aliquots of 5 !g DNA,

typically 10-15 !g per experiment) in 50 !l 1XNEBuffer containing 0.1 mg/ml BSA,

0.025 mM dATP, 0.025 mM dGTP and 15 U T4 DNA polymerase for 4 hours at 4¡C.

Reactions were then pooled in one LoBind tube, 2 volumes of AMPure mix were added

and beads were reclaimed on a magnet. DNA was eluted in 130 !l water.

Preparation of Hi-C libraries for Illumina sequencing

DNA samples were transferred to Covaris microTubes, and sonicated for 3 minutes

using a Covaris M220 with the following settings: peak power 50 watt, duty factor 20%,

.CC-BY-NC-ND 4.0 International licensewas not certified by peer review) is the author/funder. It is made available under a
The copyright holder for this preprint (whichthis version posted July 2, 2020. . https://doi.org/10.1101/2020.07.01.182477doi: bioRxiv preprint

35

200 cycles per burst. DNA ends were then repaired as follows: 120 !l DNA was mixed

with 16 !l 10XNEB ligation buffer, 14 !l 2.5 mM dNTPs, 15 U T4 DN A polymerase, 50 U

T4 polynucleotide kinase and 5 U Klenow DNA polymerase in a final volume of 161 !l.

Samples were incubated at 20¡C for 30 minutes. DNA was then purified by binding to

QIAGEN MinElute columns (5 !g DNA per column), washing with 750 !l PE buffer, and

DNA was then eluted twice with 17 !l TLE buffer. Next, A -tailing of the DNA molecules

was performed by mixing 32 !l of DNA sample with 5 !l 10X NEBuffer 2, 10 !l 1 mM

dATP and 15 U Klenow DNA polymerase (!"#$"%&'()*. Samples were incubated at 37¡C

for 30 minutes, followed by incubation at 65¡C for 20 minutes. Samples were then

placed on ice.

To purify biotin containing DNA fragments, TLE buffer was added DNA samples to

make a final volume of 200 !l. Magnetic streptavidin beads (25 !l beads per 5 !g DNA)

were washed twice in TWB (Tween Wash Buffer: 5 mM Tris-HCl pH8.0, 0.5 mM EDTA,

1 M NaCl, 0.05% Tween), resuspended in 200 !l 2X Binding Buffer (BB) and added to

200 !l DNA solution. The mixture was incubated at room temperature for 15 minutes

with rotation. The beads were reclaimed on a magnet and the supernatant was

discarded. Beads were resuspended in 200 !l 1X BB beads and were reclaimed again

on a magnet and the supernatant was discarded. Beads were then resuspended in 100

!l 1XT4 DNA liga tion buffer (Invitrogen), and transferred to a new tube. The beads were

reclaimed on a magnet again, the supernatant was discarded and then resuspended in

40.75 !l 1XT4 DNA ligation buffer (Invitrogen).

To prepare DNA (bound to the streptavidin beads) for Illumina sequencing the DNA

sample was mixed with 4 !l Illumina paired end adapters (TruSeq Nano DNA Sample

Prep Kit, FC-121-4001), 2.25 !l 5X T4 DNA ligation buffer (Invitrogen) and 3 !l T4 DNA

ligase (Invitrogen). All reactions were performed in LoBind tubes. Mixtures were

incubated at room temperature for 2 hours. Beads were then reclaimed on a magnet

and beads were washed in several steps as follows: first two washes with 300 !l TWB,

third wash with 200 !l 1X BB, fourth wash with 200 !l 1X NEBuffer 2 and finally with 50

.CC-BY-NC-ND 4.0 International licensewas not certified by peer review) is the author/funder. It is made available under a
The copyright holder for this preprint (whichthis version posted July 2, 2020. . https://doi.org/10.1101/2020.07.01.182477doi: bioRxiv preprint

36

!l 1X NEBuffer 2. After the last wash the beads were resuspended in 20 !l 1X NEBuffer

2 and then transferred to a new microfuge tube.

DNA was then amplified according to the TruSeq Nano DNA Sample Prep Kit, FC-121-

4001 for 6-9 cycles and amplified DNA was purified using AMPure as follows: DNA

solution was mixed with 1.1X volume of AMPure XP and incubated at room temperature

for 10 minutes. Beads were reclaimed with a magnet and the supernatant was

discarded. The beads were then twice washed with 500 !l fresh 80% ethanol. Beads

were air-dried for 5 minutes and then resuspended in 30 !l EB and incubated at room

temperature for 10 minutes. Beads were reclaimed again and the supernatant was

transferred to a new microfuge tube. DNA concentration was then determined by gel

analysis.

DNA sequencing, Hi-C read mapping and analysis

Hi-C libraries were analyzed by 2X50 bp paired-end sequencing on a HiSeq4000

instrument. Reads were mapped using the cMapping pipeline
(https://github.com/dekkerlab/cMapping) or distiller pipeline

(https://github.com/mirnylab/distiller-nf). Reads were initially mapped to S.

microadriaticum scaffolds from Aranda et al. 15 to facilitate Hi-C assisted genome

assembly, and finally to the assembled genome version Smic1.0.

PacBio library preparation and sequencing

Genomic DNA was extracted from coccoid-enriched and mastigote-enriched cultures of

clone D7 (growing in the presence of antibiotics, see above) using the QIAGEN DNeasy

Plant Mini Kits (QIAGEN, Cat# 69104). The cells were ground to a fine powder under

liquid nitrogen using a mortar and pestle. Once cell disruption was complete, DNA

extraction was performed following the manufacturerÕs protocol. DNA from mastigote-

enriched cultures was extracted using QIAshredder Mini spin columns while DNA from

coccoid enriched cultures was extracted both with and without QIAshredder Mini spin

columns.

.CC-BY-NC-ND 4.0 International licensewas not certified by peer review) is the author/funder. It is made available under a
The copyright holder for this preprint (whichthis version posted July 2, 2020. . https://doi.org/10.1101/2020.07.01.182477doi: bioRxiv preprint

37

A first set of DNA libraries were sequencing on a PacBio RS II, and later two libraries

were sequenced on a PacBio Sequel I instrument (see Supplemental Table S3). Initial

quality control analysis was performed on all samples using Q-Bit, NanoVue, Advanced

Analytics-based DNA Fragment Analysis. For initial analysis, material used in libraries

analyzed on the PacBio RS II instrument was unsheared as quality control analysis

revealed it was already quite fragmented. All samples underwent cleanup steps prior to

library construction: Two 0.5X AmpPure bead washes.

In preparation of sequencing DNA on the PacBio Sequel I, DNA was needle sheared: A

1 mL Luer-Lok syringe with 26G 1.5Ó blunt needles was used for shearing: Sample mD7

(mastigote DNA) was passed 10 passes through the needle, sample cD7 (coccoid

DNA), which initially had a smaller starting size and shoulder on the initial quality

control, was passed only 5 passes through the needle. Sheared material was assessed

using a high-sensitivity DNA Fragment Analyzer assay.

All libraries were of the long-insert genomic DNA type, all constructed using the PB

Express 2.0 Kit according to the manufacturerÕs instructions. An additional cleanup step

was performed following the completion of library construction. Validation quality control

analysis performed on all finished libraries included Q-Bit, NanoVue, Advanced

Analytics-based DNA Fragment Analysis.

Libraries that were analyzed on the RS II instrument used one SMRTCell with a 10-hour

data collection time; libraries analyzed on a Sequel I used one (1M) SMRTCell with a

20-hour data collection time. Read-of Insert (ROI)/ CCS analysis was performed using

SMRTLink v.6 or SMRTLInk v.7.

Genome assembly

We started assembly of the Symbiodinium microadriaticum clade A genome with a set

of scaffolds generated from Illumina HiSeq reads as described in Aranda et al. 15.

Combined these scaffolds cover 808,242,489 bp of sequence data over 9,695 scaffolds.

The scaffold N50 is 573.5 kb with a contig N50 of 34.9 kb 15.

.CC-BY-NC-ND 4.0 International licensewas not certified by peer review) is the author/funder. It is made available under a
The copyright holder for this preprint (whichthis version posted July 2, 2020. . https://doi.org/10.1101/2020.07.01.182477doi: bioRxiv preprint

38

We have generated 4 Hi-C data sets for mastigote - and 4 for coccoid - enriched

cultures of S. microadriaticum (D1, D3, D4, D7, see above ÒSymbiodinium

microadriaticum culturingÓ) in 2 biological replicates. The 16 datasets were pooled,

yielding a total of 4,940,728,852 reads that were then used for Hi-C-assisted genome

assembly. A schematic outline of the process of Hi-C-assisted genome assembly is

shown in Supplemental Figure S1, and described in detail below. Hi-C data was

mapped to the set of scaffolds using the standard cMapping pipeline [34 and

https://github.com/dekkerlab/cMapping]. Out of a total of 4,940,728,852 Hi-C paired-end

reads, for 2,324,324,062, i.e. 47.04%, both ends uniquely mapped to scaffolds. This is

comparable to Hi-C data for the human genome where the fraction of uniquely mapping

paired end reads is typically around 60%, indicating that the set of scaffolds represents

a large majority of the S. microadriaticum genome. Of the set of uniquely mapped

paired-end reads 1,379,534,687 (59.35%) represented interactions between scaffolds

and 944,789,375 (40.65%) represented interactions within scaffolds. Hi-C data was then

binned at 40 kb resolution. The final assembly Smic1.0 has 94 chromosomes covering

624,473,910 bp. In addition, for each chromosome we identified a set of sub-scaffolds

that are present as high copy number sequences which made correct positioning of

them along the chromosomes difficult. Combined these high copy number sub-scaffolds

cover 183,768,579 bp.

Removal of small scaffolds and bins at ends of scaffolds that are smaller than 40 Kb

Scaffolds smaller than 40 kb were removed due to the relatively low read coverage in

Hi-C datasets. Low read coverage will affect normalizing the Hi-C interaction matrix

after balancing. Out of 9,695 scaffolds, 7,671 scaffolds smaller than 40 Kb were

removed. After binning Hi-C data at 40 kb resolution, each scaffold larger than 40 kb will

have a last bin at their 3Õ end that is smaller than 40 kb. Those so-called Òhanging binsÓ

were also removed. Combined 9,695 bins were removed covering ~70 Mb. The

remaining interaction matrix contained 18,468x18,468 bins of 40 kb covering

738,720,000 Mb. The Hi-C interaction matrix was then normalized for technical biases

.CC-BY-NC-ND 4.0 International licensewas not certified by peer review) is the author/funder. It is made available under a
The copyright holder for this preprint (whichthis version posted July 2, 2020. . https://doi.org/10.1101/2020.07.01.182477doi: bioRxiv preprint

39

by balancing using the conventional Iterative Correction and Eigenvector decomposition

(ICE) method 27.

Karyotyping

Loci (bins) interact more frequently with other loci located along the same chromosome

(in cis) than with loci located on other chromosomes (in trans). This feature can be

leveraged to identify sets of bins that all interact with each other more frequently than

with others and thus are present on the same chromosome. We refer to this step as

karyotyping and it involves converting the Hi-C interaction matrix into a genomic

distance matrix followed by bootstrapped clustering of bins based on the distances

between pairs of 40 kb bins. We used the algorithm and code as described in Kaplan et

al 25. We run the clustering 100 times randomly picking 90% of the data in each iteration

and then estimated the number of clusters by identifying the largest average distance

step in the hierarchical trees which occurred at 82 clusters. We assume that each of

these clusters represents a set of loci (40 kb bins) located on the same chromosome.

Removal of erroneous bins

We noticed the presence of 40 kb bins that clustered with a set of other bins but also

displayed high interactions with bins within other clusters, indicating they contained

sequences present on two different chromosomes. These bins may contain ÒmisjoinsÓ

where the original scaffolds contained incorrectly joined sequences from two

chromosomes. Bins were assumed to be erroneous when the sum of their interactions

with bins outside their cluster was above 300 counts. These bins were removed. This

led to the removal of 5,239 bins covering 209,560,000 bp. The remaining interaction

matrix consisted of 13,229x13,229 bins of 40 kb covering 529,160,000 bp.

Creation of sub-scaffolds

Bins that were clustered together, did not contain misjoins and that were adjacent within

the same original scaffold were merged to form Òsub-scaffoldsÓ. Sub-scaffolds are parts

of original scaffolds where they were linked to other sub-scaffolds by misjoins. Sub-

scaffolds are high confidence scaffolds: they were originally assembled using short

.CC-BY-NC-ND 4.0 International licensewas not certified by peer review) is the author/funder. It is made available under a
The copyright holder for this preprint (whichthis version posted July 2, 2020. . https://doi.org/10.1101/2020.07.01.182477doi: bioRxiv preprint

40

reads by Aranda et al., their 40 kb bins were found to be located on the same

chromosome (cluster) by Hi-C, and they do not contain misjoins using the threshold

described above. We created 3,202 sub-scaffolds again performed karyotyping to group

sub-scaffolds located along the same chromosome and again identified 88 clusters. 10

subs-scaffolds (400 kb of sequence) were removed from the matrix at this step by DNA

triangulation filters. Hence we assembled 3,192 sub-scaffolds that combined cover

528,760,000 bp.

De novo scaffolding

Next we set out to order sub-scaffolds along chromosomes. To this end we mapped the

pooled Hi-C data to individual sub-scaffolds and binned the Hi-C data so that each bin

contains a full length single sub-scaffold. The interaction map was then balanced using

ICE 27 to create a normalized interaction matrix of 3,192x3,192 bins. We then used Hi-C

interaction frequencies between sub-scaffolds within each cluster to order them along

chromosomes in a process referred to as ÒscaffoldingÓ as described by Kaplan 25.

Scaffolding is based on the fact that Hi-C interaction frequencies decay with genomic

distance. We modified the previously published scaffolding algorithm 25 and used a

probabilistic model that assumes that the distance dependent decay follows a power

law to find sets of likely sub-scaffold positions for each chromosome. The solution

space is not concave and individual solutions may represent local minima. Therefore,

we repeated the optimization with 10 different starting points and through 1000

iterations with an optimization algorithm L-BFGS (Limited-memory BroydenÐFletcherÐ

GoldfarbÐShanno algorithm) we identified the best solution which was reported as the

ordering of sub-scaffolds within each cluster. Next we created a new interaction matrix

where each chromosome was composed of the newly ordered sub-scaffolds split in

their original 40 kb bins. The new chromatin interaction matrix has 13,219x13,219 bins

of 40 kb = 528,760,000 bp covering 88 chromosomes (Matrix expansion step).

Manual correction of clustering, ordering and orientation of sub-scaffolds

Visual inspection of the chromatin interaction matrix revealed errors. First, some 40 kb

bins were assigned to the incorrect cluster. We manually assigned such bins to the

.CC-BY-NC-ND 4.0 International licensewas not certified by peer review) is the author/funder. It is made available under a
The copyright holder for this preprint (whichthis version posted July 2, 2020. . https://doi.org/10.1101/2020.07.01.182477doi: bioRxiv preprint

41

cluster it interacts most strongly with. Second, errors in ordering of sub-scaffolds along

chromosomes were visible by sharp breaks and checkered appearance of the

interaction maps characteristic for inversions and re-arrangements 78. These errors

were manually corrected to create chromatin interaction maps with smooth distance

dependent decay in Hi-C interactions. Third, all sub-scaffolds were oriented according

to the original scaffold sequences and thus about half were expected to be in the

incorrect orientation. For sub-scaffolds represented by multiple 40 kb bins the

orientation could be inferred by examining interactions with their flanking sub-scaffolds.

We manually oriented each of the >40 kb sub-scaffolds so that their interactions with

flanking sub-scaffolds followed a smooth distance dependent decay. Sub-scaffolds

composed of a single 40 kb bin are oriented below.

For all manual corrections of the assembly, at this stage and below, we attempted to

maintain the continuity of bins within sub-scaffolds and only moved bins away from

other bins of the same sub-scaffold when the Hi-C interaction pattern was very

obviously incorrect.

Adding back previously removed bins

In the beginning of the assembly process we had removed 40 kb bins that displayed

interaction counts >300 with clusters to which they were not assigned (Òerroneous binsÓ,

above). We noted that some of these bins were consecutive ÒchunksÓ of 80 or more kb

within the original scaffolds. We reasoned that many of such large chunks of multiple 40

kb bins would not contain misjoins and could be placed in the current assembly. To this

end we created a new fasta file composed of the 88 clusters assembled above, as well

as the sequence of all erroneous chunks of 80 kb or larger (479 chunks). We mapped

the Hi-C data to this sequence and balanced the interaction matrix using ICE 27. We

then applied the karyotyping procedure to the 2,543x2,543 40 kb bin interaction matrix

containing the chunks and identified 77 clusters. Each of these 77 clusters was then

manually assigned to one the 88 clusters assembled above, and inserted in their

appropriate locations and orientation to accommodate smooth distance dependent

decay of their interactions with the other sub-scaffolds present. In addition, we identified

.CC-BY-NC-ND 4.0 International licensewas not certified by peer review) is the author/funder. It is made available under a
The copyright holder for this preprint (whichthis version posted July 2, 2020. . https://doi.org/10.1101/2020.07.01.182477doi: bioRxiv preprint

42

3 clusters of chunks that did not interact frequently with any of the 88 clusters

assembled above indicating that these represent 3 additional chromosomes. We added

these three clusters as separate chromosomes so that the total number of clusters /

chromosomes at this stage of the assembly was 91. In total we added 2,543 bins of 40

kb (101,720,000 bp) back into the assembly that now covers 630,480,000 bp. We also

were able to place 4 bins of 40 kb that had been removed by triangulation filters above

so that the assembly totals 630,640,000 bp.

After adding back the erroneous chunks we re-evaluated the cluster assignment of each

bin. We identified 180 bins of 40 kb that were clearly mis-assigned and manually placed

them within the correct cluster they interacted most frequently with.

Orienting sub-scaffolds composed of single 40 kb bins

The assembly contains 374 40 kb bins that either represent a single full sub-scaffold, or

that had been manually separated from other 40 kb bins from the same sub-scaffold to

ensure smooth distance dependent decay in Hi-C interactions. In order to orient these

singletons we first mapped the Hi-C data to the current assembly and binned the data at

8 kb resolution so that interactions between the left end and the right end of these 40 kb

sub-scaffold with flanking sequences could be manually evaluated and the sub-

scaffolds could be oriented to ensure smooth distance dependent decay.

Adding back hanging bins

As outlined above during the first steps of the assembly process the final 3Õ end bins of

the original scaffolds from Aranda et al. 15 that were less than 40 kb (Òhanging bins)

were removed. In total 9,695 hanging bins covering 69,522,489 bp were left out of the

assembly. At this step these hanging bins could be placed back in the appropriate

position and orientation if the adjacent bin from the original scaffold was present in the

assembly. In total 1,541 hanging bins covering 30,548,811 bp could be placed back into

the assembly that now makes up 661,188,811 bp. A new fasta files was created, and

the pooled Hi-C data was mapped to this genome and interaction data was now binned

at 1 kb resolution.

.CC-BY-NC-ND 4.0 International licensewas not certified by peer review) is the author/funder. It is made available under a
The copyright holder for this preprint (whichthis version posted July 2, 2020. . https://doi.org/10.1101/2020.07.01.182477doi: bioRxiv preprint

43

Manual curation of genome assembly at 1 kb resolution

In a final refinement of the assembly we assessed Hi-C interaction frequencies at 1 kb

resolution. We removed 1 kb bins when the sum of all their interaction frequencies with

other bins along the same chromosome was below 60% of the most frequent (Max)

sum of all intra-chromosomal interactions for all 1 kb bins along the same chromosome

(see figure below) . Such 1 kb bins display relatively high interaction frequencies with

one or more other chromosomes and may contain sequences that are incorrectly

included in the scaffolds generated by Aranda et al. 15.

At this step 32,400,317 bp were removed from the assembly. In addition, two clusters

were deemed to be composed of 2 and 3 clusters respectively and split accordingly,

adding 3 new clusters (chromosomes) to the assembly. At this stage the assembly

contains 94 chromosomes covering 628,788,494 bp.

Final manual removal of erroneous bins & correction of bin orientations

The last step of the assembly involved visual inspection of Hi-C interaction maps of all

94 chromosomes at 1 kb resolution. Any 1 kb bin for which the Hi-C distance dependent

decay pattern appeared erroneous was removed. In total 4,314,584 bp were removed.

Final assembly Smic1.0

The final assembly contains 94 chromosomes covering 624,473,910 bp. We arranged

chromosomes in order of decreasing size of the clusters to obtain assembly version

Smic1.0.

.CC-BY-NC-ND 4.0 International licensewas not certified by peer review) is the author/funder. It is made available under a
The copyright holder for this preprint (whichthis version posted July 2, 2020. . https://doi.org/10.1101/2020.07.01.182477doi: bioRxiv preprint

44

Cluster 95: Non-assembled high-copy sequences

All sequences from the original set of scaffolds assembled by Aranda et al. 15 that could

not be placed on chromosomes 1-94 (in total 183,768,579 bp) were concatenated to

form Òcluster 95Ó.

Copy number analysis

Hi-C raw single end read coverage analysis of chromosomes 1-94 and cluster 95

revealed that loci along the 94 assembled chromosomes displayed very similar copy

number. In contrast, sequences in cluster 95 displayed higher copy numbers (average

11X higher than sequences on chromosomes 1-94). This indicates that the (sub-)

scaffolds that make up cluster 95 are present at high copy number and this may explain

in part the fact that these could not be placed consistently or with confidence at defined

positions along chromosome 1-94.

Assigning high copy sub-scaffolds to chromosomes 1-94

To further investigate sub-scaffolds that make up cluster 95, we re-mapped the Hi-C

data using the distiller pipeline (https://github.com/mirnylab/distiller-nf) to a new fasta file

which includes chromosomes 1-94 and all remaining sub-scaffolds which were left out

of the assembly as separate entries to the fasta file (31,552 sub-scaffolds). We then

binned and Iced the data at 1Mb resolution. Note that because sub-scaffolds are much

smaller than 1 Mb, each will simply contain a single full length sub-scaffold. Next, we

calculated the average size-normalized Hi-C interaction frequency between each bin

and each of chromosomes 1 through 94 to identify the chromosome each sub-scaffold

bin interacts with mostly. In several cases we could not assign the chromosome a given

sub-scaffold interacts mostly with (e.g. due to zeros in the contact map). In those cases

we assigned such sub-scaffolds to the cluster to which the previous sub-scaffold from

the same original Illumina-based scaffold was assigned. Sub-scaffolds that all interact

with the same chromosome were then concatenated to form a single set. Sub-scaffolds

that could not be assigned to any specific chromosomes were concatenated to form a

separate set (number 95). Finally, a new fasta file was created that contained

.CC-BY-NC-ND 4.0 International licensewas not certified by peer review) is the author/funder. It is made available under a
The copyright holder for this preprint (whichthis version posted July 2, 2020. . https://doi.org/10.1101/2020.07.01.182477doi: bioRxiv preprint

45

chromosomes 1-94, followed by 94 sets of sub-scaffolds that interact with

chromosomes 1-94 respectively, followed by a final set (number 95) of sub-scaffolds

that could not be assigned to any chromosome. This fasta file includes all the sequence

i.e. 808,242,489 bp that made up the set of Illumina-based scaffolds generated by

Aranda et al. 15.

Smic1.1: filled gaps in Smic1.0 using PacBio long read data

We sequenced S. microadriaticum genomic DNA (coccoid clone 7 and mastigote clone

7) on 8 SMRT cells of a RSII PacBio sequencer. We also sequenced genomic DNA of

each prepartion on 1 SMRT each on a PacBio Sequel II. In total out of these 10 SMRT

cells we obtained 3,732,095 subreads out with an average length of ranging from 3.4 kb

to 13 kb (Supplemental Table S3). We have used Minimap2 40 and BLASR 79 for

mapping these PacBio subreads to Smci1.0 using default settings. We have found

3,239,652 unique mapping reads with Minimap2 and 3,359,291 unique mapping reads

with BLASR out of 3,732,095 reads (Supplemental Table S3).

To fill gaps in the Smic1.0 genome, we used the 3,732,095 PacBio subreads and

LR_Gapcloser 33 running for 6 iterations and under default settings. The number of Ns

in the assembly was reduced from 7.378 to 0.396 % of the assembly, scaffold number

decreased from 44,997 to 10,628, and the contig N50 increased from 23.35 to 115.858

kb (Supplemental Table S2). The gap-filled genome assembly is referred to as Smic1.1.

Hi-C domain boundary detection

For the scaling plot for Hi-C domains, the positions of Hi-C domains were first defined

by their boundaries using matrix2insulation script from cWorld (

https://github.com/dekkerlab/cworld-dekker/blob/master/scripts/perl/matrix2insulation.pl)

using all combined data matrix file binned at 10 kb resolution 32. The insulation window

size was 500 kb. This analysis produces an insulation profile along chromosomes

(examples of insulation plots are shown in Figure 1C). Local minima in insulation

profiles indicate the positions of Hi-C domain boundaries, and the script produces a list

of such boundaries and their strength 32,34. To define a set of high confidence Hi-C

.CC-BY-NC-ND 4.0 International licensewas not certified by peer review) is the author/funder. It is made available under a
The copyright holder for this preprint (whichthis version posted July 2, 2020. . https://doi.org/10.1101/2020.07.01.182477doi: bioRxiv preprint

46

domain boundaries we selected boundaries with a boundary strength equal or greater

than 0.2. Given that local minimum detection has an error of around +/- 1 bin, we

manually corrected all boundaries calls (i.e. shifting the positions of boundaries 1-2

bins) based on visual inspection of the Hi-C interaction map. The final list included 441

Hi-C domain boundaries (not including chromosomes 83-94 which are too small for

insulation analysis with the settings described above). For Smic1.1 total 446 boundaries

were found (not including chromosomes 83-94).

To check boundaries within contigs (less than 24 consecutive NÕs in a 30 kb window

around the boundary), from the above list: boundaries within subscaffolds were filtered

and then filtered again with 10kb upstream and 10kb downstream adding to the 10 kb

boundary (30 kb total) where this 30 kb region has less than 24 consecutive NÕs. For

Smic1.0 we have 65 such boundaries and for Smic1.1 we identified 241 boundaries

located within contigs.

P(s) calculations and estimation of gap sizes between Hi -C domains

P(s) plots were calculated in two ways. First, P(s) was calculated genome-wide using

valid chromatin interaction pairs with the following script from cooltools package with all

default settings (https://github.com/mirnylab/cooltools).

For P(s) calculations for single chromosomes at the level of chromosomal Hi-C domains

we used Hi-C data binned and balanced at 50 kb resolution. Hi-C domains borders were

calculated by insulation analysis (see above). The grid of domain borders define a set of

squares throughout the Hi-C interaction map. P(s) was calculated for each square by

plotting the average of each diagonal of 50 kb bins within the square as a function of s.

For all squares not centered at the main diagonal, the values of P(s) for the smallest

and largest s were left out because they are calculated only for 1 bin and thus noisy.

When we assume that Hi-C domains are the result of gaps in the assembly, we can

estimate the size of the gaps by calculating what the genomic distance should be

between two loci immediately adjacent of a Hi-C domain boundary given the observed

.CC-BY-NC-ND 4.0 International licensewas not certified by peer review) is the author/funder. It is made available under a
The copyright holder for this preprint (whichthis version posted July 2, 2020. . https://doi.org/10.1101/2020.07.01.182477doi: bioRxiv preprint

47

interaction frequency between them. To estimate the sizes of gaps for a few

chromosomes we calculated P(s) plots for all on-diagonal Hi-C domains for those

chromosomes and for the squares in the Hi-C interaction maps that are positioned

immediately off-diagonal and represent interactions between adjacent Hi-C domains.

We then estimated the sizes of the gaps at the boundaries between Hi-C domains by

determining how much the P(s) plots of the off-diagonal squares needed to be shifted

along the x-axis to make them smoothly overlap with the P(s) plots of the on-diagonal

domains. Interestingly, application of gaps estimated in this manner make P(s) plots of

all squares of the Hi-C maps overlap more smoothly. This included P(s) plots for

squares of the Hi-C maps that correspond to interactions between Hi-C domains that

are separated by more than 1 boundary/gap.

Genome annotation and analysis

Identification and masking of repetitive elements

Repetitive elements in the Hi-C scaffolded genome were identified and masked with

RepeatMasker (Smit A, Hubley R, Green P. RepeatMasker Open-4.0 2013-2015

[Available from: http://www.repeatmasker.org) using the de novo repeat library for S.

microadriaticum generated by Aranda et al. 15. This resulted in masking 26.45 % of the

genome, of which the most abundant repetitive elements were LINES, DNA

transposons, simple repeats, and unclassified. More than 50 % of the repetitive

elements were LINEs, comprising 13.36 % of the genome. To observe the distribution of

repetitive elements along chromosomes, we measured the abundance of the most

prominent repetitive elements using 100 kb non-overlapping windows.

Genome annotation, enrichment analyses, and gene expression

As the Hi-C scaffolded genome is based on the previous S. microadriaticum assembly
15, the annotation of the Hi-C scaffolded genome consisted of remapping the annotation

of the previously generated genome by Aranda et al. 15 to the Hi-C scaffolded genome

with Minimap2 40. 48,715 out of 49,109 genes were mapped from the original assembly

to the new Hi-C scaffolded genome. GO enrichment analysis was done at a

.CC-BY-NC-ND 4.0 International licensewas not certified by peer review) is the author/funder. It is made available under a
The copyright holder for this preprint (whichthis version posted July 2, 2020. . https://doi.org/10.1101/2020.07.01.182477doi: bioRxiv preprint

48

chromosome level with topGO (version 2.37.0; Bioconductor package Alexa A,

Rahnenfuhrer J (2020). topGO: Enrichment Analysis for Gene Ontology.) and evaluated

with weight01 Fisher statistic at a 0.05 p-value threshold. Z-scores were calculated for

each GO term per chromosome using inhouse scripts. KEGG orthology was assigned

with BlastKOALA (28), mapped to functional pathways using GAEV 80, and tested for

pathway enrichment using a hypergeometrical distribution and corrected for multiple

testing with Benjamini-Hochberg procedure at a 0.05 p-value threshold. To assess gene

expression across different regions of the chromosomes, RNASeq reads previously

generated by Aranda et al 15, were mapped to the Hi-C scaffolded genome using

HiSAT2 (v. 2.1.0) 81.

Gene distribution and orientation analyses

Gene distribution along chromosomes was measured as the number of genes found in

100 kb non-overlapping windows. The distribution of genes in blocks of co-oriented

genes was measured by counting the number of consecutive genes found on the same

strand (plus or minus) until the next neighboring gene appeared on the opposite strand.

Gene orientation changes were measured as the number of times neighboring genes

appeared on opposite strands within a 10 gene sliding window and compared to

orientation changes assuming an equal probability and independent occurrence of

genes at either strand using a binomial distribution.

GC content

GC content was measured only in defined regions where at least 50 % of the bases

were [A,C,G,T], meaning that regions containing 50 % Ns were not used for the

analysis. GC content along chromosomes was measured in 10 (for plotting) and 100

(for correlation analysis) kb non overlapping windows. GC content surrounding

insulation boundaries was measured in 100 bp sliding windows across 70 kb regions

that included 30 kb upstream and 30 kb downstream of the 10 kb insulation boundaries.

Telomeres analyses

.CC-BY-NC-ND 4.0 International licensewas not certified by peer review) is the author/funder. It is made available under a
The copyright holder for this preprint (whichthis version posted July 2, 2020. . https://doi.org/10.1101/2020.07.01.182477doi: bioRxiv preprint

49

Analyses of telomeric regions were done using 2.5 Mb from each telomeric end,

meaning that chromosomes smaller than 5 Mb were not included in the analyses. This

resulted in 69 chromosomes utilized for the analyses. Gene number, gene directionality,

and LINEs number were measured at window sizes of 100 kb, whereas GC content was

measured at 10 kb windows. For every plot of each analysis, a polynomial of the fourth

order fit was derived together with the respective coefficient of determination (R2).

Correlations at a chromosome level

Correlations between Gene number, GC content, RNASeq, and repetitive elements:

LINEs, DNA transposons, Simple repeats, and Unclassified repeats, were performed

using values from 100 kb non-overlapping windows. Correlations were performed in R

with the corrplot package (v. 0.84) using a PearsonÕs correlation and corrected for

multiple testing with Benjamini-Hochberg procedure at a 0.05 p-value threshold.

.CC-BY-NC-ND 4.0 International licensewas not certified by peer review) is the author/funder. It is made available under a
The copyright holder for this preprint (whichthis version posted July 2, 2020. . https://doi.org/10.1101/2020.07.01.182477doi: bioRxiv preprint

50

References

1. Taylor, F.J.R. The biology of dinoflagellates, (Blackwell Scientific Publications, Oxford,
1987).

2. Field, C.B., Behrenfeld, M.J., Randerson, J.T. & Falkowski, P. Primary production of the
biosphere: integrating terrestrial and oceanic components. Science 281, 237-40 (1998).

3. Gilbert, P.M., Anderson, D.M., Gentien, P., Graneli, E. & Sellner, K. The global, complex
phenomena of harmful algal blooms. Oceanography 18, 132-141 (2005).

4. LaJeunesse, T.C. et al. Systematic Revision of Symbiodiniaceae Highlights the Antiquity
and Diversity of Coral Endosymbionts. Curr Biol 28, 2570-2580 e6 (2018).

5. Hughes, T.P. et al. Spatial and temporal patterns of mass bleaching of corals in the
Anthropocene. Science 359, 80-83 (2018).

6. Hughes, T.P. et al. Global warming and recurrent mass bleaching of corals. Nature 543,
373-377 (2017).

7. Hennon, G.M.M. & Dyhrman, S.T. Progress and promise of omics for predicting the
impacts of climate change on harmful algal blooms. Harmful Algae 91, 101587 (2020).

8. Lin, S. Genomic understanding of dinoflagellates. Res Microbiol 162, 551-69 (2011).
9. Erdner, D.L. & Anderson, D.M. Global transcriptional profiling of the toxic dinoflagellate

Alexandrium fundyense using Massively Parallel Signature Sequencing. BMC Genomics
7, 88 (2006).

10. Baumgarten, S. et al. Integrating microRNA and mRNA expression profiling in
Symbiodinium microadriaticum, a dinoflagellate symbiont of reef-building corals. BMC
Genomics 14, 704 (2013).

11. Barshis, D.J., Ladner, J.T., Oliver, T.A. & Palumbi, S.R. Lineage-specific transcriptional
profiles of Symbiodinium spp. unaltered by heat stress in a coral host. Mol Biol Evol 31,
1343-52 (2014).

12. Liew, Y.J., Li, Y., Baumgarten, S., Voolstra, C.R. & Aranda, M. Condition-specific RNA
editing in the coral symbiont Symbiodinium microadriaticum. PLoS Genet 13, e1006619
(2017).

13. Bachvaroff, T.R. & Place, A.R. From stop to start: tandem gene arrangement, copy
number and trans-splicing sites in the dinoflagellate Amphidinium carterae. PLoS One 3,
e2929 (2008).

14. Beauchemin, M. et al. Dinoflagellate tandem array gene transcripts are highly conserved
and not polycistronic. Proc Natl Acad Sci U S A 109, 15793-8 (2012).

15. Aranda, M. et al. Genomes of coral dinoflagellate symbionts highlight evolutionary
adaptations conducive to a symbiotic lifestyle. Sci Rep 6, 39734 (2016).

16. Gornik, S.G., Hu, I., Lassadi, I. & Waller, R.F. The Biochemistry and Evolution of the
Dinoflagellate Nucleus. Microorganisms 7(2019).

17. Rizzo, P.J. Those amazing dinoflagellate chromosomes. Cell Res 13, 215-7 (2003).
18. Bayer, T. et al. Symbiodinium transcriptomes: genome insights into the dinoflagellate

symbionts of reef-building corals. PLoS One 7, e35269 (2012).
19. Marinov, G.K. & Lynch, M. Diversity and Divergence of Dinoflagellate Histone Proteins.

G3 (Bethesda) 6, 397-422 (2015).
20. Gornik, S.G. et al. Loss of nucleosomal DNA condensation coincides with appearance of

a novel nuclear protein in dinoflagellates. Curr Biol 22, 2303-12 (2012).

.CC-BY-NC-ND 4.0 International licensewas not certified by peer review) is the author/funder. It is made available under a
The copyright holder for this preprint (whichthis version posted July 2, 2020. . https://doi.org/10.1101/2020.07.01.182477doi: bioRxiv preprint

51

21. Hou, Y. & Lin, S. Distinct gene number-genome size relationships for eukaryotes and
non-eukaryotes: gene content estimation for dinoflagellate genomes. PLoS One 4,
e6978 (2009).

22. Shoguchi, E. et al. Draft assembly of the Symbiodinium minutum nuclear genome
reveals dinoflagellate gene structure. Curr Biol 23, 1399-408 (2013).

23. Lin, S. et al. The Symbiodinium kawagutii genome illuminates dinoflagellate gene
expression and coral symbiosis. Science 350, 691-4 (2015).

24. Lieberman-Aiden, E. et al. Comprehensive mapping of long-range interactions reveals
folding principles of the human genome. Science 326, 289-293 (2009).

25. Kaplan, N. & Dekker, J. High-throughput genome scaffolding from in vivo DNA
interaction frequency. Nat Biotechnol. 31, 1143-1147 (2013).

26. Burton, J.N. et al. Chromosome-scale scaffolding of de novo genome assemblies based
on chromatin interactions. Nat Biotechnol 31, 1119-25 (2013).

27. Imakaev, M. et al. Iterative correction of Hi-C data reveals hallmarks of
chromosome organization. Nature Methods 9, 999-1003 (2012).

28. Blank, R.J. & Trench, R.K. Speciation and symbiotic dinoflagellates. Science 229, 656-8
(1985).

29. Trench, R.K. & Blank, R.J. Symbiodinium microadriaticum Freudenthal, S. goreauii, sp.
nov., S. kawagutii, sp. nov. and S. pilosum, sp. nov.: gymnodinioid dinoflagellate
symbionts of marine invertebrates. J. Phycol. 23(1987).

30. Blank, R.J. & Huss, V.A.R. DNA divergency and speciation in Symbiodinium
(Dinophyceae). Plant Systematics and Evolution 163(1989).

31. LaJeunesse, T.C., Lambert, G., Andersen, R.A., Coffroth, M.A. & Galbraith, D.W.
Symbiodinium (Pyrrhophyta) genome sizes (DNA content) are smallest among
dinoflagellates. J. Phycol. 41, 880-886 (2005).

32. Crane, E. et al. Condensin-driven remodeling of X-chromosome topology during dosage
compensation. Nature 523, 240-244 (2015).

33. Xu, G.C. et al. LR_Gapcloser: a tiling path-based gap closer that uses long reads to
complete genome assembly. Gigascience 8(2019).

34. Lajoie, B.R., Dekker, J. & Kaplan, N. The Hitchhiker's guide to Hi-C analysis: Practical
guidelines. Methods 72, 65-75 (2015).

35. Naumova, N. et al. Organization of the mitotic chromosome. Science 342, 948-
953 (2013).

36. Gibcus, J.H. et al. A pathway for mitotic chromosome formation. Science 359(2018).
37. Dekker, J. Mapping in vivo chromatin interactions in yeast suggests an extended

chromatin fiber with regional variation in compaction. J. Biol. Chem. 283, 34532-34540
(2008).

38. Li, X.Q. & Du, D. Variation, evolution, and correlation analysis of C+G content and
genome or chromosome size in different kingdoms and phyla. PLoS One 9, e88339
(2014).

39. Mendez, G.S., Delwiche, C.F., Apt, K.E. & Lippmeier, J.C. Dinoflagellate Gene Structure
and Intron Splice Sites in a Genomic Tandem Array. J Eukaryot Microbiol 62, 679-87
(2015).

40. Li, H. Minimap2: pairwise alignment for nucleotide sequences. Bioinformatics 34, 3094-
3100 (2018).

41. Mayer, R. et al. Common themes and cell type specific variations of higher order
chromatin arrangements in the mouse. BMC Cell Biol 6, 44 (2005).

42. Li, X.-Q. & Du, D. Gene direction in living organisms. Sci. Reports 2, 982 (2012).
43. Mouse Genome Sequencing, C. et al. Initial sequencing and comparative analysis of the

mouse genome. Nature 420, 520-62 (2002).

.CC-BY-NC-ND 4.0 International licensewas not certified by peer review) is the author/funder. It is made available under a
The copyright holder for this preprint (whichthis version posted July 2, 2020. . https://doi.org/10.1101/2020.07.01.182477doi: bioRxiv preprint

52

44. de Koning, A.P., Gu, W., Castoe, T.A., Batzer, M.A. & Pollock, D.D. Repetitive elements
may comprise over two-thirds of the human genome. PLoS Genet 7, e1002384 (2011).

45. International Wheat Genome Sequencing, C. et al. Shifting the limits in wheat research
and breeding using a fully annotated reference genome. Science 361(2018).

46. Kushwaha, H.R., Joshi, R., Pareek, A. & Singla-Pareek, S.L. MATH-Domain Family
Shows Response toward Abiotic Stress in Arabidopsis and Rice. Front Plant Sci 7, 923
(2016).

47. Yagi, Y. et al. Pentatricopeptide repeat proteins involved in plant organellar RNA editing.
RNA Biol 10, 1419-25 (2013).

48. Rovira, A.G. & Smith, A.G. PPR proteins - orchestrators of organelle RNA metabolism.
Physiol Plant 166, 451-459 (2019).

49. Fudenberg, G. et al. Formation of chromosomal domains by loop extrusion. Cell Rep.
15, 2038-2049 (2016).

50. Fudenberg, G., Abdennur, N., Imakaev, M., Goloborodko, A. & Mirny, L.A. Emerging
Evidence of Chromosome Folding by Loop Extrusion. Cold Spring Harb Symp Quant
Biol 82, 45-55 (2017).

51. Dekker, J. & Mirny, L.A. The 3D genome as moderator of chromosomal communication.
Cell 164, 1110-1121 (2016).

52. Rao, S.S.P. et al. Cohesin Loss Eliminates All Loop Domains. Cell 171, 305-320 e24
(2017).

53. Sanborn, A.L. et al. Chromatin extrusion explains key features of loop and domain
formation in wild-type and engineered genomes. Proc Natl Acad Sci U S A. 112, E6456-
65 (2015).

54. Mayerova, N., Cipak, L. & Gregan, J. Cohesin Biology: From Passive Rings to Molecular
Motors. Trends Genet 36, 387-389 (2020).

55. Nora, E.P. et al. Spatial partitioning of the regulatory landscape of the X-
inactivation centre. Nature 485, 381-385 (2012).

56. Dixon, J.R. et al. Topological domains in mammalian genomes identified by
analysis of chromatin interactions. Nature 485, 376-380 (2012).

57. Mizuguchi, T. et al. Cohesin-dependent globules and heterochromatin shape 3D
genome architecture in S. pombe. Nature 516, 432-435 (2014).

58. Garcia-Luis, J. et al. FACT mediates cohesin function on chromatin. Nat Struct Mol Biol
26, 970-979 (2019).

59. Schalbetter, S.A., Fudenberg, G., Baxter, J., Pollard, K.S. & Neale, M.J. Principles of
meiotic chromosome assembly revealed in S. cerevisiae. Nat Commun 10, 4795 (2019).

60. Le, T.B., Imakaev, M.V., Mirny, L.A. & Laub, M.T. High-resolution mapping of the
spatial organization of a bacterial chromosome. Science 342, 731-734 (2013).

61. Riaz, S. et al. Distinctive Nuclear Features of Dinoflagellates with A Particular Focus on
Histone and Histone-Replacement Proteins. Microorganisms 6(2018).

62. Sun, S., Liu, M., Dong, F., Fan, S. & Yao, Y. A histone-like protein induces plasmid DNA
to form liquid crystals in vitro and gene compaction in vivo. Int J Mol Sci 14, 23842-57
(2013).

63. Irwin, N.A.T. et al. Viral proteins as a potential driver of histone depletion in
dinoflagellates. Nat Commun 9, 1535 (2018).

64. Bhaud, Y. et al. Morphology and behaviour of dinoflagellate chromosomes during the
cell cycle and mitosis. J Cell Sci 113 (Pt 7), 1231-9 (2000).

65. Oakley, B.R. & Dodge, J.D. Evidence for a double-helically coiled toroidl chromonema in
the dinoflagellate chromosome. Chromosoma 70, 277-291 (1979).

66. Livolant, F. Positive and negative birefringence in chromosomes. Chromosoma 68, 45-
58 (1978).

.CC-BY-NC-ND 4.0 International licensewas not certified by peer review) is the author/funder. It is made available under a
The copyright holder for this preprint (whichthis version posted July 2, 2020. . https://doi.org/10.1101/2020.07.01.182477doi: bioRxiv preprint

53

67. Chow, M.H., Yan, K.T., Bennett, M.J. & Wong, J.T. Birefringence and DNA condensation
of liquid crystalline chromosomes. Eukaryot Cell 9, 1577-87 (2010).

68. Bouligand, Y., Soyer, M.O. & Puiseux-Dao, S. [The fibrillary structure and orientation of
chromosomes in Dinoflagellata]. Chromosoma 24, 251-87 (1968).

69. Rill, R.L., Livolant, F., Aldrich, H.C. & Davidson, M.W. Electron microscopy of liquid
crystalline DNA: direct evidence for cholesteric-like organization of DNA in dinoflagellate
chromosomes. Chromosoma 98, 280-6 (1989).

70. Livolant, F. & Maestre, M.F. Circular dichroism microscopy of compact forms of DNA
and chromatin in vivo and in vitro: cholesteric liquid-crystalline phases of DNA and single
dinoflagellate nuclei. Biochemistry 27, 3056-68 (1988).

71. Sun, S., Wong, J.T., Liu, M. & Dong, F. Counterion-mediated decompaction of liquid
crystalline chromosomes. DNA Cell Biol 31, 1657-64 (2012).

72. Wong, J.T.Y. Architectural Organization of Dinoflagellate Liquid Crystalline
Chromosomes. Microorganisms 7(2019).

73. Hsieh, T.S., Fudenberg, G., Goloborodko, A. & Rando, O.J. Micro-C XL: assaying
chromosome conformation from the nucleosome to the entire genome. Nat Methods 13,
1009-1011 (2016).

74. Wisecaver, J.H. & Hackett, J.D. Dinoflagellate genome evolution. Annu Rev
Microbiol. 65, 369-387 (2011).

75. Chan, Y.H. & Wong, J.T. Concentration-dependent organization of DNA by the
dinoflagellate histone-like protein HCc3. Nucleic Acids Res 35, 2573-83 (2007).

76. Sala-Rovira, M. et al. Molecular cloning and immunolocalization of two variants of the
major basic nuclear protein (HCc) from the histone-less eukaryote Crypthecodinium
cohnii (Pyrrhophyta). Chromosoma 100, 510-8 (1991).

77. Loper, C.L., Steidinger, K.A. & Walker, L.M. A simple chromosome spread technique for
unarmored dinoflagellates and implications for polyploidy in algal cultures. Trans. Amer.
Micros. Soc. 99, 343-346 (1980).

78. Dixon, J.R. et al. Integrative detection and analysis of structural variation in cancer
genomes. Nat Genet 50, 1388-1398 (2018).

79. Chaisson, M.J. & Tesler, G. Mapping single molecule sequencing reads using basic
local alignment with successive refinement (BLASR): application and theory. BMC
Bioinformatics 13, 238 (2012).

80. Huynh, T. & Xu, S. Gene Annotation Easy Viewer (GAEV): Integrating KEGG's Gene
Function Annotations and Associated Molecular Pathways. F1000Res 7, 416 (2018).

81. Kim, D., Paggi, J.M., Park, C., Bennett, C. & Salzberg, S.L. Graph-based genome
alignment and genotyping with HISAT2 and HISAT-genotype. Nat Biotechnol 37, 907-
915 (2019).

.CC-BY-NC-ND 4.0 International licensewas not certified by peer review) is the author/funder. It is made available under a
The copyright holder for this preprint (whichthis version posted July 2, 2020. . https://doi.org/10.1101/2020.07.01.182477doi: bioRxiv preprint

