

HAL
open science

Light-sensing via hydrogen peroxide and a peroxiredoxin

Kristofer Bodvard, Ken Peeters, Friederike Roger, Natalie Romanov, Aeid Igarria, Niek Welkenhuysen, Gael Palais, Wolfgang Reiter, Michel B. Toledano, Mikael Käll, et al.

► To cite this version:

Kristofer Bodvard, Ken Peeters, Friederike Roger, Natalie Romanov, Aeid Igarria, et al.. Light-sensing via hydrogen peroxide and a peroxiredoxin. *Nature Communications*, 2017, 8, pp.14791. 10.1038/ncomms14791 . cea-02139188

HAL Id: cea-02139188

<https://cea.hal.science/cea-02139188>

Submitted on 24 May 2019

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

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

Distributed under a Creative Commons Attribution 4.0 International License

ARTICLE

Received 13 Apr 2016 | Accepted 27 Jan 2017 | Published 24 Mar 2017

DOI: 10.1038/ncomms14791

OPEN

Light-sensing via hydrogen peroxide and a peroxiredoxin

Kristofer Bodvard^{1,2,*}, Ken Peeters^{1,*}, Friederike Roger^{1,*}, Natalie Romanov^{3,†}, Aeid Igbaria⁴, Niek Welkenhuysen^{1,5}, Gaël Palais⁴, Wolfgang Reiter⁶, Michel B. Toledano⁴, Mikael Käll² & Mikael Molin¹

Yeast lacks dedicated photoreceptors; however, blue light still causes pronounced oscillations of the transcription factor Msn2 into and out of the nucleus. Here we show that this poorly understood phenomenon is initiated by a peroxisomal oxidase, which converts light into a hydrogen peroxide (H₂O₂) signal that is sensed by the peroxiredoxin Tsa1 and transduced to thioredoxin, to counteract PKA-dependent Msn2 phosphorylation. Upon H₂O₂, the nuclear retention of PKA catalytic subunits, which contributes to delayed Msn2 nuclear concentration, is antagonized in a Tsa1-dependent manner. Conversely, peroxiredoxin hyperoxidation interrupts the H₂O₂ signal and drives Msn2 oscillations by superimposing on PKA feedback regulation. Our data identify a mechanism by which light could be sensed in all cells lacking dedicated photoreceptors. In particular, the use of H₂O₂ as a second messenger in signalling is common to Msn2 oscillations and to light-induced entrainment of circadian rhythms and suggests conserved roles for peroxiredoxins in endogenous rhythms.

¹Department of Chemistry and Molecular Biology, University of Gothenburg, Box 462, S-413 90 Göteborg, Sweden. ²Department of Physics, Chalmers University of Technology, S-412 96 Göteborg, Sweden. ³Mass Spectrometry Facility, Max F. Perutz Laboratories, University of Vienna, Dr Bohrgasse 9, A-1030 Vienna, Austria. ⁴Oxidative Stress and Cancer, SBIGEM, iBiTec-S, FRE3377 CEA-CNRS-Université Paris-Sud, CEA-Saclay, bat 142 F-91191 Gif Sur Yvette, France. ⁵Hohmann Lab, Department of Biology and Biological Engineering, Chalmers University of Technology, S-412 96 Göteborg, Sweden. ⁶Department of Biochemistry, Max F. Perutz Laboratories, University of Vienna, Dr Bohrgasse 9, A-1030 Vienna, Austria. * These authors contributed equally to this work. † Present address: Department of Structural and Computational Biology, EMBL, Meyerhofstrasse 1, 691 17 Heidelberg, Germany. Correspondence and requests for materials should be addressed to M.M. (email: mikael.molin@cmb.gu.se).

Sunlight is a prerequisite for life by providing a source of heat and energy for primary production. Most organisms exposed to light therefore maintain an ability to adapt their activities to its presence. For example, many organisms, from cyanobacteria to humans¹, maintain autonomous cycles of activity that correspond to day and night even in complete darkness². The ability to respond to light is a fundamental feature of such circadian clocks³. In the yeast *Saccharomyces cerevisiae*, light alters ultradian metabolic rhythms⁴, which have been proposed to constitute models for circadian clocks⁵. In addition, the Zn-finger transcription factor Msn2 rhythmically shuttles into and out of the nucleus in response to illumination⁶, in spite of the lack of specialized photosensory proteins such as opsins, phytochromes and cryptochromes in this organism⁷. Nuclear localization of Msn2 is inhibited by cyclic AMP-controlled protein kinase A (PKA)^{8,9} and stimulated by the phosphatases PP1 and PP2A^{10,11}. The Msn2 rhythm was proposed to originate from oscillations in cAMP produced at intermediate light intensities¹², based on the observation that Msn2 fails to oscillate in mutants deficient in PKA feedback regulation¹³ and on the recapitulation of oscillations in a mathematical model of the PKA signalling pathway. A careful analysis of the localization behaviour in single cells indicated that Msn2 localization typically passes through three distinct and successive states in response to illumination: cytoplasmic, nucleo-cytoplasmic oscillatory and more permanently nuclear¹⁴. Such gradually increased nuclear localization of Msn2 presumably reflects a gradual decrease in PKA-dependent phosphorylation and altered levels of PKA/phosphatase signalling intermediate(s). However, the nature of any such intermediates and the mechanism by which PKA senses light remains unknown.

Typical 2-Cys peroxiredoxins are enzymes that reduce hydrogen peroxide (H₂O₂) via two catalytic cysteines and thioredoxin acting as the hydrogen donor^{15,16}. During catalysis, a small proportion of the primary catalytic (peroxidatic) cysteine becomes hyperoxidized to the sulfinylated (Cys-SO₂H) form, which inactivates the enzyme^{17,18}. Peroxiredoxins have received increased attention because of their functions in suppressing malignant tumours¹⁹, in keeping the genome free of mutations²⁰ and as conserved executors of the ability of caloric restriction to slow down the rate of ageing^{15,16,21–24}. In addition, peroxiredoxin hyperoxidation was shown to sustain transcription-independent circadian rhythms in organisms from the three kingdoms of life^{1,25–27}. On a similar note, oscillations in peroxiredoxin hyperoxidation were shown to resonate with metabolic tidal rhythms in the marine crustacean *Eurydice pulchra* and peroxiredoxins have also recently been suggested to modulate yeast ultradian metabolic rhythms^{5,28}, indicating conserved functions in maintaining endogenous molecular clocks. The observation that light stimulates H₂O₂ production in cultured mouse, monkey and humans cells via photoreduction of flavin-containing oxidases such as peroxisomal acyl-coenzyme A (CoA) oxidase²⁹ and the messenger function of H₂O₂ in zebrafish, which couples the light signal to the circadian clock³⁰, raise the interesting possibility that H₂O₂ might be a conserved second messenger by which light affects cellular physiology in general and endogenous clocks in particular.

Here we show that in *S. cerevisiae* a conserved peroxisomal oxidase converts the light impulse into a H₂O₂ signal that is sensed by the peroxiredoxin Tsa1 and then transduced to thioredoxin to inhibit PKA activity. We propose that peroxiredoxin-mediated H₂O₂ signalling establishes rhythmic Msn2 nuclear accumulation by superimposing on PKA feedback regulation. In particular, we report that the Tsa1-mediated signal counteracts the nuclear retention of the two most highly expressed of the PKA catalytic subunits, thereby antagonizing a

process that contributes to delayed Msn2 nuclear localization in response to H₂O₂.

Results

Light is signalled to Msn2 through H₂O₂. The transcription factor Msn2 rhythmically shuttles into and out of the nucleus in response to light⁶. To study this phenomenon, we used an experimental setup enabling both single-cell (Fig. 1a–c and Supplementary Movie 1) and population analyses (Fig. 1d) of Msn2 localization dynamics¹⁴. In short, cells were exposed to blue visible light ($\lambda = 450–490$ nm) and imaged in a perfusion chamber using epifluorescence microscopy as previously described¹⁴. At a light intensity corresponding to that on a sunny day ($P = 115 \mu\text{W}$), Msn2 accumulated into the nucleus and then back to the cytoplasm on average 4.3 ± 3.6 times per hour (average \pm s.d., $n = 248$) and, following an initial lag of ~ 20 min, the proportion of cells exhibiting Msn2 nuclear localization¹⁴ stabilized at around 25% (Fig. 1d). Higher light intensities ($P = 200 \mu\text{W}$) lead to a higher proportion of cells exhibiting nuclear localization (Supplementary Fig. 1a) and eventually resulted in more sustained nuclear localization^{14,31}. In the absence of light, Msn2 did not accumulate into the nucleus⁶.

We hypothesized that H₂O₂ might serve as the light-induced second messenger, because light stimulates H₂O₂ production in mammalian cells²⁹ and because yeast cells lacking the oxidant-responsive transcription factor Yap1 grow poorly in light⁴. To substantiate this, we used the cytosolic genetically encoded H₂O₂ sensor HyPerRed³², which we reasoned would be less sensitive to bleaching upon illumination with blue light than green fluorescent protein (GFP)-based H₂O₂ probes (for example, HyPer³³ and roGFP2-Tsa2 Δ CR³⁴). Upon the start of illumination, the HyPerRed signal initially stayed constant but already after a couple of minutes decreased steadily at a rate dependent on light intensity (Supplementary Fig. 1b,c), indicating that probe bleaching interfered with its use in H₂O₂ determination. Nevertheless, in cells expressing an H₂O₂-insensitive probe (carrying a C199S substitution in the OxyR H₂O₂-sensing domain³²), fluorescence decreased faster and/or to lower levels than in cells expressing the H₂O₂-sensitive probe (Supplementary Fig. 1b,c), indicating that upon illumination the levels of cytosolic H₂O₂ increased (Fig. 1e). The Cys199-dependent HyPerRed fluorescence increased as a function of light intensity (Fig. 1e), suggesting that so do the levels of cytosolic H₂O₂. In support of H₂O₂ causing Msn2 nuclear redistribution upon illumination, an increased number of cells lacking the mitochondrial cytochrome c peroxidase Ccp1 exhibited nuclear Msn2 (Fig. 1d and Supplementary Fig. 1d,e); these cells are deficient in H₂O₂ scavenging. In addition, in wild-type cells, Msn2 rhythmically shuttled between the nucleus and the cytoplasm upon addition of intermediate levels of H₂O₂ (0.4 mM, Fig. 1f) and this level of exogenous H₂O₂ produced a comparable, albeit more rapid, increase in cytosolic H₂O₂ (C199-dependent HyPerRed fluorescence, Supplementary Fig. 1f,g). Higher levels of H₂O₂ elicited sustained localization of Msn2 to the nucleus (Supplementary Fig. 1h–j). Conversely, in cells overproducing Ccp1 (~ 3 -fold, Supplementary Fig. 1k,l), which scavenge H₂O₂ at an increased rate, light-induced Msn2 nuclear localization was abolished (Fig. 1g), suggesting that cytosolic H₂O₂ is both necessary and sufficient for the light response of Msn2.

A peroxisomal oxidase converts light into a H₂O₂ signal. Flavin prosthetic groups play unique roles in redox reactions by their ability to participate in both one- and two-electron transfer processes³⁵. In addition, they act as chromophores in dedicated

light receptors of the ‘light-oxygen-voltage’, the ‘blue-light sensing using Flavin’ and the cryptochrome families³⁶. In these proteins, photoexcitation of the flavin group initiates signal transduction through intramolecular conformational changes and/or altered protein–protein interactions³⁶. However, upon excitation, flavins also become sensitive to reduction by cellular reducing agents and can subsequently transfer electrons to molecular oxygen, leading to the production of H₂O₂ (refs 35,37,38). Such reactions of flavin in peroxisomal fatty-acyl CoA oxidase were proposed to be the cause of blue light phototoxicity in mammalian cells through H₂O₂ production²⁹. The yeast homologue of peroxisomal acyl-CoA oxidase is Pox1. Strikingly, Pox1 deficiency substantially decreased both cytosolic H₂O₂ (Fig. 1h) and Msn2 nuclear localization upon illumination (Fig. 1d and Supplementary Fig. 1m,n). However, both cytosolic H₂O₂ and Msn2 nuclear localization increased normally upon the addition of exogenous H₂O₂ to cells lacking Pox1 (Supplementary

Fig. 1o–r), indicating that peroxisomal acyl-CoA oxidase affects the response to light via H₂O₂. These data suggest that a peroxisomal acyl-CoA oxidase can signal light through H₂O₂ production in an organism lacking dedicated light receptors.

A peroxiredoxin acts as a receptor of light-induced H₂O₂. The peroxiredoxin Tsa1 (see Fig. 2a) is required for the nuclear accumulation of Msn2 in response to H₂O₂, but not to other stimuli, for example, NaCl that also trigger this response³⁹. Based on our finding that light uses H₂O₂ as a messenger, we therefore asked whether light-induced Msn2 nuclear localization similarly depended on Tsa1. Indeed, we found that Msn2 remained cytoplasmic upon illuminating Tsa1-deficient cells, as evidenced by a representative single-cell trace (Fig. 2b) and by the strongly decreased fraction of cells displaying Msn2 nuclear localization (Fig. 2c). This was true also at higher light intensities ($P = 200 \mu\text{W}$, Supplementary Fig. 2a), further underscoring the crucial role of H₂O₂ in yeast light sensing. Moreover, we found that Tsa1 catalytic cycling was required for signal transduction, as Msn2 remained cytoplasmic in cells carrying serine substitutions of the Tsa1 catalytic cysteines (Fig. 2a,c,d and Supplementary Fig. 2b–d). It is known that a small fraction of Tsa1 becomes hyperoxidized to the sulfinic acid form upon each turn of the peroxiredoxin catalytic cycle and such hyperoxidation inactivates enzyme peroxidatic cycling^{17,18} (see Fig. 2a). To further test the importance of enzyme cycling, we therefore analysed Msn2 localization in cells expressing *tsa1ΔYF*. This mutant lacks the carboxy-terminal YF motif and is therefore resistant to hyperoxidation^{40,41} (Supplementary Fig. 2k). The fraction of *tsa1ΔYF* cells displaying Msn2 nuclear accumulation increased markedly (Fig. 2d and Supplementary Fig. 2e). However, this effect was completely negated by serine substitution of C171, which decreased Msn2 nuclear accumulation back to the low levels observed in the *tsa1C171S* single mutant (Fig. 2d and Supplementary Fig. 2f). These observations thus further point to the importance of Tsa1 peroxidatic cycling for light signalling to Msn2 and the inhibitory effect of enzyme hyperoxidation on this response.

Tsa1 might relay the H₂O₂ signal produced by light, by oxidizing an Msn2 regulatory target either directly or through the intermediacy of its dedicated reductase, the redundant cytosolic thioredoxins Trx1 and Trx2. As the latter are required for H₂O₂ signalling to Msn2 (ref. 39), we tested whether they were required also in light signalling. We found that simultaneous inactivation

Figure 1 | H₂O₂ is necessary and sufficient for light-induced nuclear translocation of Msn2. (a) Frames from Supplementary Movie 1 showing that Msn2-GFP (green) rhythmically shuttles into and out of the nucleus upon illumination of cells with blue light (intensity 115 μW). Nup49-mCherry (red) was used to visualize the nucleus. Scale bar, 5 μm . (b) Single-cell trace representing nuclear localization upon illumination of a wild-type (wt) cell, quantified by comparing the signal intensity in the nucleus with the signal intensity in the cytosol (see Methods). The dashed line indicates the threshold ratio of nuclear/cytosolic Msn2 signal for nuclear localization in population analyses¹⁴. (c,f) Msn2 nucleocytoplasmic localization trajectories in individual wt cells upon illumination (115 μW , c) or upon the addition of 0.4 mM H₂O₂ (f). The colour scale indicates the degree of nuclear localization. (d,g) Fraction of wild-type, *ccp1Δ* and *pox1Δ* cells (d) or cells overexpressing (o/e) *CCP1* or not (g) displaying nuclear localization of Msn2 following illumination at 115 μW . The number of cells assayed in each analysis are indicated in brackets. (e,h) Cytosolic H₂O₂, measured as average Cys199-dependent HyPerRed fluorescence, upon illumination of wt (e) and *pox1Δ* cells (h) at the indicated light intensities. Error bars indicate s.e.m. The number of HyPerRed/ HyPerRedC199S cells assayed in each analysis are indicated in brackets.

Figure 2 | The light-induced H_2O_2 signal is transduced by the peroxidase Tsa1 which instantly relays the signal to the cytosolic thioredoxins.

(a) Overview of catalysis in Tsa1, a typical two-cysteine peroxidase. H_2O_2 is reduced by Tsa1-C48-SH, which is oxidized to a sulfenic acid intermediate (Tsa1-C48-SOH), which subsequently condenses with the resolving cysteine (C171-SH) of another Tsa1 molecule, producing a disulfide-bonded Tsa1 dimer. This disulfide bond is subsequently reduced by thioredoxin (Trx), completing the catalytic cycle. A proportion of C48-SOH becomes hyperoxidized to the sulfinic acid form (C48-SOOH) in each catalytic cycle, inactivating peroxidase activity. Sulfiredoxin (Srx1) reduces C48-SOOH, allowing Tsa1 to re-enter the catalytic cycle. (b) Single-cell trace of Msn2 nuclear localization in a typical *tsa1Δ* cell following illumination at 115 μW. (c,d,g,i) Fraction of cells of the indicated strains displaying nuclear localization following illumination at 115 μW. The number of cells assayed in each analysis are indicated in brackets. (e) Trx2 oxidation assayed by redox immunoblot analysis of a strain expressing ProteinA-tagged Trx2. Samples for redox immunoblot analysis were withdrawn before and at 1, 10, 20, 30, 40, 60, 90 and 120 min following H_2O_2 addition (0.3 mM). Red, reduced form; Ox, oxidized form. See also Supplementary Fig. 2l. (f) Trx2 oxidation in *Tsa1*- and *Ahp1*-deficient cells upon H_2O_2 addition (0.3 mM for 1 min) or the addition of *t*-butylhydroperoxide (*t*BOOH, 0.3 mM for 1 min). (h) Thioredoxin oxidation in cells lacking *Trr1* or both *Trr1* and *Tsa1*. See also Supplementary Fig. 2o.

of Trx1 and Trx2 (*trx1Δtrx2Δ*) impaired light signalling to Msn2 (Fig. 2g and Supplementary Fig. 2b,g). Upon reducing peroxidases, thioredoxins become oxidized and are then reduced by thioredoxin reductase (see Fig. 2a). Trx2 was indeed immediately oxidized in a *Tsa1*-dependent manner upon H_2O_2 addition (Fig. 2e,f and Supplementary Fig. 2l,m). The other abundant peroxidase Ahp1 is also recycled by the cytosolic thioredoxins but Ahp1 preferentially reduces the model organic peroxide *t*-butyl hydroperoxide and therefore caused Trx2 oxidation in response to this particular oxidant but not to H_2O_2 (Fig. 2f). In contrast, *Tsa1* preferentially reduces H_2O_2 and caused Trx2 oxidation in response to H_2O_2 but not to *t*-butylhydroperoxide (Fig. 2f), suggesting a high degree of specificity in H_2O_2 -*Tsa1*-thioredoxin-mediated signal transduction. To probe whether the thioredoxins are required for signalling when in their oxidized form, we used a mutant lacking the cytosolic thioredoxin reductase (*TRR1*) in which thioredoxins are

about 70% oxidized already before the addition of H_2O_2 (ref. 42) (Fig. 2h and Supplementary Fig. 2n,o). The *TRR1* mutation strongly increased Msn2 nuclear localization in response to light (Fig. 2g and Supplementary Fig. 2h) and H_2O_2 (ref. 39). However, this increased response was completely lost upon removing both cytosolic thioredoxins (*trr1Δtrx1Δtrx2Δ*, Fig. 2g and Supplementary Fig. 2i). In this mutant, Msn2 nuclear localization was brought back to the low levels observed in the *trx1Δtrx2Δ* mutant, establishing that the thioredoxins signal light in their oxidized form. High levels of oxidized Trx2 were maintained in cells lacking both *Trr1* and *Tsa1* (*trr1Δtsa1Δ*, Fig. 2h and Supplementary Fig. 2o), enabling us to investigate whether the lack of response in *Tsa1*-deficient cells was caused by deficient Trx2 oxidation. Indeed, in *trr1Δtsa1Δ* cells, light triggered a vigorous Msn2 response (Fig. 2i and Supplementary Fig. 2j), suggesting that *Tsa1* becomes dispensable for light signalling upon the accumulation of thioredoxins in their oxidized form.

Taken together, these results suggest that Tsa1 functions as a specific receptor for H₂O₂, but not organic peroxides, and transduces a signal to the cytosolic thioredoxins. This oxidation cue is both necessary and sufficient for Msn2 nuclear localization in response to illumination.

Light inhibits Msn2 phosphorylation by PKA via a H₂O₂ relay.

Light-induced Msn2 nuclear accumulation was prevented in cells with constitutive PKA activity (*bcy1Δ* or *pde2Δ*, Fig. 3a), as shown previously^{12,14}, and, importantly, the same was true for H₂O₂ at levels that recapitulated the light response (0.4 mM, Supplementary Fig. 3a,b). However, the Msn2 response to high levels of H₂O₂ (0.8 mM) was not inhibited by increased PKA activity (Supplementary Fig. 3b). On the contrary and in agreement with previously published data³⁹, the response to high levels of H₂O₂ was stimulated in cells expressing constitutive PKA activity, indicating that (an)other pathway(s) operates under this condition. At these levels of H₂O₂, Tsa1 was still required for the Msn2 response³⁹ (Supplementary Fig. 3c), whereas upon further increased H₂O₂ (1 mM), it was not (Supplementary Fig. 3c), suggesting that the requirement for Tsa1 could be overcome upon increased H₂O₂.

PKA excludes Msn2 from the nucleus by both inhibiting its nuclear import and by stimulating its nuclear export through phosphorylation of serine residues in the nuclear localization (NLS) and nuclear export (NES) sequences^{9,43,44}. We found that a fusion construct containing a heterologous NES and the Msn2 NLS (amino acids 576–704), which becomes dephosphorylated and concentrates into the nucleus upon glucose starvation⁴³,

neither responded to light nor H₂O₂ (0.4 mM, Supplementary Fig. 3d), suggesting that these cues regulate Msn2 at the level of nuclear export. In agreement with this, alanine substitution of one or both of the PKA-cognate NES residues S288 and S304 enhanced light-induced nuclear localization of Msn2 in wild-type cells and was able to restore nuclear localization in cells with constitutive PKA activity (*bcy1Δ* or *pde2Δ*, Fig. 3a–c and Supplementary Fig. 3e). These NES mutations also restored the Msn2 light (Fig. 3a–c and Supplementary Fig. 3f,g) and H₂O₂ responses (Supplementary Fig. 3h,i) in cells lacking Tsa1, suggesting that light inhibits Msn2 nuclear export by counteracting the phosphorylation of these serine residues. The Tsa1-dependent regulatory function on these two serine residues in response to light and H₂O₂ was further demonstrated by their rapid, dose-dependent and transient dephosphorylation upon exposure to H₂O₂ in wild-type cells, but not in cells lacking *TSA1*, as evidenced by both quantitative phosphoproteomic mass spectrometry (MS) analyses of SILAC (stable isotope labelling with amino acids in cell culture)-labelled purified Msn2 (Fig. 3d–f, Supplementary Fig. 3j–m and Supplementary Data 1 and 2) and immunoblot analyses of immunoprecipitated Msn2-NES using an antibody recognizing phosphorylated PKA target sequences (Fig. 3g,h and Supplementary Fig. 3n). Additional PKA-cognate Msn2 serine residues (S194, S451, S582 and S633 (ref. 44)) were also dephosphorylated in a Tsa1-dependent manner upon exposure to H₂O₂ (Supplementary Fig. 3j and Supplementary Data 1 and 2). Dephosphorylation of serine residues located in the Msn2 NLS (S582, S620, S625 and S633) might contribute to Msn2 nuclear localization upon illumination at higher light intensities and more severe H₂O₂

Figure 3 | Tsa1 controls Msn2 translocation to the nucleus upon illumination and H₂O₂ by reducing Msn2 phosphorylation. (a–c) Fraction of cells of the indicated strains displaying nuclear localization following illumination at 115 μW. Cells were transformed with plasmids carrying either wild-type or mutant Msn2 alleles as indicated. The number of cells assayed in each analysis are indicated in brackets. (d–f) SILAC-based MS quantification of Msn2 phosphopeptides spanning the indicated NES serines following the addition of the indicated amount of H₂O₂ for 10 min to the wild type (wt) (d) or 0.4 mM H₂O₂ for the indicated time to the indicated strains (e,f). Average ratios (H₂O₂-treated/untreated) of Msn2 phosphopeptides measured by quantitative MS in two biological replicates are shown, the individual values of which each is indicated by a cross. Closed and open circles denote individual peptide ratios quantified in biological replicate 1 and 2, respectively (see Methods and Supplementary Data 1 and 2 for details). (g,h) Msn2 NES phosphorylation determined by immunoblot analysis of immunoprecipitated Msn2 expressed from plasmid pAMG9 (ref. 8) and an antibody recognizing phosphorylated PKA target sequences. The average phosphorylation signal on the membranes (g) was quantified by densitometric analysis and normalized to the anti-GFP signal (h, n = 3). Error bars indicate s.d. See also Supplementary Fig. 3n.

treatment, as the *msn2S288AS304A* mutant still responded to illumination (Fig. 3c), whereas a mutant in which all six relevant NES and NLS serine residues^{9,43} were substituted for alanine residues displayed permanent, light-independent nuclear accumulation (Supplementary Fig. 3o). In support of the role of Tsa1-dependent light signalling in counteracting PKA-dependent inhibition of Msn2, overexpression of the cAMP phosphodiesterase *PDE2*, which decreases PKA activity⁴⁵, restored the defective light response of the *tsa1Δ* mutant (Fig. 4a and Supplementary Fig. 4a–d), but did not restore the oxidation of thioredoxins (Supplementary Fig. 4g,h). In addition, thioredoxin oxidation was unaffected upon the addition of H₂O₂ in Tsa1-proficient cells overexpressing *PDE2*, further supporting Msn2 signal control downstream of the thioredoxins upon Pde2 overproduction (Supplementary Fig. 4e,f). Conversely, the increased light response in cells carrying the *tsa1ΔYF* mutant could be mitigated by overexpressing a PKA catalytic subunit Tpk1 (Fig. 4b and Supplementary Fig. 4i–m). Taken together, our data establish that the light-induced H₂O₂ signal transduced by Tsa1 primarily relieves Msn2 from inhibitory phosphorylation of serine residues in the nuclear export sequence, allowing Msn2 to accumulate in the nucleus.

Intermediate PKA activity recapitulates Msn2 oscillations. The use of a cell-permeable substrate analogue inhibitor (1-NM-PP1) in cells carrying substrate analogue-sensitive PKA catalytic

subunits (*tpk1M164Gtpk2M147Gtpk3M165G*⁴⁶) provided a tool to further dissect the importance of PKA inhibition in light-induced Msn2 nuclear localization. Partial inhibition of PKA recapitulated intermediate and oscillatory Msn2 nuclear localization (Fig. 4c,d and Supplementary Fig. 4n), whereas a more drastic inhibition led to instant and permanent Msn2 nuclear localization (Fig. 4c and Supplementary Fig. 4o,p). The Msn2 response to partial PKA inhibition was, however, significantly faster than the response to both illumination and H₂O₂ (compare the response times to a level of inhibitor that recapitulated intermediate and oscillatory Msn2 nuclear localization (100 nM), 115 μW light or 0.4 mM H₂O₂, Fig. 4e), suggesting that the response delay reflects the time needed for H₂O₂ signalling to PKA.

Tsa1 governs Msn2 through PKA cellular localization. So far, our data indicate that light signalling prevents PKA-dependent inhibition of Msn2 nuclear export by counteracting the phosphorylation of NES residues. To further decipher how the light pathway modulates PKA activity, we monitored PKA subcellular location, using GFP fusions of its catalytic subunits. In agreement with published data^{47,48}, PKA catalytic subunits concentrated in the nucleus in the absence of H₂O₂ (Fig. 4f–h and Supplementary Fig. 4q–s), in a manner dependent upon the PKA regulatory subunit Bcy1 (Fig. 4f–h and Supplementary Fig. 4r). In contrast, upon H₂O₂ treatment the two most highly expressed

Figure 4 | Tsa1 partially inhibits PKA and mediates Msn2 response delay through slow nuclear export of PKA catalytic subunits upon H₂O₂.

(a) Fraction of wt or *tsa1Δ* vector control cells or cells overexpressing (o/e) *PDE2* (to induce low PKA activity) displaying nuclear localization following illumination at 115 μW. Red lines denote median values, boxes 25th and 75th percentiles and whiskers minimum and maximum values of data points not classified as outliers in MATLAB. (c–d) The number of cells assayed in each analysis is indicated in brackets. (b) Time Msn2 stayed in the nucleus following illumination of the wt or the *tsa1ΔYF* mutant o/e or not o/e *TPK1* (high PKA activity) at a light intensity of 115 μW. Fraction of cells displaying nuclear localization (c) nucleocytoplasmic localization trajectories (d) or time to first nuclear localization (e) of Msn2 in a strain carrying analog-sensitive PKA catalytic subunits (*tpk1M164Gtpk2M147Gtpk3M165G*⁴⁶) treated with the indicated concentrations of an inhibitory substrate analog (1-NM-PP1). (f) Localization of a Tpk1-GFP fusion protein in the indicated mutant strains in the absence of H₂O₂ (– H₂O₂) or 6 min following the addition of 0.4 mM H₂O₂ (+ H₂O₂). Scale bar, 5 μm. (g,h) Quantitative time-lapse analysis of the nuclear localization of Tpk1-GFP (g) or Tpk2-GFP (h) localization in the indicated strains upon the addition of 0.4 mM H₂O₂. (i) Time to first nuclear localization of Msn2 in the indicated strains expressing the *msn2S288AS304A* mutant allele, bypassing PKA-mediated inhibition of Msn2 nuclear localization upon illumination (115 μW, *n* = 111 (wt) or 67 (*bcy1Δ*)). Red lines denote median values, boxes 25th and 75th percentiles and whiskers minimum and maximum values of data points not classified as outliers in MATLAB.

PKA catalytic subunits Tpk1 and Tpk2, but not Bcy1 and Tpk3, rapidly redistributed from the nucleus into small cytoplasmic foci (Fig. 4f–h and Supplementary Fig. 4q,r). Such nucleus to cytoplasm redistribution of Tpk1 and Tpk2 in response to H_2O_2 depended on Tsa1-mediated signal transduction, as Tpk1 and Tpk2 remained concentrated in the nucleus in cells lacking Tsa1 or carrying a serine substitution of the catalytic Cys48 (Fig. 4g,h). The constitutively cytoplasmic localization of Tpk1 and Tpk2 in cells lacking Bcy1 (Fig. 4f–h) offered a possibility to further test the impact of nucleus to cytoplasm relocation of PKA catalytic subunits upon the addition of H_2O_2 on Msn2 nuclear localization. In cells lacking Bcy1, Msn2 does not localize to the nucleus because of increased PKA-dependent phosphorylation (Fig. 3a). This inhibition can, however, be overcome by substituting Msn2 serines relevant for nuclear transport by alanines (Fig. 3c) and, in fact, Msn2 concentrated much more rapidly in the nucleus of *bcy1Δ msn2S288AS304A* cells (Figs 3c and 4i), suggesting that Bcy1-dependent nuclear concentration of PKA catalytic subunits delays the Msn2 response upon illumination and H_2O_2 addition. We conclude that the peroxiredoxin Tsa1 regulates Msn2 at the level of the subcellular localization of the PKA catalytic subunits, and that nuclear concentration of PKA is required for the delayed Msn2 response upon H_2O_2 .

Discussion

For some time it has been known that the *S. cerevisiae* transcription factor Msn2 rhythmically shuttles into and out of the nucleus in response to light⁶, by a mechanism involving the modulation of PKA-dependent phosphorylation, which prevents

Msn2 accumulation in the nucleus¹². However, it is not known by which mechanism PKA actually detects the presence or absence of light. We have here identified this light-sensing pathway and showed that it comprises a conserved peroxisomal oxidase, Pox1, the antioxidant enzyme peroxiredoxin Tsa1 and its cognate oxidoreductases, the redundant cytosolic thioredoxins Trx1 and Trx2 (Fig. 5). In this pathway, light reduces Pox1, which in turn reduces molecular oxygen, thereby producing H_2O_2 . H_2O_2 subsequently oxidizes Tsa1, which relays its disulfide bond to thioredoxin. The signalling role of the H_2O_2 produced by Pox1 is demonstrated by enhancement or inhibition of light signalling upon inactivation or overexpression, respectively, of the H_2O_2 -scavenging enzyme Ccp1, as well as by the ability of exogenous H_2O_2 to induce Msn2 oscillations that mimic those induced by light. Similarly, the importance of the Tsa1-thioredoxin axis as a redox relay in efficient light signal transduction is demonstrated by the requirement for Tsa1 catalytic activity and of thioredoxin oxidation. This interpretation is supported, first, by the loss of light signalling upon mutating Tsa1 catalytic Cys residues, second, by the exacerbation of signal transduction in cells lacking the cytosolic thioredoxin reductase Trr1, which accumulate oxidized thioredoxins and, third, by the loss of increased signalling by further inactivation of the thioredoxins in the Trr1 mutant. The ultimate target of oxidized thioredoxins is yet unknown, as is the nature of their effect on this target. Oxidized thioredoxins could indeed bind to (a) specific target protein(s) and/or they could oxidize Cys residues of this putative target protein(s). Our data, however, show that light signalling via Tsa1 modulates Msn2 nucleo-cytoplasmic shuttling by causing the dephosphorylation of specific PKA-dependent Msn2 serine residues and by

Figure 5 | Model of light-sensing in the absence of dedicated light receptors and light-induced Msn2 rhythms. Light reduces flavin-containing oxidases such as peroxisomal acyl-CoA oxidase (Pox1), which produce H_2O_2 upon reoxidation by O_2 . The H_2O_2 signal is transduced by the peroxiredoxin Tsa1, which instantly relays the signal to the cytosolic thioredoxins (Trx). Oxidized thioredoxins inhibit PKA-dependent phosphorylation, in part through inhibiting the nuclear retention of the PKA catalytic subunits, allowing Msn2 to concentrate in the nucleus. Negative feedback regulation periodically restores PKA activity, causing Msn2 to exit the nucleus.

counteracting the nuclear retention of the two most highly expressed catalytic subunits of PKA⁴⁸. Tpk2 has previously been shown to be transported out of the nucleus and into small cytoplasmic messenger RNA processing bodies upon nutrient starvation⁴⁸ and in cells lacking Igo1 and Igo2 (ref. 49), which regulate the transition to the stationary phase through the 5'→3' mRNA decay pathway⁵⁰, suggesting that the subcellular localization of PKA is altered also in response to other stimuli that modulate PKA activity. The almost constitutive nuclear localization of Msn2 in a mutant in which neither Tpk1 nor Tpk2 concentrate in the nucleus (*bcy1Δ*, Figs 3c and 4g,h) and the lack of Msn2 response in mutants not transporting the PKA catalytic subunits out of the nucleus upon the addition of H₂O₂ (*tsa1Δ* and *tsa1C48S*, Fig. 4g,h), suggests that PKA must exit the nucleus for efficient Msn2 nuclear concentration on H₂O₂ addition. In addition, slow Tsa1-mediated nuclear export of the PKA catalytic subunits may contribute to the delayed initial Msn2 nuclear concentration upon illumination or on addition of H₂O₂. However, Tsa1 must also regulate PKA dependent phosphorylation at (an) additional level(s), as the nuclear retention of Msn2 is increased in the hyperresponsive *tsa1ΔYF* mutant upon the addition of H₂O₂, whereas neither Tpk1 nor Tpk2 are transported out (Supplementary Fig. 4u,v). Importantly, the Msn2 response was still postponed in *tsa1ΔYF* mutant cells (Fig. 2d), suggesting that the slow nuclear exclusion of the PKA catalytic subunits is important for the delayed Msn2 nuclear accumulation in response to H₂O₂ and light. The additional target(s) of the Tsa1-mediated pathway could be PKA, a regulatory protein in the PKA pathway, or possibly the phosphatases PP1 and PP2A, which also regulate Msn2 nuclear accumulation^{10,11}. In fact, PP1 was suggested to modulate glucose starvation-induced Msn2 nuclear localization by targeting PKA-cognate serine residues involved in Msn2 nuclear transport⁹.

What is the origin of the rhythmic nature of the oscillations in Msn2 nucleo-cytoplasmic shuttling? One possibility is that the light signal diminishes PKA activity to levels at which negative feedback regulation of the pathway periodically releases upstream stimulatory modules from feedback inhibition, leading to oscillatory Msn2 shuttling into and out of the nucleus¹². The fact that partial inactivation of PKA activity recapitulated Msn2 oscillations in the absence of light (Fig. 4c,d) point to the importance of sensitive and partial reduction of PKA activity for the oscillatory behaviour. However, a role of the phosphatases cannot be ruled out, based on the fact that deficient Msn2 NES phosphorylation fully restored the lack of light response in cells lacking Tsa1 (Fig. 3c), whereas overproduction of the cAMP phosphodiesterase only partly suppressed this defect (Fig. 4a).

The role of a peroxisomal oxidase in light-induced H₂O₂ production in yeast reported here, as well as in mouse, monkey and human cell lines²⁹, together with the messenger function of H₂O₂ in zebrafish, which couples the light signal to the circadian clock³⁰, indicates that H₂O₂ might be a conserved second messenger by which light affects cellular physiology in general and circadian clocks in particular. Interestingly, recent data in flies support a role for H₂O₂ in signalling ultraviolet light independent of normal light-sensing pathways through two specific isoforms of the transient receptor potential A1 membrane channel⁵¹. Our data support a receptor role for peroxiredoxins in the regulation of light-induced ultradian rhythms in yeast and given the high degree of conservation of all components of the pathway, probably also in other organisms. The exquisite sensitivity of peroxiredoxin catalytic cysteines to H₂O₂ makes them ideally suited both as receptors to relay light-induced H₂O₂ signals, as well H₂O₂ scavengers to terminate them⁵². By identifying a peroxiredoxin as a light-receptor of cAMP-PKA, which constitutes a pleiotropic nutrient-

responsive pathway regulating, for example, core circadian clock mechanisms⁵³ and ageing¹⁵, our data contribute to the understanding of the roles of light, H₂O₂ and peroxiredoxins in the control of endogenous rhythms in general. The data also suggest that peroxiredoxin hyperoxidation and reactivation play a critical role in modulating endogenous rhythmicity by turning off and on H₂O₂-mediated signal transduction, respectively. On a final note, it is well established that aged organisms display less rhythmic circadian clocks⁵⁴ and conversely that behaviourally arrhythmic animals exhibit accelerated ageing⁵⁵. Given the roles of peroxiredoxins in both stimulating longevity²¹⁻²⁴ and in controlling biological rhythms^{1,25,26}, further studies to answer the intriguing question of how the control of these processes are linked through peroxiredoxins are warranted.

Methods

Strains. The strains used in this study are listed in Supplementary Table 1. Strain YMM141 was constructed by amplifying *trr1Δ::kanMX4* from genomic DNA from a YPH98 *trr1Δ::kanMX4* strain⁵⁶ and introducing it into strain BY4743 (ref. 57), selecting for G418 resistance and verifying the deletion by diagnostic PCR. The heterozygous diploid was sporulated and a resulting Mat alpha, Met⁺, Lys⁻ and G418⁺ spore constitutes YMM141. To construct strain YMM142, a Mat alpha, Met⁺, Lys⁻, *trr1Δ::kanMX4* spore obtained in the above-described sporulation that generated YMM141 was crossed to YMM114. A resulting Mat alpha, Met⁺, Lys⁻, Nat⁺ and G418⁺ spore constitutes strain YMM142. To construct strains YMM143 and YMM144, *trx1Δ::hphMX4* was amplified from genomic DNA from a BY4742 *trx1Δ::hphMX4* strain (*trx1Δ::kanMX4* from the deletion collection Research Genetics⁵⁸, marker switched⁵⁹ to *trx1Δ::hphMX4*) and introduced into a BY4742 *trx2Δ::natMX4* strain (*trx2Δ::kanMX4* from the deletion collection Research Genetics⁵⁸, marker switched⁵⁹ to *trx2Δ::natMX4*). The resulting BY4742 *trx1Δ::hphMX4* *trx2Δ::natMX4* strain was crossed to a Mat alpha, Met⁺, Lys⁻, *trr1Δ::kanMX4* spore obtained in the above-described sporulation that generated YMM141. The resulting Mat alpha, Met⁺, Lys⁻, Hyg⁺, Nat⁺ and G418⁺ (YMM143) or G418⁺ (YMM144) spores constitute YMM143 and YMM144. Strains YMM145, YMM146, YMM147, YMM148 and YTPkCMx3 were constructed by the *delitto perfetto* method⁶⁰ using plasmid pCORE-UK as a template. Sequencing of PCR products amplified from 5-FOA⁺ and G418⁺ clones verified the indicated mutations and a sequence otherwise identical to strain BY4742 from 220 bp upstream of the *TSA1* open reading frame to 191 bp downstream (YMM145, YMM146, YMM147 and YMM148) or from 296 bp upstream to 81 bp downstream of *TPK1*, 195 bp upstream to 78 bp downstream of *TPK2* and 276 bp upstream to 66 bp downstream of *TPK3* (YTPkCMx3). Strain WR175 was constructed by tagging Msn2 with the C-terminal tag HTBeaq coupled to *hphMX4*⁴⁹ using standard methods for cassette amplification and integration. Strain YMM149 was constructed by crossing WR175 to strain YMM114. The resulting Mat alpha, Met⁻, Lys⁻, Arg⁻, Hyg⁺, Nat⁺ and G418⁺ spore constitutes YMM148. Strain YMM150 was constructed by transforming strain WR175 with *bcy1Δ::natMX4* amplified from genomic DNA from a BY4742 *bcy1Δ::natMX4* strain (*bcy1Δ::kanMX4* marker-switched⁵⁹ to *bcy1Δ::natMX4*). A Nat⁺ clone displaying reduced glycogen accumulation (as assayed by iodine vapour⁶¹) was PCR verified and constitutes strain YMM150. Strains YMM160, YMM163, YMM164 and YMM167 were constructed by crossing strain BY4741 *TPK1-GFP* and BY4741 *TPK2-GFP* to BY4742 *tsa1Δ::kanMX4* (Research Genetics) and BY4742 *bcy1Δ::kanMX4*, sporulating the diploid strain generated and selecting Mat alpha, Met⁻, Lys⁺, His⁺, G418⁺ spores. Strains YMM161, YMM162, YMM165 and YMM166 were constructed by crossing strains YMM160 and YMM164 to strains YMM145 and YMM147, sporulating the resulting diploid and selecting for Mat alpha, Met⁻, Lys⁺, His⁺, G418⁻ spores.

Plasmids. The plasmids used in this study are listed in Supplementary Table 2. Msn2-GFP was expressed from the plasmid pADHI-MSN2-GFP⁸ based on the yCPlac111 backbone containing a *LEU2* marker and *MSN2* expression controlled by the *ADHI* promoter. pHR1668 and pWR78 derive from pAMG5 (ref. 8). The *MSN2* sequence encoding amino acids 1–264 was integrated using standard cloning techniques. The S304A point mutations in plasmids pWR76 and pWR78 were constructed using a QuikChange Mutagenesis Kit II (Stratagene) according to the manufacturer's recommendations on template plasmids pAMG and pHR1668, respectively. The plasmid pHyPerRedSc was constructed by synthesizing the HyPerRed H₂O₂ sensor³³, codon optimized for yeast (sequence available upon request) and subcloning it into the vector pRS416-GPD⁶² using BamHI and EcoRI sites inserted upstream and downstream of the HyPerRedSc open reading frame, respectively (GenScript). C199S point mutagenesis was performed by changing a TGT codon into a TCT in the HyPerRedSc coding sequence (positions 361–363, GenScript). Plasmid pRS315-TRX2-ProteinA was constructed in a two-step procedure. First the *TRX2* open reading frame and 300 bp upstream and 164 bp downstream flanked by BamHI and PmlI sites was PCR amplified and cloned into plasmid pRS315 (ref. 8). Second, a Protein A tag was incorporated at the *TRX2* C

terminus through PCR amplification of the Protein A tag and a stop codon flanked by *AlfI* and *SnaBI* sites using plasmid pBS1479 as a template⁶³. Plasmid pWR386 was constructed similarly as plasmid pGGM2-ZF described previously³⁷, through subcloning of (1) the *GAL4* promoter flanked by *SacII* and *SalI* sites PCR amplified from genomic DNA into *SacII* and *SalI* sites in plasmid pAMG and (2) a GST-tag digested from plasmid pGEX-5X-3 using *Sall*-*XhoI* and subcloned into the *Sall* site of pAMG. pKP7 was constructed by first subcloning an *MSN2* fragment containing S288A, S582A, S620A, S625A and S633A mutations from pCUP1MSN2A5-GFP⁶⁴ into pWR386 and then by introducing the S304A mutation using the QuikChange Mutagenesis Kit II (Stratagene) according to the manufacturer's recommendations.

Growth conditions. Strains were grown in the dark at 30 °C in buffered synthetic defined medium (Yeast Nitrogen Base (Formedium) with 0.5% ammonium sulfate, 2% glucose and complete supplement mixture without appropriate amino acids, 1% succinic acid and 0.6% NaOH to buffer the medium to pH 5.8). Overnight cultures were inoculated the day before the experiment and grown to an OD₆₀₀ of 0.4–0.5 in the morning the day of the microscopy experiment.

Fluorescence microscopy. Images were acquired using automated epi-fluorescence microscopes (TE2000E-PFS, Nikon Instruments or Olympus IX81) equipped with × 60 oil-immersion objectives (numerical aperture 1.4, Plan Apochromatic, Nikon Instruments or PlanApoN × 60/1.42 Oil, Olympus) and electron-multiplying charge-coupled device cameras (iXon DU-885-CS0-#VP, Andor Technology or a 12-bit Hamatsu camera). The yeast cells were kept in a heated perfusion chamber (FCS2, Bioptechs Inc.) at 28 °C to avoid heat-induced stress responses. The objective was heated to 26.2 °C (according to the manufacturer's instructions) to maintain a stable temperature in the perfusion chamber. The cover glasses was precoated for 1.5 h with protein concanavalin A, 0.5 μg μl⁻¹ in 0.01 M PBS, to immobilize yeast cells on the surface. The coating did not induce any stress response. By combining neutral density filters, the illumination intensity was in most experiments set to 115 μW in the microscope field of view, unless otherwise noted. GFP fluorescence imaging was accomplished with a mercury lamp, an excitation filter (470 ± 20 nm), a dichroic mirror (505 nm) and an emission filter (515 ± 15 nm) (Chroma Technology) using the Nikon microscope. On the Olympus microscope, GFP was imaged using a quadruple emission filter at 521 ± 17 nm and an excitation bandpass filter at 485 ± 10 nm. The microscope setups were controlled with the NIS-Elements software (Nikon) and the Xcellence software (Olympus), respectively. HyPerRedSc fluorescent imaging was accomplished in the Olympus system using a quadruple filter set with 606 ± 25 nm for detection and an excitation bandpass filter at 560 ± 12.5 nm was used for imaging.

Illumination of cells. Illumination of cells was accomplished simultaneously with GFP excitation as previously described¹⁴. Cells were continuously illuminated with blue light (450–490 nm) and fluorescence images were typically acquired every 4 s. Bright-field images acquired once every 60 s with a small focus offset were used to identify cells in the CellStat software¹⁴. After each *Msn2*-GFP imaging experiment, non-illuminated cells were imaged to ensure that only cells that had been exposed to light exhibited nuclear *Msn2p* localization.

H₂O₂ treatment. Growth medium containing H₂O₂ at the desired concentration was injected into the perfusion chamber at the start of the experiment. Bright-field and fluorescence images were captured every 30 s at a low intensity (26 μW) to avoid light-induced stress (Supplementary Fig. 1c). The H₂O₂ solution was made fresh before the start of each experiment.

Image and signal analysis. Image and signal analysis was performed using the CellStat software¹⁴. To quantify the degree of *Msn2* nuclear localization, the signal intensity in the nucleus was compared with that in the cytosol¹⁴. Signal analysis was implemented using routine MATLAB commands. The nucleocytoplasmic localization trajectories were ordered in MATLAB by means of non-metric multidimensional scaling from low responders to high responders⁶⁵.

Cytosolic H₂O₂ determination by HyPerRed. Median HyPerRedSc and HyPerRedScC199S fluorescence values for each cell and time point was exported from CellStat following cell recognition as for *Msn2* signal analysis. Using these fluorescence values, cytosolic H₂O₂ was measured by normalizing H₂O₂- and bleaching-sensitive HyPerRedSc fluorescence in each cell (Supplementary Fig. 1b,c,f), first to fluorescence values before light/H₂O₂ treatment³² and, second, to the average H₂O₂-insensitive (Supplementary Fig. 1f) and bleaching-sensitive HyPerRedScC199S fluorescence (Supplementary Fig. 1b,c,f) at the corresponding time point. Graphs presented represent the average bleaching-corrected HyPerRedSc fluorescence (Fig. 1c,h and Supplementary Fig. 1g).

Ccp1 immunoblot analysis. Levels of Ccp1 protein were determined using immunoblot analysis as previously described²², the Odyssey Infrared Imaging system (LICOR Biosciences) and rabbit anti-Ccp1 serum⁶⁶ (dilution 1:4,000) kindly provided Dr T. Tatsuta. Simultaneous detection of the Pgc1 protein using a

mouse anti-Phosphoglycerate Kinase Monoclonal Antibody (22C5D8, Novex part no 459250, Thermo Scientific, dilution 1:10,000) served as a loading control.

Two-dimensional PAGE analysis. Two-dimensional PAGE analysis to assay Tsa1 sulfinylation was performed using pre-cast 18 cm nonlinear pH 3–10 IPG strips (Immobiline DryStrip, number 17-1235-01, GE Healthcare, Uppsala, Sweden) in the first dimension, 13.5% Duracryl (Millipore) polyacrylamide gels as the second dimension and silver staining to detect total protein²².

Thioredoxin redox-state analysis. The redox state of thioredoxins was assessed by immunoblot analysis of protein extracts treated with 4-acetamido-4'-maleimidylstilbene-2,2'-disulfonic acid obtained from cells lysed in Trichloroacetic acid as described⁴⁸. Proteins were separated on 20% SDS-PAGE gels. Protein-A-tagged Trx2 expressed from plasmid pRS315-TRX2-ProtA was detected by an IgG antibody (from rabbit serum, Sigma Aldrich catalogue number I5006, final concentration 1 μg ml⁻¹ or 1:10,000 dilution of a 10 mg ml⁻¹ stock solution) in Fig. 2e,f and in Supplementary Fig. 2l–n, whereas endogenous Trx1/2 were analysed by an anti-Trx1/2 antibody⁴² (rabbit polyclonal, dilution 1:1,000) in Fig. 2h and Supplementary Figs 2o,4e–h as described⁴². Uncropped pictures of a representative redox-immunoblot analysis of Trx2-ProteinA is shown in Supplementary Fig. 2l and of anti-Trx1/2 redox-immunoblot analysis in Supplementary Fig. 2o.

Mass spectrometry. SILAC, protein purification via HTBeaq tandem affinity tagging, preparation of samples for MS, tryptic digestion (recombinant, proteomics grade, Roche) and phosphopeptide enrichment via TiO₂-tips (Glygen) were performed as described elsewhere^{44,67}.

Ratios (H₂O₂-treated/untreated) of *Msn2* phosphopeptides were obtained by comparing the MS1 peak intensities of SILAC-labelled peptides from H₂O₂-treated cells grown in the presence of a light-isotope reagent (¹²C-arginine and -lysine) with the peak intensities of untreated cells labelled with a heavy-isotope reagent (¹³C-arginine and -lysine). To quantify phosphorylation in untreated *tsa1Δ* cells (Supplementary Tables 1 and 2), peak intensities were compared between *tsa1Δ* cells grown in the presence of a light-isotope reagent (¹²C-arginine or -lysine) and wild-type cells labelled with a heavy-isotope reagent (¹³C-arginine or -lysine).

Samples were subjected to reversed-phase nano-HPLC (Ultimate 3000, Dionex, Sunnyvale, CA, USA) using the following setup: peptides were loaded onto a precolumn (PepMAP C18, 0.3 × 5 mm, Dionex), desalted for 30 min with 0.1% trifluoroacetic acid (20 μl min⁻¹), and eluted onto an analytical column (PepMAP C18, 75 μm × 150 mm, Dionex) for 1 h by means of an organic solvent gradient (275 μl min⁻¹), as described elsewhere⁶⁷. The nano-HPLC was directly coupled to an LTQ Orbitrap Velos mass spectrometer (Thermo Scientific) via a nanoelectrospray ion source (Proxeon). The capillary temperature was set to 200 °C. The source voltage on the metal-coated nanoelectrospray ion emitters (New Objective) was 1.5 kV. The 12 most abundant ions were subjected to MS/MS analysis and monoisotopic precursor selection was enabled. For some of the experiments (indicated as set I in the material available online at proteomeXchange.org, see below), MS3 analysis was performed; for the other experiments (set II), multistage activation was triggered at neutral losses of 98, 49 and 32.6. Fragmented precursors were excluded from further fragmentation for 30 (respect. 60) s (with 5 p.p.m. accuracy) and singly charged peptides were generally excluded from MS/MS analysis.

Peptide identification and SILAC quantification were performed using the SEQUEST algorithm in the Proteome Discoverer software package (ver. 1.4.0.288, Thermo Fisher Scientific) with settings similar to those described elsewhere⁶⁷. In short, phosphorylation of Ser/Thr/Tyr, neutral loss of water from Ser/Thr, oxidation of Met and ¹³C₆ Lys/Arg were set as variable modifications. In addition, carbamidomethylation of Cys was set as a static modification. Spectra were searched against the *Saccharomyces* Genomic Database (6717 entries, 03 February 2011) including contaminants with tryptic specificity, allowing two missed cleavages, a precursor mass tolerance of 3 p.p.m. and a fragment ion tolerance of 0.8 Da. Quantification settings were the default values for the precursor ion quantifier and the event detector was set to 2 p.p.m. The results were filtered at the XCorr values to a false discovery rate of 1% on the peptide level, as described elsewhere⁶⁸. Additional manual validation of peak assignments was performed in the Xcalibur Qual Browser (Thermo Scientific) using a 2 p.p.m. mass window centred on the exact precursor mass. Light/heavy (L/H) ratios of each SILAC experiment were normalized and Arg-Pro conversion was taken into account as described elsewhere^{44,67}.

The probability of phosphorylation site localization was calculated using phosphoRS 2.0 software⁶⁹ implemented in Proteome Discoverer. A phosphorylation site probability of 75% or higher was considered confidently localized. All identified peptide spectrum matches of *Msn2* can be found in Supplementary Data 2. All raw MS data files have been deposited at the ProteomeXchange Consortium⁷⁰ (<http://www.proteomexchange.org>) via the Proteomics IDentifications partner repository with the dataset identifier PXD001853. Peptide entries in Supplementary Data 2 were filtered for the presence of an L/H ratio and phosphopeptides with a confidence in phosphorylation site allocation other than 'high' (high = phosphoRS 2.0 probability of ≥ 75%) were

removed. The remaining peptide entries were grouped according to their biological samples (all raw files of the same sample) and designated as replicates of an experimental condition. Phosphopeptides spanning the same set of phosphorylated residues were further grouped into and designated as a phosphorylation site group (PSG). Unphosphorylated counter peptides (amino acid sequence must harbour at least one of the phosphorylated amino acid residues of the corresponding PSG) were additionally grouped. PSG and counter-peptide ratios were \log_2 transformed and averaged, and a confidence interval of ± 1 s.d. was calculated. Resulting \log_2 values were reversed and are summarized in Supplementary Data 1 (see worksheets 'n = 2 (biological replicates)' (hidden columns) and 'n = 1 (biological replicates)'). \log_2 averaged ratios of all individual biological replicates of an experimental condition were further used to calculate the average ratio and confidence interval of the corresponding experimental condition. The resulting \log_2 values were reversed and are summarized in Supplementary Data 1.

Immunoprecipitation of Msn2 and NES phosphorylation analyses. Cells were harvested using filtration at the indicated time points following the addition of H_2O_2 . Cells were lysed using 10 mM Tris-HCl (pH 7.5), 150 mM NaCl, 0.5 mM EDTA, 0.5% Triton X-100, protease inhibitor cocktail (Roche), 1 mM sodium vanadate and 1 mM NaF. Cell lysates were incubated for 1 h at 4 °C with anti-GFP beads (GFP-Trap_A, Chromotek). Beads were washed with lysis buffer and eluted in loading buffer. Total amounts of the Msn2NES-GFP fusion protein expressed from pAMG9 (ref. 8) were visualized using anti-GFP (Roche Molecular Biochemicals, dilution 1:10,000) and PKA-dependent phosphorylation using a phospho-PKA substrate antibody (number 9624, Cell Signaling, dilution 1:1,000). A representative uncropped blot picture of the anti-GFP and anti-phospho PKA immunoblot analysis of Msn2-NES phosphorylation can be seen in Supplementary Fig. 3n. The detection of PKA-specific phosphorylation by the phospho-PKA substrate antibody was verified by complete loss of antibody reactivity on total yeast extracts prepared from the strain YTPkCMx3 upon treatment with 500 nM 1-nM-PP1.

Statistical analyses. To assess statistically significant Msn2 localization differences in mutant strains and differences in various treatments, analysis of variance and Tukey's tests were performed on data obtained from the 685 time points between 10 and 60 min following the start of the treatment. Analysis of variance confirmed similar variance between groups compared. Tukey's tests were suitable, because such Msn2 localization data mostly conformed well to a normal distribution. A *P*-value of <0.05 was considered to indicate a statistically significant difference and, for all experiments, percentages of data points expressing significant differences were calculated (see Supplementary Note 1). Values for the time Msn2 spent in the nucleus or the time to first Msn2 nuclear localization were less clearly normally distributed and were instead tested for statistical significance using two-sided Mann-Whitney *U*-test¹⁴ (see Supplementary Note 1).

To assess statistically significant differences between HyPerRed fluorescence in different strains or between HyPerRed and HyPerRedC199S expressing strains, non-bleaching corrected fluorescence values were compared (Supplementary Fig. 1b,c,f) using two-sided Mann-Whitney *U*-tests (see Supplementary Note 1). This test was chosen because the distribution of HyPerRedSc or HyPerRedScC199S fluorescence was skewed towards highly fluorescing cells.

Differences in the amount of Msn2-NES phosphorylation (Fig. 3h) were analysed for statistical significance using two-sided Student's *T*-tests (see Supplementary Note 1).

Data availability. All raw MS data files have been deposited at the ProteomeXchange Consortium (<http://proteomexchange.org>) via the Proteomics IDentifications partner repository with the dataset identifier PXD001853. The data that support the findings of this study are available from the corresponding author on request. The MATLAB code used in signal analysis is available from the corresponding author upon request.

References

- Bass, J. & Takahashi, J. S. Circadian rhythms: redox redux. *Nature* **469**, 476–478 (2011).
- Hockberger, P. E. A history of ultraviolet photobiology for humans, animals and microorganisms. *Photochem. Photobiol.* **76**, 561–579 (2002).
- LeGates, T. A., Fernandez, D. C. & Hattar, S. Light as a central modulator of circadian rhythms, sleep and affect. *Nat. Rev. Neurosci.* **15**, 443–454 (2014).
- Robertson, J. B., Davis, C. R. & Johnson, C. H. Visible light alters yeast metabolic rhythms by inhibiting respiration. *Proc. Natl Acad. Sci. USA* **110**, 21130–21135 (2013).
- Causton, H. C., Feeney, K. A., Ziegler, C. A. & O'Neill, J. S. Metabolic cycles in yeast share features conserved among circadian rhythms. *Curr. Biol.* **25**, 1056–1062 (2015).
- Jacquet, M., Renault, G., Lallet, S., De Mey, J. & Goldbeter, A. Oscillatory nucleocytoplasmic shuttling of the general stress response transcriptional activators Msn2 and Msn4 in *Saccharomyces cerevisiae*. *J. Cell Biol.* **161**, 497–505 (2003).
- Idnurm, A., Verma, S. & Corrochano, L. M. A glimpse into the basis of vision in the kingdom Mycota. *Fungal Genet. Biol.* **47**, 881–892 (2010).
- Gorner, W. *et al.* Nuclear localization of the C₂H₂ zinc finger protein Msn2p is regulated by stress and protein kinase A activity. *Genes Dev.* **12**, 586–597 (1998).
- Hao, N., Budnik, B. A., Gunawardena, J. & O'Shea, E. K. Tunable signal processing through modular control of transcription factor translocation. *Science* **339**, 460–464 (2013).
- De Wever, V., Reiter, W., Ballarini, A., Ammerer, G. & Brocard, C. A dual role for PP1 in shaping the Msn2-dependent transcriptional response to glucose starvation. *EMBO J.* **24**, 4115–4123 (2005).
- Santhanam, A., Hartley, A., Duvel, K., Broach, J. R. & Garrett, S. PP2A phosphatase activity is required for stress and Tor kinase regulation of yeast stress response factor Msn2p. *Eukaryot. Cell* **3**, 1261–1271 (2004).
- Garmendia-Torres, C., Goldbeter, A. & Jacquet, M. Nucleocytoplasmic oscillations of the yeast transcription factor Msn2: evidence for periodic PKA activation. *Curr. Biol.* **17**, 1044–1049 (2007).
- Nikawa, J., Cameron, S., Toda, T., Ferguson, K. M. & Wigler, M. Rigorous feedback control of cAMP levels in *Saccharomyces cerevisiae*. *Genes Dev.* **1**, 931–937 (1987).
- Bodvard, K. *et al.* Continuous light exposure causes cumulative stress that affects the localization oscillation dynamics of the transcription factor Msn2p. *Biochim. Biophys. Acta* **1813**, 358–366 (2011).
- Molin, M. & Demir, A. B. Linking peroxiredoxin and vacuolar-ATPase functions in calorie restriction-mediated life span extension. *Int. J. Cell Biol.* **2014**, 12 (2014).
- Nystrom, T., Yang, J. & Molin, M. Peroxiredoxins, gerontogenes linking aging to genome instability and cancer. *Genes Dev.* **26**, 2001–2008 (2012).
- Peskin, A. V. *et al.* Hyperoxidation of peroxiredoxins 2 and 3: rate constants for the reactions of the sulfenic acid of the peroxidic cysteine. *J. Biol. Chem.* **288**, 14170–14177 (2013).
- Yang, K. S. *et al.* Inactivation of human peroxiredoxin I during catalysis as the result of the oxidation of the catalytic site cysteine to cysteine-sulfenic acid. *J. Biol. Chem.* **277**, 38029–38036 (2002).
- Neumann, C. A. *et al.* Essential role for the peroxiredoxin Prdx1 in erythrocyte antioxidant defence and tumour suppression. *Nature* **424**, 561–565 (2003).
- Huang, M. E., Rio, A. G., Nicolas, A. & Kolodner, R. D. A genomewide screen in *Saccharomyces cerevisiae* for genes that suppress the accumulation of mutations. *Proc. Natl Acad. Sci. USA* **100**, 11529–11534 (2003).
- De Haes, W. *et al.* Metformin promotes lifespan through mitohormesis via the peroxiredoxin PRDX-2. *Proc. Natl Acad. Sci. USA* **111**, E2501–E2509 (2014).
- Molin, M. *et al.* Life span extension and H₂O₂-resistance elicited by caloric restriction require the peroxiredoxin Tsa1 in *Saccharomyces cerevisiae*. *Mol. Cell* **43**, 823–833 (2011).
- Lee, K. S. *et al.* JNK/FOXO-mediated neuronal expression of fly homologue of peroxiredoxin II reduces oxidative stress and extends life span. *J. Biol. Chem.* **284**, 29454–29461 (2009).
- Hanzén, S. *et al.* Lifespan control by redox-dependent recruitment of chaperones to misfolded proteins. *Cell* **166**, 140–151 (2016).
- O'Neill, J. S. & Reddy, A. B. Circadian clocks in human red blood cells. *Nature* **469**, 498–503 (2011).
- O'Neill, J. S. *et al.* Circadian rhythms persist without transcription in a eukaryote. *Nature* **469**, 554–558 (2011).
- Edgar, R. S. *et al.* Peroxiredoxins are conserved markers of circadian rhythms. *Nature* **485**, 459–464 (2012).
- O'Neill, J. S. *et al.* Metabolic molecular markers of the tidal clock in the marine crustacean *Eurydice pulchra*. *Curr. Biol.* **25**, R326–R327 (2015).
- Hockberger, P. E. *et al.* Activation of flavin-containing oxidases underlies light-induced production of H₂O₂ in mammalian cells. *Proc. Natl Acad. Sci. USA* **96**, 6255–6260 (1999).
- Hirayama, J., Cho, S. & Sassone-Corsi, P. Circadian control by the reduction/oxidation pathway: catalase represses light-dependent clock gene expression in the zebrafish. *Proc. Natl Acad. Sci. USA* **104**, 15747–15752 (2007).
- Logg, K., Bodvard, K., Blomberg, A. & Kall, M. Investigations on light-induced stress in fluorescence microscopy using nuclear localization of the transcription factor Msn2p as a reporter. *FEMS Yeast Res.* **9**, 875–884 (2009).
- Ermakova, Y. G. *et al.* Red fluorescent genetically encoded indicator for intracellular hydrogen peroxide. *Nat. Commun.* **5**, 5222 (2014).
- Belousov, V. V. *et al.* Genetically encoded fluorescent indicator for intracellular hydrogen peroxide. *Nat. Methods* **3**, 281–286 (2006).
- Morgan, B. *et al.* Real-time monitoring of basal H₂O₂ levels with peroxiredoxin-based probes. *Nat. Chem. Biol.* **12**, 437–443 (2016).
- Edwards, A. M. Structure and general properties of flavins. *Methods Mol. Biol.* **1146**, 3–13 (2014).
- Losi, A. & Gartner, W. The evolution of flavin-binding photoreceptors: an ancient chromophore serving trendy blue-light sensors. *Annu. Rev. Plant Biol.* **63**, 49–72 (2012).

37. Massey, V. Activation of molecular oxygen by flavins and flavoproteins. *J. Biol. Chem.* **269**, 22459–22462 (1994).
38. Massey, V. & Hemmerich, P. Photoreduction of flavoproteins and other biological compounds catalyzed by deazaflavins. *Biochemistry* **17**, 9–16 (1978).
39. Boissard, S. *et al.* H₂O₂ activates the nuclear localization of Msn2 and Maf1 through thioredoxins in *Saccharomyces cerevisiae*. *Eukaryot. Cell* **8**, 1429–1438 (2009).
40. Day, A. M. *et al.* Inactivation of a peroxiredoxin by hydrogen peroxide is critical for thioredoxin-mediated repair of oxidized proteins and cell survival. *Mol. Cell* **45**, 398–408 (2012).
41. Wood, Z. A., Poole, L. B. & Karplus, P. A. Peroxiredoxin evolution and the regulation of hydrogen peroxide signaling. *Science* **300**, 650–653 (2003).
42. Kumar, C. *et al.* Glutathione revisited: a vital function in iron metabolism and ancillary role in thiol-redox control. *EMBO J.* **30**, 2044–2056 (2011).
43. Gorner, W. *et al.* Acute glucose starvation activates the nuclear localization signal of a stress-specific yeast transcription factor. *EMBO J.* **21**, 135–144 (2002).
44. Reiter, W. *et al.* Yeast protein phosphatase 2A-Cdc55 regulates the transcriptional response to hyperosmolarity stress by regulating Msn2 and Msn4 chromatin recruitment. *Mol. Cell Biol.* **33**, 1057–1072 (2013).
45. Nikawa, J., Sass, P. & Wigler, M. Cloning and characterization of the low-affinity cyclic AMP phosphodiesterase gene of *Saccharomyces cerevisiae*. *Mol. Cell Biol.* **7**, 3629–3636 (1987).
46. Bishop, A. C. *et al.* A chemical switch for inhibitor-sensitive alleles of any protein kinase. *Nature* **407**, 395–401 (2000).
47. Griffioen, G., Anghileri, P., Imre, E., Baroni, M. D. & Ruis, H. Nutritional control of nucleocytoplasmic localization of cAMP-dependent protein kinase catalytic and regulatory subunits in *Saccharomyces cerevisiae*. *J. Biol. Chem.* **275**, 1449–1456 (2000).
48. Tudisca, V. *et al.* PKA isoforms coordinate mRNA fate during nutrient starvation. *J. Cell Sci.* **125**, 5221–5232 (2012).
49. Shively, C. A. *et al.* Large-scale analysis of kinase signaling in yeast pseudohyphal development identifies regulation of ribonucleoprotein granules. *PLoS Genet.* **11**, e1005564 (2015).
50. Talarek, N. *et al.* Initiation of the TORC1-regulated G0 program requires Igo1/2, which license specific mRNAs to evade degradation via the 5'-3' mRNA decay pathway. *Mol. Cell* **38**, 345–355 (2010).
51. Guntur, A. R. *et al.* *Drosophila* TRPA1 isoforms detect UV light via photochemical production of H₂O₂. *Proc. Natl Acad. Sci. USA* **112**, E5753–E5761 (2015).
52. Fourquet, S., Huang, M. E., D'Autreaux, B. & Toledano, M. B. The dual functions of thiol-based peroxidases in H₂O₂ scavenging and signaling. *Antioxid. Redox Signal.* **10**, 1565–1576 (2008).
53. O'Neill, J. S., Maywood, E. S., Chesham, J. E., Takahashi, J. S. & Hastings, M. H. cAMP-dependent signaling as a core component of the mammalian circadian pacemaker. *Science* **320**, 949–953 (2008).
54. Gibson, E. M., Williams, 3rd W. P. & Kriegsfeld, L. J. Aging in the circadian system: considerations for health, disease prevention and longevity. *Exp. Gerontol.* **44**, 51–56 (2009).
55. Kondratov, R. V., Kondratova, A. A., Gorbacheva, V. Y., Vykhovans, O. V. & Antoch, M. P. Early aging and age-related pathologies in mice deficient in BMAL1, the core component of the circadian clock. *Genes Dev.* **20**, 1868–1873 (2006).
56. Le Moan, N., Clement, G., Le Maout, S., Tacnet, F. & Toledano, M. B. The *Saccharomyces cerevisiae* proteome of oxidized protein thiols: contrasted functions for the thioredoxin and glutathione pathways. *J. Biol. Chem.* **281**, 10420–10430 (2006).
57. Brachmann, C. B. *et al.* Designer deletion strains derived from *Saccharomyces cerevisiae* S288C: a useful set of strains and plasmids for PCR-mediated gene disruption and other applications. *Yeast* **14**, 115–132 (1998).
58. Giaever, G. *et al.* Functional profiling of the *Saccharomyces cerevisiae* genome. *Nature* **418**, 387–391 (2002).
59. Goldstein, A. L. & McCusker, J. H. Three new dominant drug resistance cassettes for gene disruption in *Saccharomyces cerevisiae*. *Yeast* **15**, 1541–1553 (1999).
60. Stuckey, S., Mukherjee, K. & Storici, F. *In vivo* site-specific mutagenesis and gene collage using the delitto perfetto system in yeast *Saccharomyces cerevisiae*. *Methods Mol. Biol.* **745**, 173–191 (2011).
61. Santangelo, G. M. Glucose signaling in *Saccharomyces cerevisiae*. *Microbiol. Mol. Biol. Rev.* **70**, 253–282 (2006).
62. Mumberg, D., Muller, R. & Funk, M. Regulatable promoters of *Saccharomyces cerevisiae*: comparison of transcriptional activity and their use for heterologous expression. *Nucleic Acids Res.* **22**, 5767–5768 (1994).
63. Rigaut, G. *et al.* A generic protein purification method for protein complex characterization and proteome exploration. *Nat. Biotechnol.* **17**, 1030–1032 (1999).
64. Durchschlag, E., Reiter, W., Ammerer, G. & Schuller, C. Nuclear localization destabilizes the stress-regulated transcription factor Msn2. *J. Biol. Chem.* **279**, 55425–55432 (2004).
65. Borg, I. & Groenen, P. in *Modern Multidimensional Scaling: Theory and Applications*, 2nd edn, 207–212 (Springer-Verlag, 2005).
66. Tatsuta, T., Augustin, S., Nolden, M., Friedrichs, B. & Langer, T. m-AAA protease-driven membrane dislocation allows intramembrane cleavage by rhomboid in mitochondria. *EMBO J.* **26**, 325–335 (2007).
67. Reiter, W. *et al.* Validation of regulated protein phosphorylation events in yeast by quantitative mass spectrometry analysis of purified proteins. *Proteomics* **12**, 3030–3043 (2012).
68. Kim, S., Gupta, N. & Pevzner, P. A. Spectral probabilities and generating functions of tandem mass spectra: a strike against decoy databases. *J. Proteome Res.* **7**, 3354–3363 (2008).
69. Taus, T. *et al.* Universal and confident phosphorylation site localization using phosphoRS. *J. Proteome Res.* **10**, 5354–5362 (2011).
70. Vizcaino, J. A. *et al.* The PRoteomics IDentifications (PRIDE) database and associated tools: status in 2013. *Nucleic Acids Res.* **41**, D1063–D1069 (2013).

Acknowledgements

Christoph Schüller and Thomas Nyström are acknowledged for comments on the manuscript and we thank Anders Blomberg and Gustav Ammerer for support throughout this study. We are also grateful to Dorothea Anrather and David Hollenstein for help with MS analyses; Marija Cvijovic for help with statistical analyses; Frederik Eisele, Takahashi Tatsuta, Thomas Langer, Joseph Heitman and Joakim Norbeck for providing reagents, and the Centre of Cellular Imaging, Sahlgrenska Academy, for the use of imaging equipment and support from the staff. The Olympus Cell^{AR} microscope was purchased with support from Ingabritt och Arne Lundbergs stiftelse. This work was supported by grants from the Swedish Research Council (to M.M.), by the foundations of Olle Engkvist Byggmästare and Carl Trygger (to M.M.), by the Knut and Alice Wallenberg foundation (to M.K.) and by ANR ERRed and PLBIO INCA_5869 (to M.B.T.).

Author contributions

M.M., M.K., K.B., K.P., F.R. and W.R. conceived and designed the experiments. M.M. and M.B.T. wrote the manuscript. All authors commented and edited the text. K.B., K.P., F.R., N.R., A.L., G.P. and W.R. performed experiments and analysed data. N.W. analysed data.

Additional information

Supplementary Information accompanies this paper at <http://www.nature.com/naturecommunications>

Competing interests: The authors declare no competing financial interests.

Reprints and permission information is available online at <http://npng.nature.com/reprintsandpermissions/>

How to cite this article: Bodvard, K. *et al.* Light-sensing via hydrogen peroxide and a peroxiredoxin. *Nat. Commun.* **8**, 14791 doi: 10.1038/ncomms14791 (2017).

Publisher's note: Springer Nature remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

This work is licensed under a Creative Commons Attribution 4.0 International License. The images or other third party material in this article are included in the article's Creative Commons license, unless indicated otherwise in the credit line; if the material is not included under the Creative Commons license, users will need to obtain permission from the license holder to reproduce the material. To view a copy of this license, visit <http://creativecommons.org/licenses/by/4.0/>

© The Author(s) 2017