

HAL
open science

Escaping the immune system by DNA repair and recombination in African trypanosomes

Núria Sima, Emilia Jane Mclaughlin, Sebastian Hutchinson, Lucy Glover

► **To cite this version:**

Núria Sima, Emilia Jane Mclaughlin, Sebastian Hutchinson, Lucy Glover. Escaping the immune system by DNA repair and recombination in African trypanosomes. *Open Biology*, 2019, 9 (11), pp.190182. 10.1098/rsob.190182 . pasteur-03107126

HAL Id: pasteur-03107126

<https://pasteur.hal.science/pasteur-03107126>

Submitted on 12 Jan 2021

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

Review

Cite this article: Sima N, McLaughlin EJ, Hutchinson S, Glover L. 2019 Escaping the immune system by DNA repair and recombination in African trypanosomes. *Open Biol.* **9**: 190182. <http://dx.doi.org/10.1098/rsob.190182>

Received: 8 August 2019
Accepted: 21 October 2019

Subject Area:
immunology/microbiology/molecular biology

Keywords:
VSG switching, DNA damage, homologous recombination

Author for correspondence:
Lucy Glover
e-mail: lucy.glover@pasteur.fr

Escaping the immune system by DNA repair and recombination in African trypanosomes

Núria Sima¹, Emilia Jane McLaughlin¹, Sebastian Hutchinson²
and Lucy Glover¹

¹Trypanosome Molecular Biology, Department of Parasites and Insect Vectors, and ²Trypanosome Cell Biology and INSERM U1201, Department of Parasites and Insect Vectors, Institut Pasteur, 25–28 Rue du Docteur Roux, 75015 Paris, France

LG, 0000-0001-7191-6890

African trypanosomes escape the mammalian immune response by antigenic variation—the periodic exchange of one surface coat protein, in *Trypanosoma brucei* the variant surface glycoprotein (VSG), for an immunologically distinct one. VSG transcription is monoallelic, with only one VSG being expressed at a time from a specialized locus, known as an expression site. VSG switching is a predominantly recombination-driven process that allows VSG sequences to be recombined into the active expression site either replacing the currently active VSG or generating a ‘new’ VSG by segmental gene conversion. In this review, we describe what is known about the factors that influence this process, focusing specifically on DNA repair and recombination.

1. Introduction

Pathogens have evolved to survive in environments that are often hostile to them. Common to several, including protozoan parasites, bacterial and fungal species, is escape of the host immune response by antigenic variation, the periodic exchange of one antigen for an immunologically distinct one. Although antigenic variation is a common tactic, none have dedicated as much of their genome to this process as *Trypanosoma brucei*. The vector-borne protozoan parasite *T. brucei* is the causative agent of human African trypanosomiasis (HAT) and animal African trypanosomiasis (AAT), and remains today a pervasive public health issue in sub-Saharan Africa.

During an infection, an individual trypanosome will express a single variant surface glycoprotein (VSG) that will be periodically cleared by the host immune system. A small proportion of parasites escape this antibody-mediated clearance by switching the expressed VSG; this is a continual process that will go on for as long as the host survives. Indispensable to antigenic variation in trypanosomes is the large family of hypervariable VSG genes [1]. A massive expansion of VSG genes has resulted in approximately 2000 genes and pseudogenes being dedicated to this gene family. This is between one and two orders of magnitude larger than other pathogens that use antigenic variation as an immune evasion mechanism. This expansion is probably due to selective pressure exerted upon trypanosomes to maintain antigen diversity. Among other protozoan parasites, the variant surface antigen gene families number, for example, approximately 60 *var* genes in *Plasmodium falciparum* [2], approximately 150 *variant surface proteins* (VSP) in *Giardia lamblia* [3] and 15 *vsl* genes in *Borrelia burgdorferi* [4]. Between African trypanosome species, which include *T. b. gambiense*, *T. b. rhodesiense*, *T. equiperdum*, *T. congolense* and *T. vivax*, antigenic variation is commonly used but VSG gene diversity is dictated by the scale of recombination within each species, at least for *T. b. brucei*, *T. congolense* and *T. vivax* [5].

Trypanosome infections were previously thought to be confined to the blood and cerebrospinal fluid, but parasites have been detected in the skin of asymptomatic patients who were negative for the presence of parasites in the blood [6], and have been shown to reside in the adipose tissue of rodent models [7]. Both HAT and AAT are potentially fatal and treatment of the disease may be further complicated by the tropism of the parasite. Additionally, we do not know the effect of compartmentalization in extravascular spaces on antigenic variation, if any, although the prospect is an intriguing one.

Trypanosomes have evolved into specialists of immune evasion, and several factors in particular facilitate this process: first, approximately 20% of the trypanosome nuclear genome encodes for subtelomeric genes, the majority of which are *VSG* genes [1] that provides a large antigen repertoire. Second, recombination among *VSG* genes further increases the diversity [8–11]. Third, the ability to switch the expressed *VSG* allows the trypanosomes to continuously stay ahead of the immune response. Fourth, strict monoallelic *VSG* gene expression ensures that the immune system is only exposed to a limited number of *VSG*s at a time and finally, extremely high rates of recycling of the *VSG* coat ensures that low titres of bound antibodies can be rapidly internalized and destroyed [12,13]. In this review, we summarize what is known about the mechanisms by which trypanosomes undergo antigenic variation and switch the expressed *VSG*, focusing on what is known in *T. b. brucei*. We will describe the *VSG* genomic environment, the mechanisms of *VSG* switching, DNA double-strand break as a trigger for *VSG* switching, how chromatin components influence this process and future avenues for study of antigenic variation.

2. The *VSG* and its genomic environment

2.1. The variant surface glycoprotein

In the bloodstream, where trypanosomes are exposed to the host adaptive immune response, 10^7 *VSG* molecules cover the cell surface [14]. *VSG*s are attached to the cell by a glycosylphosphatidylinositol (GPI) anchor [15], forming a coat, which presumably protects the cell from complement-mediated lysis [16,17] and shields invariant surface molecules also present on the surface. These surface molecules include the transferrin receptor and the haptoglobin–haemoglobin receptors which are required for nutrient uptake [18–20]. The presence of these invariant proteins on the surface poses a problem for the parasite as their antigens do not vary, and so could be cleared by the immune system, but they extend above the *VSG* monolayer. How the parasite is able to evade destruction in this context is not understood. The rapid rate of antibody endocytosis seen in trypanosomes may facilitate immune evasion [12]. Although this dense protective coat forms the basis for immune evasion mechanism employed by trypanosomes, the *VSG* coat is itself highly immunogenic [21,22]. At the sequence level, the *VSG* is separated into two distinct domains: the hypervariable N-terminal domain which is 300–350 amino acids long, which is exposed to the immune system, and the conserved C-terminal domain of approximately 40–80 amino acids [9,23], which is buried in the coat [24]. Previously, amino acid sequence diversity alone was thought to be sufficient to sustain long-term antigenic

variation; however, recent findings also implicate post-translational modification (PTM) by the addition of *O*-glycosylation in expanding the immunological space available to this parasite, and therefore increasing the trypanosomes ability to escape the host's adaptive immune system [25].

2.2. *VSG* expression site

The trypanosome genome is organized into 11 diploid megabase chromosomes, 5 intermediate chromosomes and approximately 100 minichromosomes [26,27]. *VSG* genes are transcribed from subtelomeric loci called the expression sites (*VSG*-ESs), which are found on the megabase and intermediate chromosomes [28]. Unusually, *VSG* gene transcription is driven by RNA Polymerase I (RNA Pol I) [29], at an extra nucleolar focus termed the expression site body (ESB) [30,31]. *VSG*-ESs have a conserved structure [28,32], they are polycistronic transcription units approximately 60 kb in length and encode for several protein coding genes termed expression site associated genes (*ESAG*s) along with the *VSG*, which is always found immediately adjacent to a telomere (figure 1). There are approximately 15 *VSG*-ESs in the genome and monoallelic *VSG* gene expression dictates that only one *VSG*-ES is active at any one time, while the others are silenced. The *VSG*-ESs and archival *VSG* genes and pseudogenes are found in the subtelomeric regions of the mega/intermediate and mini chromosomes in *T. b. brucei* [26]. It is unclear why silent *VSG* arrays are located in the subtelomeres. This location may aid in the expansion of the *VSG* gene archive via recombination and *VSG* switching [33]. These regions also fall outside of the Pol II polycistronic transcription units and archival *VSG*s lack promoters—so may additionally prevent illegitimate *VSG* transcription. The importance of nuclear spatial organization for recombination was recently demonstrated by deletion of histone variants H4.V and H3.V in trypanosomes, which revealed a simultaneous increase in *VSG* gene clustering, DNA accessibility across the *VSG*-ES and *VSG* switching [34]. These data suggest that changes in chromatin structure and spatial organization of the ES might be first steps during recombination events.

The unusual nature of the *VSG*-ES and *VSG* transcription has led researchers to query whether nuclear organization further primes trypanosomes for *VSG* switching. Disrupting higher-order genome architecture by either loss of a functional cohesin complex [35], which links sister chromatids during replication, or nuclear periphery protein-1 (NUP-1), a lamin-like protein [36], resulted in an elevated level of switching, specifically transcriptional switching in the case of the cohesin complex. The active *VSG*-ES itself occupies a distinct chromatin structure as it is depleted of nucleosomes [37–39]. Additionally, the *VSG*-ES-associated proteins, including RNA Pol I, are sumoylated by an E3 ligase [40]. The high rates of RNA Pol I transcription are facilitated by the deposition of TDP1, a high-mobility group box protein, at the active *VSG*-ES [41]. This more open chromatin structure possibly evolved to allow for the high levels of transcription needed to maintain the volume of *VSG* mRNA required to form an intact coat.

3. *VSG* switching

VSG switching is primarily a recombination-driven process, with *VSG* gene conversion (GC) events that replace the expressed *VSG* with a silent *VSG* gene dominating in

Figure 1. Genome architecture and antigenic variation in *T. brucei*. Schematic of a single megabase chromosome with subtelomeric VSG arrays (light grey bars). The VSG-ES is found proximal to the telomere (red box) and is composed of a single RNA Pol1 promoter approximately 60 kb upstream of the VSG gene. Several expression site associated genes (ESAGs—light grey boxes) and a single VSG gene (red box), adjacent to the telomere, make up this polycistronic locus. During antigenic variation, donor VSGs from silent VSG-ES, minichromosomes or subtelomeric VSG arrays are used. As the infection progresses, mosaic gene formation contributes as well. The 70 bp repeats, VSG gene, VSG 3'UTR and the telomere provide homology for GC events. 70 bp repeats, black box; VSG gene, red, grey, green, yellow or multi-coloured box; VSG 3'UTR, small grey box immediately adjacent to the VSG gene; telomere, black bar. Figures created with Biorender.com.

trypanosomes [42] (figure 1). VSG switching occurs independently of the host immune response [43,44]. Less frequently, VSG switching occurs via *in situ* switching, with the silencing of the active ES and activation of a silent ES, without any DNA rearrangements. These recombination reactions are driven by homology found both in the VSG-ES and the genomic archive, and include the blocks of 70 bp repeats which are found upstream of most archival VSGs, and highly conserved elements within the VSG 3'-untranslated region (UTR) which serve as recombination substrates for repair and subsequent VSG switching [1,9,10,45–48]. The 70 bp repeats mark the 5' boundary of GC events, serving as 'recombination hotspots' [1,9,49], promoting access to the archival VSGs [46], thereby increasing the VSG switching diversity [47,50]. A large proportion of the VSG archive is composed of pseudo-VSG genes, which may act as an information pool for the formation of mosaic VSG genes. The generation of mosaic VSGs involves intragenic segmental conversions and predominate in a late infection [8,11,51] (figure 1). The expressed VSG diversity in a trypanosome infection was underappreciated until work by Hall *et al.* [8] and Mugnier *et al.* [11] revealed the true scale of antigenic variation. Up to this point, the antigenic variation paradigm was shaped by an understanding that the waves of parasitaemia seen in patients were composed of a homologous or limited number of VSG-expressing parasites. However, the number of distinct VSGs detected in each population may be as high as 80, but is probably higher still [8,11]. This is the equivalent to approximately 5% of the silent VSG repertoire at any one time. This suggests that, for trypanosomes, the time to transmission should be less than the time to VSG repertoire exhaustion. Within these diverse populations, mosaic VSG genes are predominately seen later in an infection and are most likely to be formed just prior to

expression [8,9,11] (figure 1). Replacing the VSG coat was also recently shown to be a slower process than expected. It takes approximately 4.5 days to replace the entire coat, but the VSG being replaced is only recognizable to host antibodies for the first day [52].

It remains unclear what specifically leads to a VSG switch event. Antigenic variation is probably a stochastic process; however, telomere instability, triggered by deletion of telomerase, the enzyme responsible for maintaining telomere length or knockdown of proteins important for telomere integrity, leads to higher switching frequencies [50,53–57]. The telomere-associated proteins TbRAP1 (Repressor activator protein 1 [58]) and TbTRF (TTAGGG repeat factor [56]) along with TbTIF2 (TRF1 interacting factor 2 [56]) appear to suppress ES recombination events by maintaining subtelomeric chromatin integrity. The depletion of these proteins leads to an accumulation of DNA damage at the VSG-ES and increased switching [56,58] (figure 2). Components of the inositol phosphate pathway, here phosphatidylinositol 5-kinase (TbPIP5 K) and phosphatidylinositol 5-phosphatase (TbPIP5Pase), modulate switch frequency through interactions with telomeres [59]. Indeed, TbPIP5Pase has been shown to interact with TbRAP1 [59,60]. Recently, several proteins involved in DNA repair or genome integrity, such as the replication factor A (RPA), the translesion polymerases Prim-Pol-like 2 (PPL2) [61] and DNA Polymerase Nu (PolN), were isolated from telomere pull-downs [62], suggesting repair proteins accumulate at telomeres, perhaps to ensure any damage is rapidly repaired so as to preserve telomere integrity. The histone methyltransferase DOT1B (disrupter of telomeric silencing) is not associated with telomere stability, but appears to regulate *in situ* switching kinetics [63].

How do we determine switching frequencies in trypanosomes? There are various methods, but the most commonly

Figure 2. DNA repair in *T. brucei*. Following a double-strand break (yellow lightning bolt) at the active VSG-ES, Histone H2A is phosphorylated (dark blue circle with P), and the MRN complex (light blue circle) binds and initiated resection by recruiting endo and exonucleases (yellow pacman). Following resection, the RPA complex (green circles) binds to the ssDNA. RPA is displaced by RAD51 (pink circle), which is loaded onto the ssDNA by BRCA2 (peach oval) facilitated by RAD51-3. Resolution of the break results in VSG switching. Direction of transcription, dotted grey arrow; 70 bp repeats, black box; telomere, black bars; VSG switching suppression, red line. Figures created with Biorender.com.

used are either selection by resistance marker or assessment of total switching frequency. VSG-ES can be tagged with either positive or negative selectable markers, and the frequency of parasite survival analysed following antibiotic selection. Using positive selectable markers, *in situ* switching frequencies are estimated at between 1×10^{-4} and 6×10^{-7} , depending on the VSG-ES [64,65], and are similar for negative selectable marker, at approximately 10^{-5} [66]. Using immune selection, Lamont *et al.* [67] infected immunized mice and selected for switched variants derived *in vitro*, calculating the switching frequency between 2.2×10^{-7} and 2.6×10^{-6} switches per cell division, whereas Davies *et al.* [68] used *in vitro* antibody selection, calculating background-switching rates below 1×10^{-6} . Alternatively, basal switching frequencies have been assessed using magnet-activated cell sorting, which estimates switching frequencies to be between 5.9×10^{-6} and 0.85×10^{-5} [46,50,56,69–71]. In trypanosomes, because VSG expression is essential, RNAi against the active VSG transcript results in cells that have switched to VSGs that are not targeted by RNAi. The switching frequency following VSG RNAi is estimated to be at a rate of 10^{-4} per division, predominantly by *in situ* switching [72]. There is some evidence that laboratory adaptation has reduced the switching frequency displayed by trypanosomes, as there is evidence that completion of the parasite life cycle is important to reset the VSG switching frequency: direct comparison of syringe-passaged to tsetse fly-passaged lines revealed VSG switching frequencies of approximately 10^{-6} and approximately 10^{-2} , respectively [73]. While these data are instructive, they rely on experimental systems which are far from ideal. The strains used are largely culture-adapted monomorphic strains, which seem to display greatly reduced switching frequencies. The experimental

limitations are, however, understandable, given the difficulty of the task. The ideal situation would be to measure the switching frequency in a chronic model infection; however, this is not possible using current technology. The predominant form of switching in trypanosomes is via DNA recombination, yet the majority of the above-mentioned techniques measure *in situ* switching frequencies, or indeed, in the case of VSG RNAi, result in *in situ* switchers. It remains to be seen whether the current data on VSG switching frequencies accurately reflect long-term trypanosome infections.

4. DNA repair, recombination and VSG switching

Despite intense study, we still do not fully understand what leads to VSG switching in a natural context. Cleavage within the 70 bp repeats by a specific endonuclease has been hypothesized [74], similar to that seen in yeast mating type switching [75], but is unlikely given the trypanosomes' ability to undergo GC in the absence of the 70 bp repeats [47], and no such enzyme has yet been identified. We have determined that subtelomeric regions in *T. b. brucei* are fragile [69,76], and naturally occurring DSBs form in a transcription-independent manner [76]. These DSBs may be formed due to instability within the AT-rich 70 bp repeats, rendering the region prone to DNA damage [69]. Indeed, the AT repeats form an unstable non-H-bonded structure in plasmid DNA [77]. Alternatively, high levels of transcription at the VSG-ES may result in either collapse of the replication fork or clashes between the replication and transcription machinery, both of which could result in DSBs [76,78,79]. However, as silent VSG-ESs are also fragile, it is unlikely that high levels of transcription alone drive the formation of DNA breaks. R-loops, or RNA-DNA hybrids, at the active VSG-ES lead to an accumulation of DNA damage [80]. Although natural DSBs have been detected at the VSG-ESs, the effect of a DSB on VSG switching is more nuanced. The position of the DSB is important in predicting whether a break leads to a VSG switch or is repaired without inducing antigenic variation, and this is dictated by the double-strand break response (DSBR) pathway and the mechanism of switching [76]. Only DSBs at the active VSG-ES lead to VSG switching, and the most productive are those breaks formed between the VSG gene and the 70 bp repeats [69,76]. There is also a clear hierarchy in the donor VSG selection for recombination and switching [72]. Telomeric VSGs from VSG-ESs and minichromosomes are the predominant donors in the early stages of infection, with array VSGs and mosaic VSGs observed later in a trypanosome infection [8,11] (figure 1). It is unclear from the available data whether this hierarchy is driven purely by trypanosome factors or is a product of immune memory.

The homologous recombination (HR) pathway is largely conserved in *T. b. brucei*, but some components show significant sequence diversity, which suggests there may be functional divergence within the pathway [81]. This diversity may have evolved from the dependence on recombination pathways for antigenic variation. Classically, DNA damage elicits a G₂/M checkpoint that prevents division of unrepaired DNA into the daughter cells, and so preserves genome integrity. Trypanosomes appear to forgo this

checkpoint and continue to replicate and divide their DNA, which suggests they are able to tolerate DNA damage to a greater extent than other eukaryotes [54,82]. The advantage may be to allow for greater time for homology searching and antigenic variation, at least for a break at a VSG-ES. HR dominates as the major form of RAD51-dependent repair, with microhomology-mediated end joining (MMEJ) acting as the RAD51-independent alternative repair pathway—but both are important for VSG switching [69,76,83]. Non-homologous end joining appears to be absent in trypanosomes [84], while HR is conserved in *T. brucei*, and several components show a detectable role in antigenic variation. The early sensor in the DSB is the MRN complex (MRE11, RAD50, NBS1 in mammals/XRS2 in *Saccharomyces cerevisiae*) and it regulates both HR and MMEJ. MRE11 licences the repair by initiating resection which is important for strand invasion [85] (figure 2). In *T. brucei* and *Leishmania*, MRE11 has a critical role in maintaining genomic integrity and null mutants are hypersensitive to DNA-damaging agents, but interestingly appears to be dispensable for VSG switching [86–89], suggesting another exonuclease initiates resection, or is able to complement MRE11 loss. What then drives the DNA damage response (DDR) during antigenic variation? Two RecQ-like helicases have been identified in trypanosomes and *recq2* mutants show elevated VSG switching by telomere recombination in addition to VSG GC events [78]. As VSG expression is essential [72,90], these observations suggest that *T. brucei* is able to invoke multiple repair pathways to ensure VSG switching.

RAD51, the primary recombinase in DNA repair, is required for homology searching and DNA strand exchange, and is loaded onto single-strand DNA by breast cancer gene 2 (BRCA2), via an expanded number of BRC repeat motifs, displacing RPA [91,92] (figure 2). In *T. brucei*, BRCA2 is essential for HR, DNA replication, cell division and antigenic variation [93,94]. RAD51 is essential for HR, and null mutant cells display cell growth retardation and an increased sensitivity to DNA-damaging agents [95]. In its absence, MMEJ is the primary repair pathway [96,97]. Consistently, RAD51-deficient parasites have impaired, but not abolished, VSG switching [71,95,96,98], again revealing how trypanosomes will use alternative repair pathways to ensure VSG switching. Indeed, only 60% of repair at a VSG-ES is RAD51-dependent, suggesting less stringent requirements for repair pathway choice, which may allow for greater antigenic variation [76]. Five RAD51-related proteins (RAD51-3, 4, 5, 6, and DMC1 [99]) have been identified, and all have roles in DSB and are essential for the subnuclear localization of RAD51 in response to damage. In particular, RAD51-3 also contributes to VSG switching [99] (figure 2). Recombination-dependent VSG switching occurs mainly by GC events, where the active VSG is deleted and replaced by the duplicative copying of a silent donor [42,44,100,101]. In addition, crossover switching events, where two VSGs are exchanged, have been observed [72,101–103]. The RTR complex, which includes the RecQ-family helicase, a Topoisomerase III α and RMI1/2, suppresses mitotic crossover and removes recombination intermediates [104]. In trypanosomes, components of the RTR complex act in two pathways that lead to DNA repair-linked VSG switching. In the first, *Tb*TOPO3 α and *Tb*RMI1 suppress VSG GC and VSG crossover events (figure 2), whereas the second is dependent on RAD51 and RMI1 [71,105]. Moreover, in the absence of *Tb*TOPO3 α , active VSG-ES recombination events

predominantly use ESAGs and not the 70 bp repeats as a recombinational substrate [71].

We are now discovering that HR requires both genetic factors and PTMs of histones and non-histone proteins for the initiation and execution of the repair response [106,107]. These marks affect chromatin condensation and serve as recognition sites, promoting binding of repair factors [107]. Indeed, a cycle of acetylation–deacetylation has been proposed that promotes a more open chromatin state, facilitating the recruitment of repair factors and subsequently the restoration of the chromatin architecture following the repair [108]. In *T. brucei*, the histone acetyltransferase HAT3, which modifies histone H4K4 [109], and the histone deacetylase SIR2rp1 [110] are required for HR repair and RAD51 foci assembly and disassembly, respectively [98]. HAT3's function in DNA repair was shown to be locus-specific and impact VSG switching; at a chromosome internal locus, HAT3 promoted DNA resection and RAD51 focal assembly but suppressed resection at a VSG-ES. The consequence of this is that in the presence of HAT3 VSG GC events, which required resection to expose the 70 bp repeats and provide the homology required for repair, are suppressed [98] (figure 2). This suggests that specific chromatin marks may regulate DNA recombination and VSG switching. Additionally, phosphorylation of H2A(X) is central to triggering the protein cascade required to initiate DSB [111]. In *T. brucei*, H2A Thr130 is phosphorylated in response to a DSB and colocalizes with RAD51 and RPA repair foci, typically during S or G2 phases of the cell cycle [82,112] (figure 2).

5. Future avenues for study of antigenic variation

It is only in the past few years that we have begun to understand the depth and extent of trypanosome antigenic variation. The simplistic view of the arms race between trypanosomes and the host immune response, with trypanosome populations constantly remaining one step ahead, must now consider that each wave of parasitaemia is a mix of distinct VSGs and mosaic VSGs, and each potentially with PTMs that further separates them from each other.

There are, however, outstanding questions that remain to be answered:

- DNA breaks can act as potent triggers for antigenic variation, but what governs the specific DSB that determines the repair pathway choice, and how does the resolution of a DNA break result in recombination events that are able to generate mosaic VSG genes?
- Studies on DNA breaks in the active VSG-ES have thus far employed the *I-SceI* meganuclease system, where both RAD51-dependent and -independent break-induced repair are used. Given that there is a loose hierarchy of VSG switching, does repair pathway choice change over time and, if so, how is it regulated?
- What does the trypanosomes gain by colonizing the skin and adipose tissue and are different cohorts of VSG genes expressed in these regions? (See [113] for more detail on tissue tropism.)
- What is the full complement of PTMs on VSGs, and how does this additional layer of antigenicity expand the parasites ability to escape the immune system?

— Finally, studies in antigenic variation have been mostly confined to *T. b. brucei* due to their genetic tractability. Whether antigenic variation operates in a similar manner and what drives the process in *T. congolense* or *T. vivax* is virtually unknown.

These are just a few of the many open questions facing researchers, which makes this, still, a fascinating area of study.

Data accessibility. This article has no additional data.

Authors' contributions. N.S., E.J.M., S.H. and L.G. wrote the paper.

Competing interests. The authors declare we have no competing interests.

Funding. L.G. is supported by ANR JCJ (VSGREG; grant no. ANR-17-CE12-0012) grant and Institut Pasteur G5 position. N.S. is supported by an Institut Pasteur post-doc position. E.J.M. is a PPU doctoral student; this project has received funding from the European Union's Horizon 2020 research and innovation programme under the Marie Skłodowska-Curie grant agreement no. 665807 and is registered a student at Université Paris Descartes, Paris, France. S.H. is a Marie Curie fellow; this project has received funding from the European Union's Horizon 2020 research and innovation programme under the Marie Skłodowska-Curie grant agreement no. 794979.

References

- Berriman M *et al.* 2005 The genome of the African trypanosome *Trypanosoma brucei*. *Science* **309**, 416–422. (doi:10.1126/science.1112642)
- Claessens A, Hamilton WL, Kekre M, Otto TD, Faizullabhoj A, Rayner JC, Kwiatkowski D. 2014 Generation of antigenic diversity in *Plasmodium falciparum* by structured rearrangement of *Var* genes during mitosis. *PLoS Genet.* **10**, e1004812. (doi:10.1371/journal.pgen.1004812)
- Kulakova L, Singer SM, Conrad J, Nash TE. 2006 Epigenetic mechanisms are involved in the control of *Giardia lamblia* antigenic variation. *Mol. Microbiol.* **61**, 1533–1542. (doi:10.1111/j.1365-2958.2006.05345.x)
- Zhang JR, Norris SJ. 1998 Genetic variation of the *Borrelia burgdorferi* gene *vlsE* involves cassette-specific, segmental gene conversion. *Infect. Immun.* **66**, 3698–3704.
- Jackson AP *et al.* 2012 Antigenic diversity is generated by distinct evolutionary mechanisms in African trypanosome species. *Proc. Natl Acad. Sci. USA* **109**, 3416–3421. (doi:10.1073/pnas.1117313109)
- Capewell P *et al.* 2016 The skin is a significant but overlooked anatomical reservoir for vector-borne African trypanosomes. *eLife* **5**, e17716. (doi:10.7554/eLife.17716)
- Trindade S *et al.* 2016 *Trypanosoma brucei* parasites occupy and functionally adapt to the Adipose tissue in mice. *Cell Host Microbe*. **19**, 837–848. (doi:10.1016/j.chom.2016.05.002)
- Hall JP, Wang H, Barry JD. 2013 Mosaic VSGs and the scale of *Trypanosoma brucei* antigenic variation. *PLoS Pathog.* **9**, e1003502. (doi:10.1371/journal.ppat.1003502)
- Marcello L, Barry JD. 2007 Analysis of the VSG gene silent archive in *Trypanosoma brucei* reveals that mosaic gene expression is prominent in antigenic variation and is favored by archive substructure. *Genome Res.* **17**, 1344–1352. (doi:10.1101/gr.6421207)
- McCulloch R, Morrison LJ, Hall JP. 2015 DNA recombination strategies during antigenic variation in the African trypanosome. *Microbiol. Spectr.* **3**, MDNA3-0016-2014.
- Mugnier MR, Cross GA, Papavasiliou FN. 2015 The *in vivo* dynamics of antigenic variation in *Trypanosoma brucei*. *Science* **347**, 1470–1473. (doi:10.1126/science.aaa4502)
- Engstler M, Thilo L, Weise F, Grunfelder CG, Schwarz H, Boshart M, Overath P. 2004 Kinetics of endocytosis and recycling of the GPI-anchored variant surface glycoprotein in *Trypanosoma brucei*. *J. Cell Sci.* **117**, 1105–1115. (doi:10.1242/jcs.00938)
- Engstler M, Pfohl T, Herminghaus S, Boshart M, Wiegertjes G, Heddergott N, Overath P. 2007 Hydrodynamic flow-mediated protein sorting on the cell surface of trypanosomes. *Cell* **131**, 505–515. (doi:10.1016/j.cell.2007.08.046)
- Horn D. 2004 The molecular control of antigenic variation in *Trypanosoma brucei*. *Curr. Mol. Med.* **4**, 563–576. (doi:10.2174/1566524043360078)
- Ferguson MA, Homans SW, Dwek RA, Rademacher TW. 1988 Glycosyl-phosphatidylinositol moiety that anchors *Trypanosoma brucei* variant surface glycoprotein to the membrane. *Science* **239**, 753–759. (doi:10.1126/science.3340856)
- Ferrante A, Allison AC. 1983 Alternative pathway activation of complement by African trypanosomes lacking a glycoprotein coat. *Parasite Immunol.* **5**, 491–498. (doi:10.1111/j.1365-3024.1983.tb00763.x)
- Macaskill JA, Holmes PH, Whitelaw DD, McConnell I, Jennings FW, Urquhart GM. 1980 Immunological clearance of ⁷⁵Se-labelled *Trypanosoma brucei* in mice. II. Mechanisms in immune animals. *Immunology* **40**, 629–635.
- Schell D, Borowy NK, Overath P. 1991 Transferrin is a growth factor for the bloodstream form of *Trypanosoma brucei*. *Parasitol. Res.* **77**, 558–560. (doi:10.1007/BF00931012)
- Steverding D, Stierhof YD, Chaudhri M, Ligtenberg M, Schell D, Beck-Sickingler AG, Overath P. 1994 ESAG 6 and 7 products of *Trypanosoma brucei* form a transferrin binding protein complex. *Eur. J. Cell Biol.* **64**, 78–87.
- Vanhollebeke B, De Muylder G, Nielsen MJ, Pays A, Tebabi P, Dieu M, Raes M, Moestrup SK, Pays E. 2008 A haptoglobin-hemoglobin receptor conveys innate immunity to *Trypanosoma brucei* in humans. *Science* **320**, 677–681. (doi:10.1126/science.1156296)
- Baltz T, Baltz D, Pautrizel R, Richet C, Lamblin G, Degand P. 1977 Chemical and immunological characterization of specific glycoproteins from *Trypanosoma equiperdum* variants. *FEBS Lett.* **82**, 93–96. (doi:10.1016/0014-5793(77)80893-4)
- Diffley P. 1985 *Trypanosoma brucei*: immunogenicity of the variant surface coat glycoprotein of virulent and avirulent subspecies. *Exp. Parasitol.* **59**, 98–107. (doi:10.1016/0014-4894(85)90062-1)
- Chattopadhyay A, Jones NG, Nietlispach D, Nielsen PR, Voorheis HP, Mott HR, Carrington M. 2005 Structure of the C-terminal domain from *Trypanosoma brucei* variant surface glycoprotein MITat1.2. *J. Biol. Chem.* **280**, 7228–7235. (doi:10.1074/jbc.M410787200)
- Carrington M, Miller N, Blum M, Roditi I, Wiley D, Turner M. 1991 Variant specific glycoprotein of *Trypanosoma brucei* consists of two domains each having an independently conserved pattern of cysteine residues. *J. Mol. Biol.* **221**, 823–835. (doi:10.1016/0022-2836(91)80178-W)
- Pinger J *et al.* 2018 African trypanosomes evade immune clearance by O-glycosylation of the VSG surface coat. *Nat. Microbiol.* **3**, 932–938. (doi:10.1038/s41564-018-0187-6)
- Ersfeld K, Melville SE, Gull K. 1999 Nuclear and genome organization of *Trypanosoma brucei*. *Parasitol. Today* **15**, 58–63. (doi:10.1016/S0169-4758(98)01378-7)
- Wickstead B, Ersfeld K, Gull K. 2004 The small chromosomes of *Trypanosoma brucei* involved in antigenic variation are constructed around repetitive palindromes. *Genome Res.* **14**, 1014–1024. (doi:10.1101/gr.2227704)
- Hertz-Fowler C *et al.* 2008 Telomeric expression sites are highly conserved in *Trypanosoma brucei*. *PLoS ONE* **3**, e3527. (doi:10.1371/journal.pone.0003527)
- Gunzl A, Bruderer T, Laufer G, Schimanski B, Tu LC, Chung HM, Lee P-T, Lee MG-S. 2003 RNA polymerase I transcribes procyclin genes and variant surface glycoprotein gene expression sites in *Trypanosoma brucei*. *Eukaryot. Cell.* **2**, 542–551. (doi:10.1128/EC.2.3.542-551.2003)
- Chaves I, Zomerdiijk J, Dirks-Mulder A, Dirks RW, Raap AK, Borst P. 1998 Subnuclear localization of the active variant surface glycoprotein gene expression site in *Trypanosoma brucei*. *Proc. Natl Acad. Sci. USA* **95**, 12 328–12 333. (doi:10.1073/pnas.95.21.12328)

31. Navarro M, Gull K. 2001 A pol I transcriptional body associated with VSG mono-allelic expression in *Trypanosoma brucei*. *Nature* **414**, 759–763. (doi:10.1038/414759a)
32. Becker M, Aitchison N, Byles E, Wickstead B, Louis E, Rudenko G. 2004 Isolation of the repertoire of VSG expression site containing telomeres of *Trypanosoma brucei* 427 using transformation-associated recombination in yeast. *Genome Res.* **14**, 2319–2329. (doi:10.1101/gr.2955304)
33. Barry JD, Ginger ML, Burton P, McCulloch R. 2003 Why are parasite contingency genes often associated with telomeres? *Int. J. Parasitol.* **33**, 29–45. (doi:10.1016/S0020-7519(02)00247-3)
34. Muller LSM *et al.* 2018 Genome organization and DNA accessibility control antigenic variation in trypanosomes. *Nature* **563**, 121–125. (doi:10.1038/s41586-018-0619-8)
35. Landeira D, Bart JM, Van Tyne D, Navarro M. 2009 Cohesin regulates VSG monoallelic expression in trypanosomes. *J. Cell Biol.* **186**, 243–254. (doi:10.1083/jcb.200902119)
36. DuBois KN *et al.* 2012 NUP-1 is a large coiled-coil nucleoskeletal protein in trypanosomes with lamin-like functions. *PLoS Biol.* **10**, e1001287. (doi:10.1371/journal.pbio.1001287)
37. Figueiredo LM, Cross GA. 2010 Nucleosomes are depleted at the VSG expression site transcribed by RNA polymerase I in African trypanosomes. *Eukaryot. Cell.* **9**, 148–154. (doi:10.1128/EC.00282-09)
38. Stanne TM, Rudenko G. 2010 Active VSG expression sites in *Trypanosoma brucei* are depleted of nucleosomes. *Eukaryot. Cell.* **9**, 136–147. (doi:10.1128/EC.00281-09)
39. Povelones ML, Gluenz E, Dembek M, Gull K, Rudenko G. 2012 Histone H1 plays a role in heterochromatin formation and VSG expression site silencing in *Trypanosoma brucei*. *PLoS Pathog.* **8**, e1003010. (doi:10.1371/journal.ppat.1003010)
40. Lopez-Farfan D, Bart JM, Rojas-Barros DI, Navarro M. 2014 SUMOylation by the E3 ligase TbSIZ1/PIAS1 positively regulates VSG expression in *Trypanosoma brucei*. *PLoS Pathog.* **10**, e1004545. (doi:10.1371/journal.ppat.1004545)
41. Narayanan MS, Rudenko G. 2013 TDP1 is an HMG chromatin protein facilitating RNA polymerase I transcription in African trypanosomes. *Nucleic Acids Res.* **41**, 2981–2992. (doi:10.1093/nar/gks1469)
42. Robinson NP, Burman N, Melville SE, Barry JD. 1999 Predominance of duplicative VSG gene conversion in antigenic variation in African trypanosomes. *Mol. Cell. Biol.* **19**, 5839–5846. (doi:10.1128/MCB.19.9.5839)
43. Doyle JJ, Hirumi H, Hirumi K, Lupton EN, Cross GA. 1980 Antigenic variation in clones of animal-infective *Trypanosoma brucei* derived and maintained *in vitro*. *Parasitology* **80**, 359–369. (doi:10.1017/S003118200000810)
44. Myler PJ, Allen AL, Agabian N, Stuart K. 1985 Antigenic variation in clones of *Trypanosoma brucei* grown in immune-deficient mice. *Infect. Immun.* **47**, 684–690. (doi:10.1016/0166-6851(88)90079-5)
45. Liu AY, Van der Ploeg LH, Rijsewijk FA, Borst P. 1983 The transposition unit of variant surface glycoprotein gene 118 of *Trypanosoma brucei*. Presence of repeated elements at its border and absence of promoter-associated sequences. *J. Mol. Biol.* **167**, 57–75. (doi:10.1016/S0022-2836(83)80034-5)
46. Hovel-Miner G, Mugnier MR, Goldwater B, Cross GA, Papavasiliou FN. 2016 A conserved DNA repeat promotes selection of a diverse repertoire of *Trypanosoma brucei* surface antigens from the genomic archive. *PLoS Genet.* **12**, e1005994. (doi:10.1371/journal.pgen.1005994)
47. McCulloch R, Rudenko G, Borst P. 1997 Gene conversions mediating antigenic variation in *Trypanosoma brucei* can occur in variant surface glycoprotein expression sites lacking 70-base-pair repeat sequences. *Mol. Cell. Biol.* **17**, 833–843. (doi:10.1128/MCB.17.2.833)
48. Rothwell V, Aline Jr R, Parsons M, Agabian N, Stuart K. 1985 Expression of a minichromosomal variant surface glycoprotein gene in *Trypanosoma brucei*. *Nature* **313**, 595–597. (doi:10.1038/313595a0)
49. Sloof P, Menke HH, Caspers MP, Borst P. 1983 Size fractionation of *Trypanosoma brucei* DNA: localization of the 177-bp repeat satellite DNA and a variant surface glycoprotein gene in a minichromosomal DNA fraction. *Nucleic Acids Res.* **11**, 3889–3901. (doi:10.1093/nar/11.12.3889)
50. Hovel-Miner GA, Boothroyd CE, Mugnier M, Dreesen O, Cross GA, Papavasiliou FN. 2012 Telomere length affects the frequency and mechanism of antigenic variation in *Trypanosoma brucei*. *PLoS Pathog.* **8**, e1002900. (doi:10.1371/journal.ppat.1002900)
51. Morrison LJ, Majiwa P, Read AF, Barry JD. 2005 Probabilistic order in antigenic variation of *Trypanosoma brucei*. *Int. J. Parasitol.* **35**, 961–972. (doi:10.1016/j.ijpara.2005.05.004)
52. Pinger J, Chowdhury S, Papavasiliou FN. 2017 Variant surface glycoprotein density defines an immune evasion threshold for African trypanosomes undergoing antigenic variation. *Nat. Commun.* **8**, 828. (doi:10.1038/s41467-017-00959-w)
53. Dreesen O, Cross GA. 2008 Telomere length in *Trypanosoma brucei*. *Exp. Parasitol.* **118**, 103–110. (doi:10.1016/j.exppara.2007.07.016)
54. Glover L, Alsford S, Beattie C, Horn D. 2007 Deletion of a trypanosome telomere leads to loss of silencing and progressive loss of terminal DNA in the absence of cell cycle arrest. *Nucleic Acids Res.* **35**, 872–880. (doi:10.1093/nar/gkl1100)
55. Glover L, Horn D. 2006 Repression of polymerase I-mediated gene expression at *Trypanosoma brucei* telomeres. *EMBO Rep.* **7**, 93–99. (doi:10.1038/sj.embor.7400575)
56. Jehi SE, Li X, Sandhu R, Ye F, Benmerzouga I, Zhang M, Zhao Y, Li B. 2014 Suppression of subtelomeric VSG switching by *Trypanosoma brucei* TRF requires its TTAGGG repeat-binding activity. *Nucleic Acids Res.* **42**, 12 899–12 911. (doi:10.1093/nar/gku942)
57. Myler PJ, Aline Jr RF, Scholler JK, Stuart KD. 1988 Changes in telomere length associated with antigenic variation in *Trypanosoma brucei*. *Mol. Biochem. Parasitol.* **29**, 243–250. (doi:10.1016/0166-6851(88)90079-5)
58. Nanavaty V, Sandhu R, Jehi SE, Pandya UM, Li B. 2017 *Trypanosoma brucei* RAP1 maintains telomere and subtelomere integrity by suppressing TERRA and telomeric RNA:DNA hybrids. *Nucleic Acids Res.* **45**, 5785–5796. (doi:10.1093/nar/gkx184)
59. Cestari I, Stuart K. 2015 Inositol phosphate pathway controls transcription of telomeric expression sites in trypanosomes. *Proc. Natl Acad. Sci. USA* **112**, E2803–E2812. (doi:10.1073/pnas.1501206112)
60. Cestari I, McLeland-Wieser H, Stuart K. 2019 Nuclear phosphatidylinositol 5-phosphatase is essential for allelic exclusion of variant surface glycoprotein genes in trypanosomes. *Mol. Cell. Biol.* **39**, e00395-18.
61. Rudd SG, Glover L, Jozwiakowski SK, Horn D, Doherty AJ. 2013 PPL2 translesion polymerase is essential for the completion of chromosomal DNA replication in the African trypanosome. *Mol. Cell.* **52**, 554–565. (doi:10.1016/j.molcel.2013.10.034)
62. Reis H, Schwesb M, Dietz S, Janzen CJ, Butter F. 2018 TelAP1 links telomere complexes with developmental expression site silencing in African trypanosomes. *Nucleic Acids Res.* **46**, 2820–2833. (doi:10.1093/nar/gky028)
63. Figueiredo LM, Janzen CJ, Cross GA. 2008 A histone methyltransferase modulates antigenic variation in African trypanosomes. *PLoS Biol.* **6**, e161. (doi:10.1371/journal.pbio.0060161)
64. Horn D, Cross GA. 1997 Analysis of *Trypanosoma brucei* vsg expression site switching *in vitro*. *Mol. Biochem. Parasitol.* **84**, 189–201. (doi:10.1016/S0166-6851(96)02794-6)
65. Rudenko G, Chaves I, Dirks-Mulder A, Borst P. 1998 Selection for activation of a new variant surface glycoprotein gene expression site in *Trypanosoma brucei* can result in deletion of the old one. *Mol. Biochem. Parasitol.* **95**, 97–109. (doi:10.1016/S0166-6851(98)00099-1)
66. Cross M, Taylor MC, Borst P. 1998 Frequent loss of the active site during variant surface glycoprotein expression site switching *in vitro* in *Trypanosoma brucei*. *Mol. Cell. Biol.* **18**, 198–205. (doi:10.1128/MCB.18.1.198)
67. Lamont GS, Tucker RS, Cross GA. 1986 Analysis of antigen switching rates in *Trypanosoma brucei*. *Parasitology* **92**, 355–367. (doi:10.1017/S003118200006412X)
68. Davies KP, Carruthers VB, Cross GA. 1997 Manipulation of the vsg co-transposed region increases expression-site switching in *Trypanosoma brucei*. *Mol. Biochem. Parasitol.* **86**, 163–177. (doi:10.1016/S0166-6851(97)02853-3)
69. Boothroyd CE, Dreesen O, Leonova T, Ly KI, Figueiredo LM, Cross GA, Papavasiliou FN. 2009 A yeast-endonuclease-generated DNA break induces antigenic switching in *Trypanosoma brucei*. *Nature* **459**, 278–281. (doi:10.1038/nature07982)
70. Jehi SE, Nanavaty V, Li B. 2016 *Trypanosoma brucei* TIF2 and TRF suppress VSG switching using

- overlapping and independent mechanisms. *PLoS ONE* **11**, e0156746. (doi:10.1371/journal.pone.0156746)
71. Kim HS, Cross GA. 2010 TOPO3 α influences antigenic variation by monitoring expression-site-associated VSG switching in *Trypanosoma brucei*. *PLoS Pathog.* **6**, e1000992. (doi:10.1371/journal.ppat.1000992)
 72. Aitchison N, Talbot S, Shapiro J, Hughes K, Adkin C, Butt T, Shearer K, Rudenko G. 2005 VSG switching in *Trypanosoma brucei*: antigenic variation analysed using RNAi in the absence of immune selection. *Mol. Microbiol.* **57**, 1608–1622. (doi:10.1111/j.1365-2958.2005.04795.x)
 73. Turner CM. 1997 The rate of antigenic variation in fly-transmitted and syringe-passaged infections of *Trypanosoma brucei*. *FEMS Microbiol. Lett.* **153**, 227–231. (doi:10.1111/j.1574-6968.1997.tb10486.x)
 74. Barry JD. 1997 The relative significance of mechanisms of antigenic variation in African trypanosomes. *Parasitol. Today* **13**, 212–218. (doi:10.1016/S0169-4758(97)01039-9)
 75. Kostriken R, Strathern JN, Klar AJ, Hicks JB, Heffron F. 1983 A site-specific endonuclease essential for mating-type switching in *Saccharomyces cerevisiae*. *Cell* **35**, 167–174. (doi:10.1016/0092-8674(83)90219-2)
 76. Glover L, Alford S, Horn D. 2013 DNA break site at fragile subtelomeres determines probability and mechanism of antigenic variation in African trypanosomes. *PLoS Pathog.* **9**, e1003260. (doi:10.1371/journal.ppat.1003260)
 77. Ohshima K, Kang S, Larson JE, Wells RDTA. 1996 TAA triplet repeats in plasmids form a non-H bonded structure. *J. Biol. Chem.* **271**, 16 784–16 791. (doi:10.1074/jbc.271.28.16784)
 78. Devlin R, Marques CA, Paape D, Prorocic M, Zurita-Leal AC, Campbell SJ, Lapsley C, Dickens N, McCulloch R. 2016 Mapping replication dynamics in *Trypanosoma brucei* reveals a link with telomere transcription and antigenic variation. *eLife* **5**, e12765. (doi:10.7554/eLife.12765)
 79. Santos RA, Padilla JA, Hatfield C, Grose C. 1998 Antigenic variation of varicella zoster virus Fc receptor gE: loss of a major B cell epitope in the ectodomain. *Virology* **249**, 21–31. (doi:10.1006/viro.1998.9313)
 80. Briggs E, Crouch K, Lemgruber L, Hamilton G, Lapsley C, McCulloch R. 2019 *Trypanosoma brucei* ribonuclease H2A is an essential R-loop processing enzyme whose loss causes DNA damage during transcription initiation and antigenic variation. *Nucleic Acids Res.* **47**, 9180–9197.
 81. Dobson R, Stockdale C, Lapsley C, Wilkes J, McCulloch R. 2011 Interactions among *Trypanosoma brucei* RAD51 paralogues in DNA repair and antigenic variation. *Mol. Microbiol.* **81**, 434–456. (doi:10.1111/j.1365-2958.2011.07703.x)
 82. Glover L, Marques CA, Suska O, Horn D. 2019 Persistent DNA damage foci and DNA replication with a broken chromosome in the African trypanosome. *MBio* **10**, e01252-19. (doi:10.1128/mBio.01252-19)
 83. Glover L, McCulloch R, Horn D. 2008 Sequence homology and microhomology dominate chromosomal double-strand break repair in African trypanosomes. *Nucleic Acids Res.* **36**, 2608–2618. (doi:10.1093/nar/gkn104)
 84. Nenarokova A, Zahonova K, Krasilnikova M, Gahura O, McCulloch R, Zikova A, Yurchenko V, Lukeš J. 2019 Causes and effects of loss of classical nonhomologous end joining pathway in parasitic eukaryotes. *MBio* **10**, e01541-19. (doi:10.1128/mBio.01541-19)
 85. Syed A, Tainer JA. 2018 The MRE11-RAD50-NBS1 complex conducts the orchestration of damage signaling and outcomes to stress in DNA replication and repair. *Annu. Rev. Biochem.* **87**, 263–294. (doi:10.1146/annurev-biochem-062917-012415)
 86. Laffitte MC, Genois MM, Mukherjee A, Legare D, Masson JY, Ouellette M. 2014 Formation of linear amplicons with inverted duplications in *Leishmania* requires the MRE11 nuclease. *PLoS Genet.* **10**, e1004805. (doi:10.1371/journal.pgen.1004805)
 87. Laffitte MC, Leprohon P, Hainse M, Legare D, Masson JY, Ouellette M. 2016 Chromosomal translocations in the parasite *Leishmania* by a MRE11/RAD50-independent microhomology-mediated end joining mechanism. *PLoS Genet.* **12**, e1006117. (doi:10.1371/journal.pgen.1006117)
 88. Robinson NP, McCulloch R, Conway C, Browitt A, Barry JD. 2002 Inactivation of Mre11 does not affect VSG gene duplication mediated by homologous recombination in *Trypanosoma brucei*. *J. Biol. Chem.* **277**, 26 185–26 193. (doi:10.1074/jbc.M203205200)
 89. Tan KS, Leal ST, Cross GA. 2002 *Trypanosoma brucei* MRE11 is non-essential but influences growth, homologous recombination and DNA double-strand break repair. *Mol. Biochem. Parasitol.* **125**, 11–21. (doi:10.1016/S0166-6851(02)00165-2)
 90. Shearer K, Vaughan S, Minchin J, Hughes K, Gull K, Rudenko G. 2005 Variant surface glycoprotein RNA interference triggers a precytokinesis cell cycle arrest in African trypanosomes. *Proc. Natl Acad. Sci. USA* **102**, 8716–8721. (doi:10.1073/pnas.0501886102)
 91. Lo T, Pellegrini L, Venkiteraman AR, Blundell TL. 2003 Sequence fingerprints in BRCA2 and RAD51: implications for DNA repair and cancer. *DNA Repair (Amst)* **2**, 1015–1028. (doi:10.1016/S1568-7864(03)00097-1)
 92. Wong AK, Pero R, Ormonde PA, Tavtigian SV, Bartel PL. 1997 RAD51 interacts with the evolutionarily conserved BRC motifs in the human breast cancer susceptibility gene *brca2*. *J. Biol. Chem.* **272**, 31 941–31 944. (doi:10.1074/jbc.272.51.31941)
 93. Hartley CL, McCulloch R. 2008 *Trypanosoma brucei* BRCA2 acts in antigenic variation and has undergone a recent expansion in BRC repeat number that is important during homologous recombination. *Mol. Microbiol.* **68**, 1237–1251. (doi:10.1111/j.1365-2958.2008.06230.x)
 94. Trenaman A, Hartley C, Prorocic M, Passos-Silva DG, van den Hoek M, Nechyporuk-Zloy V, Machado CR, McCulloch R. 2013 *Trypanosoma brucei* BRCA2 acts in a life cycle-specific genome stability process and dictates BRC repeat number-dependent RAD51 subnuclear dynamics. *Nucleic Acids Res.* **41**, 943–960. (doi:10.1093/nar/gks1192)
 95. McCulloch R, Barry JD. 1999 A role for RAD51 and homologous recombination in *Trypanosoma brucei* antigenic variation. *Genes Dev.* **13**, 2875–2888. (doi:10.1101/gad.13.21.2875)
 96. Conway C, Proudfoot C, Burton P, Barry JD, McCulloch R. 2002 Two pathways of homologous recombination in *Trypanosoma brucei*. *Mol. Microbiol.* **45**, 1687–1700. (doi:10.1046/j.1365-2958.2002.03122.x)
 97. Glover L, Jun J, Horn D. 2011 Microhomology-mediated deletion and gene conversion in African trypanosomes. *Nucleic Acids Res.* **39**, 1372–1380. (doi:10.1093/nar/gkq981)
 98. Glover L, Horn D. 2014 Locus-specific control of DNA resection and suppression of subtelomeric VSG recombination by HAT3 in the African trypanosome. *Nucleic Acids Res.* **42**, 12 600–12 613. (doi:10.1093/nar/gku900)
 99. Proudfoot C, McCulloch R. 2005 Distinct roles for two RAD51-related genes in *Trypanosoma brucei* antigenic variation. *Nucleic Acids Res.* **33**, 6906–6919. (doi:10.1093/nar/gki996)
 100. De Lange T, Kooter JM, Michels PA, Borst P. 1983 Telomere conversion in trypanosomes. *Nucleic Acids Res.* **11**, 8149–8165. (doi:10.1093/nar/11.23.8149)
 101. Pays E. 1985 Gene conversion in trypanosome antigenic variation. *Prog. Nucleic Acid Res. Mol. Biol.* **32**, 1–26. (doi:10.1016/S0079-6603(08)60344-X)
 102. Rudenko G, McCulloch R, Dirks-Mulder A, Borst P. 1996 Telomere exchange can be an important mechanism of variant surface glycoprotein gene switching in *Trypanosoma brucei*. *Mol. Biochem. Parasitol.* **80**, 65–75. (doi:10.1016/0166-6851(96)02669-2)
 103. Pays E, Van Assel S, Laurent M, Darville M, Vervoort T, Van Meirvenne N, Steinert M. 1983 Gene conversion as a mechanism for antigenic variation in trypanosomes. *Cell* **34**, 371–381. (doi:10.1016/0092-8674(83)90371-9)
 104. Mankouri HW, Hickson ID. 2007 The RecQ helicase-topoisomerase III-Rmi1 complex: a DNA structure-specific ‘dissolvosome’? *Trends Biochem. Sci.* **32**, 538–546. (doi:10.1016/j.tibs.2007.09.009)
 105. Kim HS, Cross GA. 2011 Identification of *Trypanosoma brucei* RMI1/BLAP75 homologue and its roles in antigenic variation. *PLoS ONE* **6**, e25313. (doi:10.1371/journal.pone.0025313)
 106. von Stechow L, Olsen JV. 2017 Proteomics insights into DNA damage response and translating this knowledge to clinical strategies. *Proteomics* **17**, 1600018. (doi:10.1002/pmic.201600018)
 107. Price BD, D’Andrea AD. 2013 Chromatin remodeling at DNA double-strand breaks. *Cell* **152**, 1344–1354. (doi:10.1016/j.cell.2013.02.011)
 108. Tamburini BA, Tyler JK. 2005 Localized histone acetylation and deacetylation triggered by the homologous recombination pathway of double-strand DNA repair. *Mol. Cell. Biol.* **25**, 4903–4913. (doi:10.1128/MCB.25.12.4903-4913.2005)
 109. Siegel TN, Kawahara T, Degrasse JA, Janzen CJ, Horn D, Cross GA. 2008 Acetylation of histone H4K4 is cell

- cycle regulated and mediated by HAT3 in *Trypanosoma brucei*. *Mol. Microbiol.* **67**, 762–771. (doi:10.1111/j.1365-2958.2007.06079.x)
110. Alsford S, Kawahara T, Isamah C, Horn D. 2007 A sirtuin in the African trypanosome is involved in both DNA repair and telomeric gene silencing but is not required for antigenic variation. *Mol. Microbiol.* **63**, 724–736. (doi:10.1111/j.1365-2958.2006.05553.x)
111. Rogakou EP, Pilch DR, Orr AH, Ivanova VS, Bonner WM. 1998 DNA double-stranded breaks induce histone H2AX phosphorylation on serine 139. *J. Biol. Chem.* **273**, 5858–5868. (doi:10.1074/jbc.273.10.5858)
112. Glover L, Horn D. 2012 Trypanosomal histone γ H2A and the DNA damage response. *Mol. Biochem. Parasitol.* **183**, 78–83. (doi:10.1016/j.molbiopara.2012.01.008)
113. Pereira SS, Trindade S, De Niz M, Figueiredo LM. 2019 Tissue tropism in parasitic diseases. *Open Biol.* **9**, 190036. (doi:10.1098/rsob.190036)