

Genetically encodable bioluminescent system from fungi

Alexey A. Kotlobay^{a,1}, Karen S. Sarkisyan^{a,b,c,d,1,2}, Yuliana A. Mokrushina^{a,1}, Marina Marcet-Houben^{e,f,1}, Ekaterina O. Serebrovskaya^{a,1}, Nadezhda M. Markina^{a,b,g}, Louisa Gonzalez Somermeyer^c, Andrey Y. Gorokhovatsky^a, Andrey Vvedensky^a, Konstantin V. Purtov^h, Valentin N. Petushkov^h, Natalja S. Rodionova^h, Tatiana V. Chepurnyh^a, Liliia I. Fakhranurovaⁱ, Elena B. Guglya^j, Rustam Ziganshin^a, Aleksandra S. Tsarkova^{a,j}, Zinaida M. Kaskova^{a,j}, Victoria Shender^a, Maxim Abakumov^{j,k}, Tatiana O. Abakumova^l, Inna S. Povolotskaya^j, Fedor M. Eroshkin^a, Andrey G. Zaraisky^a, Alexander S. Mishin^a, Sergey V. Dolgov^a, Tatiana Y. Mitiouchkina^{a,b}, Eugene P. Kopantzev^a, Hans E. Waldenmaier^m, Anderson G. Oliveiraⁿ, Yuichi Oba^o, Ekaterina Barsova^{a,g}, Ekaterina A. Bogdanova^a, Toni Gabaldón^{e,f,p}, Cassius V. Stevani^q, Sergey Lukyanov^{a,j}, Ivan V. Smirnov^a, Josef I. Gitelson^h, Fyodor A. Kondrashov^c, and Ilia V. Yampolsky^{a,b,j,2}

^aShemyakin-Ovchinnikov Institute of Bioorganic Chemistry, Russian Academy of Sciences, 117997 Moscow, Russia; ^bPlanta LLC, 121205 Moscow, Russia; ^cInstitute of Science and Technology Austria, 3400 Klosterneuburg, Austria; ^dMedical Research Council London Institute of Medical Sciences, Imperial College London, W12 0NN London, United Kingdom; ^eCentre for Genomic Regulation, The Barcelona Institute for Science and Technology, 08003 Barcelona, Spain; ^fUniversitat Pompeu Fabra, 08003 Barcelona, Spain; ^gEvrogen JSC, 117997 Moscow, Russia; ^hInstitute of Biophysics, Federal Research Center Krasnoyarsk Science Center, Siberian Branch, Russian Academy of Sciences, 660036 Krasnoyarsk, Russia; ⁱInstitute of Theoretical and Experimental Biophysics, Russian Academy of Sciences, 142290 Moscow, Russia; ^jPirogov Russian National Research Medical University, 117997 Moscow, Russia; ^kBiomedical Nanomaterials, National Research Technological University (MISIS), 119049 Moscow, Russia; ^lSkolkovo Institute of Science and Technology, 121205 Moscow, Russia; ^mDepartamento de Bioquímica, Instituto de Química, Universidade de São Paulo, 05508-000 São Paulo, Brazil; ⁿDepartamento de Oceanografia Física, Química e Geológica, Instituto Oceanográfico, Universidade de São Paulo, 05508-120 São Paulo, Brazil; ^oDepartment of Environmental Biology, Chubu University, 487-8501 Kasugai, Japan; ^pCatalan Institution for Research and Advanced Studies (ICREA), 08010 Barcelona, Spain; and ^qDepartamento de Química Fundamental, Instituto de Química, Universidade de São Paulo, 05508-000 São Paulo, Brazil

Edited by E. Peter Greenberg, University of Washington, Seattle, WA, and approved October 25, 2018 (received for review February 28, 2018)

Bioluminescence is found across the entire tree of life, conferring a spectacular set of visually oriented functions from attracting mates to scaring off predators. Half a dozen different luciferins, molecules that emit light when enzymatically oxidized, are known. However, just one biochemical pathway for luciferin biosynthesis has been described in full, which is found only in bacteria. Here, we report identification of the fungal luciferase and three other key enzymes that together form the biosynthetic cycle of the fungal luciferin from caffeic acid, a simple and widespread metabolite. Introduction of the identified genes into the genome of the yeast *Pichia pastoris* along with caffeic acid biosynthesis genes resulted in a strain that is autoluminescent in standard media. We analyzed evolution of the enzymes of the luciferin biosynthesis cycle and found that fungal bioluminescence emerged through a series of events that included two independent gene duplications. The retention of the duplicated enzymes of the luciferin pathway in nonluminescent fungi shows that the gene duplication was followed by functional sequence divergence of enzymes of at least one gene in the biosynthetic pathway and suggests that the evolution of fungal bioluminescence proceeded through several closely related stepping stone nonluminescent biochemical reactions with adaptive roles. The availability of a complete eukaryotic luciferin biosynthesis pathway provides several applications in biomedicine and bioengineering.

bioluminescence | fungal luciferin biosynthesis | fungal luciferase

B ioluminescence is a natural phenomenon of light emission resulting from oxidation of a substrate, luciferin, catalyzed by an enzyme, luciferase. A variety of species are bioluminescent in nature (1); for many of them, the ability to emit light is a defining feature of their biology (2–4). Artificial integration of natural bioluminescent reactions into living systems has also become a reporting tool widely used in molecular and cell biology (5, 6). However, natural bioluminescent systems remain poorly characterized on a biochemical level, limiting more widespread application. Only 9 luciferins and 7 luciferase gene families have been described (7, 8) of at least 40 bioluminescent systems thought to exist in nature (9). Lamentably, only a single biochemical cascade starting from a widespread metabolite to a luciferin has been described in its

entirety (10). The described pathway is bacterial and has limited application in eukaryotes (11). None of the eukaryotic bioluminescent systems have been described in sufficient detail to be expressed in another organism or to create artificial autonomously bioluminescent organisms. Here, we describe the function and evolution of the key genes responsible for the bioluminescence of the fungus *Neonothopanus nambi* and show that expression of fungal genes is sufficient to engineer autonomously bioluminescent eukaryotes.

Approximately 100 fungal species from the order Agaricales emit light utilizing the same biochemical reaction (12). Although the ecological role of their bioluminescence is not fully understood, there is evidence that it might be used by fungi to

Author contributions: I.V.Y. proposed and directed the study; I.V.Y. planned experimentation; C.V.S., S.L., I.V.S., J.I.G., and F.A.K. participated in experimental design; K.S.S. designed and performed the experiments; A.A.K., K.S.S., Y.A.M., E.O.S., N.M.M., L.G.S., L.I.F., E.B., and E.A.B. performed cloning of genes and cDNA libraries and tested their function; M.M.-H., I.S.P., H.E.W., and T.G. performed bioinformatic analysis of genomes and transcriptomes; A.A.K., A.Y.G., A.V., K.V.P., V.N.P., N.S.R., T.V.C., E.B.G., R.Z., A.S.T., Z.M.K., V.S., H.E.W., A.G.O., and Y.O. performed biochemical characterization of native and recombinant proteins; M.A., T.O.A., F.M.E., A.G.Z., A.S.M., S.V.D., T.Y.M., and E.P.K. performed imaging studies; K.S.S. and F.A.K. analyzed data; and K.S.S., F.A.K., and I.V.Y. wrote the paper.

Conflict of interest statement: K.S.S. and I.V.Y. are shareholders of Planta LLC. Planta LLC filed patent applications related to the use of the enzymes of fungal bioluminescent system.

This article is a PNAS Direct Submission.

This open access article is distributed under [Creative Commons Attribution-NonCommercial-NoDerivatives License 4.0 \(CC BY-NC-ND\)](https://creativecommons.org/licenses/by-nc-nd/4.0/).

Data deposition: The data reported in this paper have been deposited in the NCBI BioProject (accession no. [PRJNA476325](https://www.ncbi.nlm.nih.gov/bioproject/PRJNA476325)). Transcriptomes of *N. nambi* and *M. circicolor*, alignments of *P. pastoris* genome sequencing reads, and alignment of protein sequences of fungal luciferases are available at Figshare (https://figshare.com/articles/A_genetically_encodable_bioluminescent_system_from_fungi/6738953/2). Files used to reconstruct the Agaricales species tree, including raw and trimmed alignments and RAxML resulting files, are available at Figshare (https://figshare.com/articles/Species_tree_files/6572117).

¹A.A.K., K.S.S., Y.A.M., M.M.-H., and E.O.S. contributed equally to this work.

²To whom correspondence may be addressed. Email: karen@planta.bio or iyamp@gmail.com.

This article contains supporting information online at www.pnas.org/lookup/suppl/doi:10.1073/pnas.1803615115/-DCSupplemental.

Published online November 26, 2018.

Significance

We present identification of the luciferase and enzymes of the biosynthesis of a eukaryotic luciferin from fungi. Fungi possess a simple bioluminescent system, with luciferin being only two enzymatic steps from well-known metabolic pathways. The expression of genes from the fungal bioluminescent pathway is not toxic to eukaryotic cells, and the luciferase can be easily co-opted to bioimaging applications. With the fungal system being a genetically encodable bioluminescent system from eukaryotes, it is now possible to create artificially bioluminescent eukaryotes by expression of three genes. The fungal bioluminescent system represents an example of molecular evolution of a complex ecological trait and with molecular details reported in the paper, will allow additional research into ecological significance of fungal bioluminescence.

attract spore-distributing insects (13). Fungal bioluminescence was known to utilize at least four components: molecular oxygen; the luciferin, which was recently identified as 3-hydroxyhispidin [a product of oxidation of the simple plant and fungal metabolite hispidin (14)]; and two previously undescribed key enzymes, an NAD(P)H-dependent hydroxylase and a luciferase (15, 16).

To identify enzymes of the fungal bioluminescent pathway, we first focused on isolation of the luciferase gene. By expressing the *N. nambi* cDNA library in *Pichia pastoris* and spraying agar plates with synthetic 3-hydroxyhispidin, we identified and sequenced a luminescent yeast colony expressing the luciferase gene (*SI Appendix*, Figs. S1 and S13). The *N. nambi* luciferase, nnLuz, is a 267-aa protein (*SI Appendix*, Fig. S2) and has no described homologs or pronounced sequence similarity to conserved protein domains, representing a novel protein family.

Genes coding for enzymes that synthesize secondary metabolites are often clustered in fungal genomes (17). We hypothesized

that this may be the case for enzymes of the bioluminescent cascade, because it is thought that the cascade is conserved among the bioluminescent fungi (12). We thus looked for genes related to luciferin biosynthesis in the vicinity of the luciferase gene in the *N. nambi* genome. In addition to *N. nambi*, we also sequenced genomes and transcriptomes of bioluminescent fungi *Neonothopanus gardneri*, *Mycena citricolor*, and *Panellus stipticus* and compared them with publicly available genome sequences of bioluminescent and nonbioluminescent fungi (18, 19). We found that the luciferase is a member of a conserved gene cluster, which includes at least two other genes: *h3h* and *hisps* (Fig. 1 *B* and *C* and *Datasets S1–S3*).

The *h3h* gene showed sequence similarity with 3-hydroxybenzoate 6-monoxygenases, enzymes that catalyze oxidation of 3-hydroxybenzoate using NADH and molecular oxygen. This reaction is identical to that which converts hispidin into luciferin (Fig. 1*A*); thus, we hypothesized that *h3h* gene codes for hispidin-3-hydroxylase (H3H), the enzyme corresponding to the predicted hydroxylase (15). We cloned the gene from *N. nambi* and found that *P. pastoris* colonies expressing both *nnluz* and *nnh3h* emit light when sprayed with luciferin precursor hispidin, unlike control colonies expressing *nnluz* alone (*SI Appendix*, Figs. S14 and S17)—confirming that nnH3H converts hispidin into luciferin.

The *hisps* gene (Fig. 1*C*) encodes a member of the polyketide synthase family, enzymes that produce secondary metabolites in a variety of organisms across the tree of life (20). Polyketide synthases typically add malonyl moieties to the growing carbon chain; thus, the α -pyrone nature of hispidin suggested that its biosynthesis may be performed by a polyketide synthase from caffeic acid by two cycles of addition of malonyl units followed by lactonization (Fig. 1*A* and *SI Appendix*, Fig. S3). Large modular polyketide synthases require posttranslational modifications for their activity (21), such as the transfer of a phosphopantetheinyl group to a conserved serine residue of the acyl carrier protein

Fig. 1. Luciferin biosynthesis pathway in fungal bioluminescence and gene cluster containing key enzymes in the clade of bioluminescent fungi. (*A*) Proposed pathway of fungal luciferin biosynthesis and recycling. Caffeic acid is converted to hispidin by hispidin synthase (HispS) and hydroxylated by H3H, yielding 3-hydroxyhispidin (fungal luciferin). The luciferase (Luz) adds molecular oxygen, producing an endoperoxide as a high-energy intermediate with decomposition that yields oxyluciferin (caffeoylpyruvate) and light emission. Oxyluciferin can be recycled to caffeic acid by caffeoylpyruvate hydrolase (CPH). (*B*) Schematic depiction of the genomic cluster of *N. nambi* containing luciferase, H3H, hispidin synthase, and caffeoylpyruvate hydrolase (*cph*) genes. (*C*) Gene cluster in the clade of bioluminescent fungi. The species tree in *Left* is based on the comparison of protein-coding genes shared by most of the analyzed species. The red crosses mark the branches of the tree that eventually lost the ability to glow. *Right* shows the structure of the luciferase-containing gene cluster if such a cluster was found in the relevant genome. The genes coding for luciferase (*luz*), *h3h*, hispidin synthase (*hisps*), and caffeoylpyruvate hydrolase (*cph*) are colored. The lighter blue and red colors of *hisps* and *luz* genes indicate that only a partial or truncated gene was found in *Armillaria mellea* and *Guyanagaster necrorrhiza*, respectively. Other genes that might belong to the cluster are named from O1 to O4 (colored in gray). Green ticks represent a cytochrome P450-like gene (different shades of green indicate different orthologous groups), and black ticks indicate other genes.

domain. To test whether *hisps* gene can produce luciferin precursor in a heterologous system, we integrated *hisps*, *nnluz*, and *nnh3h* genes together with the *Aspergillus nidulans* 4'-phosphopantetheinyl transferase gene *npq4* into the genome of *P. pastoris*. When cultured in a medium containing caffeic acid, yeasts expressing all four genes emitted light seen by a naked eye (Fig. 3A), while no significant light production was observed in strains lacking *npq4* or *hisps* genes (SI Appendix, Figs. S15 and S17). Therefore, *hisps* catalyzes synthesis of hispidin from caffeic acid, closing the chain of reactions (the “caffeic acid cycle”) from a common cellular metabolite with known biosynthesis to a eukaryotic luciferin.

In some bioluminescent species of fungi, the genomic cluster accommodates one or two additional genes (Fig. 1C): one belonging to the cytochrome P450 family, and the other belonging to the family of fumarylacetoacetate hydrolases. The latter (*cph*) likely encodes a caffeoylpyruvate hydrolase (Dataset S4) involved in oxyluciferin recycling, consistent with caffeoylpyruvate, the fungal oxyluciferin, being hydrolyzed to caffeate and pyruvate by a hydrolase present in fungal crude extracts (22).

Conservation of the gene cluster suggests that, in contrast to other groups of bioluminescent organisms (23), bioluminescence evolved in fungi only once, with *luz*, *h3h*, and *hisps* genes emerging through gene duplications. Reconstructed phylogenetic trees for *luz*, *h3h*, and *hisps* genes (SI Appendix, Figs. S4–S6) and the species tree of order Agaricales (Fig. 2) reveal the evolution of the bioluminescence cascade in fungi. The primary *luz* enzyme of the fungal bioluminescence cascade emerged through a gene duplication at the base of Agaricales followed by the duplication of *h3h* and *hisps* a few million years later. Interestingly, many species in a large clade encoding *hisps* are nonbioluminescent, and the *hisps* homologs in bioluminescent species lack two domains, the ketoreductase and dehydratase domains (SI Appendix, Fig. S6). It is likely that the loss of these functional domains in the common ancestor of bioluminescent species favored the production of α -pyrones by ancestral *hisps*, possibly providing the final step for emergence of bioluminescence.

The gene cluster continued to evolve dynamically after the acquisition of bioluminescence. At least six independent complete or partial gene loss events of genes from the genomic cluster led to secondary loss of bioluminescence (Fig. 2). The *cph* gene was inserted into the cluster in the nonmycenoid clade, possibly twice (Fig. 1). This mosaic pattern resembles evolutionary history of fluorescent proteins (24), another visually relevant protein family with an unclear biological role, and may indicate that selective advantage provided by bioluminescence in fungi depends on a specific or transient ecological context.

Complex adaptations can be a source of biotechnologically relevant solutions. In addition to revealing the nature of basic photochemical processes and protein evolution, luciferases are among the primary types of reporter genes used in various research pipelines, methods of diagnostics, and environmental applications (5, 6, 25). To determine whether a fungal bioluminescent pathway can provide reporter genes, we characterized nnLuz in vitro and tested its ability to produce light in heterologous systems.

The nnLuz protein consists of 267 amino acids and has the molecular mass of about 28.5 kDa (SI Appendix, Fig. S7). Although its cellular localization in vivo remains unknown, the protein has a predicted N-terminal transmembrane helix, consistent with colocalization of luciferase activity with insoluble cell fractions in previous studies (22). When expressed in *P. pastoris*, nnLuz was associated with the microsomal fraction (SI Appendix, Fig. S8) and emitted green light with a maximum at 520 nm and spectrum identical to that of *N. nambi* mycelium (Fig. 3A and SI Appendix, Fig. S9). Recombinant nnLuz emits light optimally at

Fig. 2. Phylogeny of Agaricales species in which genomes are sequenced. The rectangles with the gene names indicate where *luz*, *h3h*, and *hisps* genes emerged as a result of duplication. An oval in the bioluminescence (BL) clade indicates the common ancestor of all bioluminescent species. The red crosses mark the branches of the tree that eventually lost bioluminescence. The lineages of bioluminescent fungi are also shown in the same clade. The scale estimates the number of substitutions per site.

around pH 8.0 and moderate temperatures, losing its activity at temperatures above 30 °C (SI Appendix, Fig. S10).

To test the potential of *nnluz* as a reporter gene in heterologous systems, we tested its expression in *Escherichia coli*, *P. pastoris*, early *Xenopus laevis* embryos, and human cells. Although luciferase accumulated mostly in inclusion bodies when expressed in bacteria (SI Appendix, Fig. S7), all tested cells and organisms expressing wild-type *nnluz* were clearly bioluminescent when 3-hydroxyhispidin was added to the medium (Fig. 3 and SI Appendix, Figs. S11 and S22). We also compared nnLuz qualitatively with the luciferase from the firefly *Photinus pyralis* in a whole-body imaging setup of tumor xenografts in mice. We s.c. implanted equal amounts of murine colon carcinoma cells expressing either *nnluz* or firefly luciferase under the same promoter, injected a

Fig. 3. Fungal luciferase as a reporter gene. (A) Photo of *P. pastoris* cells expressing *nnluz*, *nnh3h*, *nnhisps*, and *npgA* genes growing in a medium containing caffeic acid. The photo was taken on a NIKON D800 camera, ISO 1600, exposure 8 s. (B) Human HEK293NT cells cotransfected with fungal luciferase (green channel) and red fluorescent protein Katushka (violet channel). Fungal luciferin was added to the medium to the final concentration of 650 μg/mL before image acquisition. (C) Image of a mouse with s.c. injected murine carcinoma cells CT26 expressing either *nnluz* (on the left) or *P. pyralis* luciferase (on the right) after i.p. administration of a mix of fungal (0.5 mg) and firefly (0.5 mg) luciferins. Color indicates the intensity of emitted light. (D) Expression of *nnluz* gene in an *X. laevis* embryo. The right embryo was microinjected with the mixture of rhodamine lysine dextran and *nnluz* mRNA at the two-cell stage, and then, it was microinjected with luciferin into the blastocoel cavity at the gastrula stage. As a control, the left embryo was microinjected with rhodamine lysine dextran only at the two-cell stage, and then, it was also microinjected with luciferin into the blastocoel cavity at the gastrula stage. The violet channel indicates rhodamine fluorescence, and the green channel indicates nNLuz bioluminescence.

mixture of firefly and fungal luciferins i.p., and obtained almost identical signals from the implants (Fig. 3C).

Finally, we aimed to test whether luciferin biosynthesis can be achieved in organisms lacking caffeic acid biosynthesis. Introduction of three additional genes coding for enzymes of caffeic acid biosynthesis from tyrosine, *Rhodobacter capsulatus* tyrosine ammonia lyase and two *E. coli* 4-hydroxyphenylacetate 3-monooxygenase components (26), into the genome of *P. pastoris* strain carrying *npgA*, *hisps*, *h3h*, and *luz* genes resulted in a strain that was autonomously bioluminescent when grown in a standard yeast medium (SI Appendix, Figs. S12 and S16).

Thus, under all tested conditions, wild-type *N. nambi* luciferase is functional in heterologous systems, positioning itself as a promising reporter gene, and fungal luciferin can be synthesized from aromatic amino acids in other eukaryotes. In addition, fungal luciferin is a water-soluble and cell-permeable compound, and its light-emitting reaction is not dependent on the availability of ATP, making the fungal bioluminescent system attractive for numerous applications in biomedical imaging. Furthermore, various luciferin analogs can be used to enhance light emission and tune its spectra, improving light penetration in deep tissue imaging applications (22).

In conclusion, we present the enzymatic cascade that leads to light emission in fungi, which is a eukaryotic bioluminescence system with known biosynthesis of luciferin. We have shown that luciferin is synthesized from its precursor hispidin by *N. nambi* H3H and that hispidin can be directly synthesized by hispidin synthase from caffeic acid, a widespread cellular metabolite with efficient biosynthesis that was achieved in various organisms, including industrially relevant yeast strains (26). Just two enzymatic steps from the mainstream metabolic pathways, the fungal system

has a high potential for synthetic biology to create autonomously glowing animals and plants: attempts to develop such organisms have so far been constrained by the poor performance in eukaryotes of the bacterial bioluminescent system, the only system for which luciferin biosynthesis was known (27, 28).

Reconstitution of fungal bioluminescent pathway in eukaryotic organisms might enable applications where tissues or organisms report changes in their physiological state with autonomous light emission. It might also push forward development of the next generation of organic architecture (29), where genetically modified glowing plants will be integrated into buildings and city infrastructure. Apart from that, with its intriguing evolutionary history, a family of luciferases, and overall simplicity, the fungal bioluminescent system presented here is a molecular playground holding numerous opportunities for basic and applied research.

Materials and Methods

SI Appendix includes the details of the materials and methods used in this study, including experiments with *Xenopus* embryos, mice, yeasts, bacteria, mammalian cells, and bioinformatic analyses. Animal experiments were approved by the local ethical committee of Pirogov Russian National Research Medical University and were carried out in accordance with European Union Directive 2016/63/EU.

Genomes of *P. stipticus*, *Lentinula edodes*, *N. gardneri*, *N. nambi*, and *M. citricolor* and transcriptomes of *P. stipticus*, *L. edodes*, and *N. gardneri* are available at the National Center for Biotechnology Information Bioproject PRJNA476325. Transcriptomes of *N. nambi* and *M. citricolor*, alignments of *P. pastoris* genome sequencing reads, and alignment of protein sequences of fungal luciferases are available at Figshare (https://figshare.com/articles/A_genetically_encodable_bioluminescent_system_from_fungi/6738953/2). Files used to reconstruct the Agaricales species tree, including raw and trimmed alignments and RAxML resulting files, are available at Figshare

(https://figshare.com/articles/Species_tree_files/6572117). Coding sequences of *hisp*s, *h3h*, *luz*, and *cph* genes from studied fungal species are available as Datasets S1–S4.

ACKNOWLEDGMENTS. We thank Sergey Shakhov for photography and Mary Catherine Aime and Rachel Koch for allowing us to use the data obtained from the genome of *G. necrorhiza* MCA 3950. Assembly of plasmids for experiments with mammalian cells and *Xenopus* embryos was supported by Russian Science Foundation Grant 17-14-01169, and biochemical characterization of the luciferase was supported by Russian Science Foundation Grant 16-14-00052. This research was supported by Planta LLC and Evrogen JSC. IVIS imaging and animal experiments were carried out using the equipment of the Center for Collective Usage “Medical Nanobiotechnologies” located in the Russian National Research Medical University. Experiments were partially carried out using the equipment provided by the Institute of Bioorganic Chemistry of the Russian Academy of Sciences Core Facility (CKP IBCH; supported by Russian Ministry of Education and Science Grant RFMEFI62117X0018). T.G. and M.M.-H. acknowledge support from Spanish Ministry of Economy and

Competitiveness Grant BFU2015-67107 cofounded by the European Regional Development Fund, European Research Council (ERC) Grant ERC-2012-StG-310325 under the European Union’s Seventh Framework Programme FP7/2007-2013, and the European Union’s Horizon 2020 Research and Innovation Programme under Marie Skłodowska-Curie Grant H2020-MSCA-ITN-2014-642095. F.A.K. acknowledges the support of HHMI International Early Career Scientist Program 55007424, the Spanish Ministry of Economy and Competitiveness (MINECO) Grants BFU2012-31329 and BFU2015-68723-P, MINECO Centre de Excelencia Severo Ochoa 2013-2017 Grant SEV-2012-0208, Secretaria d’Universitats i Recerca del Departament d’Economia i Coneixement de la Generalitat’s Agency for Management of University and Research Grants Program 2014 SGR 0974, the Centres de Recerca de Catalunya Programme of the Generalitat de Catalunya, and ERC Grant 335980_EinME under the European Union’s Seventh Framework Programme FP7/2007-2013. H.E.W., A.G.O., and C.V.S. acknowledge support from São Paulo Research Foundation Fundação de Amparo à Pesquisa do Estado de São Paulo Grants 11/10507-0 (to H.E.W.), 10/11578-5 (to A.G.O.), and 13/16885-1 (to C.V.S.).

1. Shimomura O (2006) *Bioluminescence: Chemical Principles and Methods* (World Scientific, Singapore).
2. Wainwright PC, Longo SJ (2017) Functional innovations and the conquest of the oceans by Acanthomorph fishes. *Curr Biol* 27:R550–R557.
3. Verdes A, Gruber DF (2017) Glowing worms: Biological, chemical, and functional diversity of bioluminescent annelids. *Integr Comp Biol* 57:18–32.
4. Labella AM, Arahal DR, Castro D, Lemos ML, Borrego JJ (2017) Revisiting the genus photobacterium: Taxonomy, ecology and pathogenesis. *Int Microbiol* 20:1–10.
5. Thouand G, Marks R (2016) *Bioluminescence: Fundamentals and Applications in Biotechnology* (Springer, Berlin).
6. Roda A (2011) *Chemiluminescence and Bioluminescence: Past, Present and Future* (Royal Society of Chemistry, Cambridge, UK).
7. Oba Y, et al. (2017) Selected least studied but not forgotten bioluminescent systems. *Photochem Photobiol* 93:405–415.
8. Schultz DT, et al. (2018) Luciferase of the Japanese syllid polychaete *Odontosyllis umdecimdonga*. *Biochem Biophys Res Commun* 502:318–323.
9. Haddock SHD, Moline MA, Case JF (2010) Bioluminescence in the sea. *Annu Rev Mar Sci* 2:443–493.
10. Meighen EA (1993) Bacterial bioluminescence: Organization, regulation, and application of the lux genes. *FASEB J* 7:1016–1022.
11. Hollis RP, et al. (2001) Toxicity of the bacterial luciferase substrate, n-decyl aldehyde, to *Saccharomyces cerevisiae* and *Caenorhabditis elegans*. *FEBS Lett* 506:140–142.
12. Oliveira AG, Desjardin DE, Perry BA, Stevani CV (2012) Evidence that a single bioluminescent system is shared by all known bioluminescent fungal lineages. *Photochem Photobiol Sci* 11:848–852.
13. Oliveira AG, et al. (2015) Circadian control sheds light on fungal bioluminescence. *Curr Biol* 25:964–968.
14. Purtov KV, et al. (2015) The chemical basis of fungal bioluminescence. *Angew Chem Int Ed Engl* 54:8124–8128.
15. Airth RL, McELROY WD (1959) Light emission from extracts of luminous fungi. *J Bacteriol* 77:249–250.
16. Oliveira AG, Stevani CV (2009) The enzymatic nature of fungal bioluminescence. *Photochem Photobiol Sci* 8:1416–1421.
17. Keller NP, Turner G, Bennett JW (2005) Fungal secondary metabolism—From biochemistry to genomics. *Nat Rev Microbiol* 3:937–947.
18. Grigoriev IV, et al. (2014) MycoCosm portal: Gearing up for 1000 fungal genomes. *Nucleic Acids Res* 42:D699–D704.
19. NCBI Resource Coordinators (2017) Database resources of the National Center for Biotechnology Information. *Nucleic Acids Res* 45:D12–D17.
20. Robbins T, Liu Y-C, Cane DE, Khosla C (2016) Structure and mechanism of assembly line polyketide synthases. *Curr Opin Struct Biol* 41:10–18.
21. Gao L, et al. (2013) Engineered fungal polyketide biosynthesis in *Pichia pastoris*: A potential excellent host for polyketide production. *Microb Cell Fact* 12:77.
22. Kaskova ZM, et al. (2017) Mechanism and color modulation of fungal bioluminescence. *Sci Adv* 3:e1602847.
23. Davis MP, Sparks JS, Smith WL (2016) Repeated and widespread evolution of bioluminescence in marine fishes. *PLoS One* 11:e0155154.
24. Chudakov DM, Matz MV, Lukyanov S, Lukyanov KA (2010) Fluorescent proteins and their applications in imaging living cells and tissues. *Physiol Rev* 90:1103–1163.
25. Adams ST, Jr, Miller SC (2014) Beyond D-luciferin: Expanding the scope of bioluminescence imaging in vivo. *Curr Opin Chem Biol* 21:112–120.
26. Yan Y, Yuheng L (2014) Biosynthesis of caffeic acid and caffeic acid derivatives by recombinant microorganisms. US Patent. Available at <https://patents.google.com/patent/US8809028>. Accessed October 5, 2017.
27. Close DM, et al. (2010) Autonomous bioluminescent expression of the bacterial luciferase gene cassette (*lux*) in a mammalian cell line. *PLoS One* 5:e12441.
28. Krichevsky A, Meyers B, Vainstein A, Maliga P, Citovsky V (2010) Autoluminescent plants. *PLoS One* 5:e15461.
29. Pearson D (2001) *New Organic Architecture: The Breaking Wave* (Univ of California Press, Berkeley, CA).