
Chapter 1
Fission Yeast in General Genetics . 1
R. Egel

1.1 Historical Preface . 1
1.2 Cell and Life Cycles . 2
1.2.1 The Vegetative Cell Division Cycle . 2
1.2.2 Mating Types and Life Cycle . 3
1.3 Recombination and Genetic Mapping . 5
1.3.1 Meiotic Recombination . 5
1.3.2 The Genetic Map . 7
1.4 A Yeast on Its Own . 8
1.5 Supplementary Remarks . 9
References . 10

Chapter 2
The Genome and Beyond . 13
J. Bähler, V. Wood

2.1 The Fission Yeast Genome Sequence . 13
2.1.1 Genome Overview . 13
2.1.2 Genome Comparisons . 16
2.2 Post-Genomics . 19
2.2.1 Genome-Wide Approaches . 19
2.2.2 DNA Microarrays . 19
2.2.3 Dealing with Large Datasets . 21
2.3 Concluding Remarks . 23
References . 23

Chapter 3
Protein Kinases Driving the Cell Cycle . 27
K. L. Gould

3.1 Introduction . 27
3.2 Cdc2p/Cdk1p Discovery . 27
3.3 Cyclin Partners . 28
3.4 Rum1p Inhibitor . 30

Contents

3.5 Regulatory Phosphorylation . 30
3.5.1 T-Loop Phosphorylation . 30
3.5.2 Tyrosine Phosphorylation . 31
3.5.2.1 Wee1p and Mik1p – Inhibitory Kinases 32
3.5.2.2 Cdc25p Phosphatase . 32
3.6.3 Plo1p and Autoamplification . 33
3.6 Suc1p Adaptor . 34
3.7 Some Future Directions . 34
3.7.1 Localization Studies . 34
3.7.2 Substrates . 35
References . 36

Chapter 4
Checkpoint Controls Halting the Cell Cycle . 41
A. M. Carr, T. Caspari

4.1 DNA Integrity Checkpoints . 41
4.1.1 The G1 Checkpoint . 41
4.1.2 The SdNTP-M Checkpoint . 42
4.1.3 The Intra-S Checkpoint . 42
4.1.4 The G2-M Checkpoint . 43
4.1.4.1 DNA Damage Recognition . 44
4.1.4.2 Signal Propagation . 44
4.1.4.3 Signal Delivery . 45
4.2 Checkpoint Proteins . 45
4.2.1 Rad3 and Rad26 . 45
4.2.2 The RFC and PCNA-Related Checkpoint Proteins 46
4.2.3 Rad4/Cut5, Crb2 and Chk1 . 47
4.2.4 Mrc1 and Cds1 . 48
4.2.5 Other Proteins Implicated in the Checkpoints 49
4.2.5.1 Rad18 – Does It Define an Additional Checkpoint Response? 49
4.2.5.2 Rad24 and Rad25 . 50
4.2.5.3 Cell Cycle Regulators Cdc25, Wee1, Mik1 and Cdc2 50
4.2.6 DNA Repair and Checkpoint Proteins . 52
4.3 Concluding Remarks . 53
References . 53

Chapter 5
Stress Responses in S. pombe . 57
W. M. Toone, N. Jones

5.1 Introduction . 57
5.2 Key Stress Response Regulators . 58
5.3 Heat Stress . 60
5.4 ER Stress . 64
5.5 Oxidative Stress . 65
5.6 Osmotic and Salt Stress . 67
5.7 General Stress Response . 68

VIII Contents

5.8 Perspectives . 69
References . 69

Chapter 6
DNA Replication in S. pombe . 73
H. Masukata, J. A. Huberman, M. G. Frattini, T. J. Kelly

6.1 The Logic of DNA Replication . 73
6.2 Replication Origins . 75
6.2.1 Why Are Replication Origins Interesting? 75
6.2.2 How Are Replication Origins Identified and Characterized? 76
6.2.3 Biological Characteristics of S. pombe Replication Origins 77
6.2.4 Nucleotide Sequence Elements Important for Origin Function . . . 78
6.2.5 Individual ARS Elements . 79
6.2.5.1 ars1 . 81
6.2.5.2 ars2004 . 82
6.2.5.3 ars3001 . 82
6.2.5.4 ars3002 . 82
6.2.5.5 Two Less Well Characterized ARS Elements 82
6.2.6 Timing of Origin Firing . 83
6.2.7 Relationship to Replication Origins in Animal Cells 83
6.2.8 Origins, Replication Timing and Heterochromatin 84
6.3 Recognition of Fission Yeast Origins by ORC 84
6.4 Assembly of the Pre-Replication Complex (pre-RC) 86
6.5 Activation of S Phase-Promoting Protein Kinases 88
6.6 Establishment of the Replication Fork . 89
6.7 Prevention of Re-Replication by CDK . 90
6.8 Checkpoints and Origin Firing . 92
6.9 DNA Replication – Future Directions . 93
References . 94

Chapter 7
DNA Repair Pathways . 101
O. Fleck

7.1 Introduction . 101
7.2 The Long-Patch Mismatch Repair Pathway 102
7.2.1 The Methyl-Directed Mismatch Repair Pathway in E. coli 102
7.2.2 The MutS/MutL-Related Mismatch Repair System in Eukaryotes . . 102
7.2.3 The MutS/MutL-Related Repair System in S. pombe 103
7.2.3.1 Repair of Replication Errors . 103
7.2.3.2 Correction of Mismatches in Meiotic Recombination 104
7.3 Nucleotide Excision Repair . 106
7.3.1 Human Nucleotide Excision Repair . 106
7.3.2 Nucleotide Excision Repair in S. pombe 107
7.3.2.1 Repair of DNA Damage . 107
7.3.2.2 Mismatch Correction and Mutation Avoidance 108
7.4 Uve1-Dependent Repair . 110

Contents IX

7.5 Base Excision Repair . 111
7.6 Recombinational Repair Activities . 112
7.6.1 Homologous DSB Repair . 112
7.6.2 Nonhomologous End Joining . 112
References . 113

Chapter 8
The Retrotransposons of S. pombe . 117
H. L. Levin

8.1 Introduction . 117
8.2 The Structure of the Tf Elements and Their Function 118
8.3 The Transposition Sites of Tf1 . 120
8.4 A Unique Mechanism of Self-Priming in Tf1 122
8.5 Specialized Mechanism for Transport of Tf1 into the Nucleus 125
8.6 Concluding Remarks . 126
References . 127

Chapter 9
Mating-Type Cassettes: Structure, Switching and Silencing 129
B. Arcangioli, G. Thon

9.1 Introduction . 129
9.2 Mating-Type Switching . 129
9.2.1 Biological Aspects . 129
9.2.2 Mating-Type Loci . 130
9.2.3 Mating-Type Switching Pattern . 130
9.2.4 cis- and trans-Acting Elements Controlling the Switching Potential 133
9.2.5 Single-Strand DNA Modification and Gene Conversion at mat1 . . 134
9.2.6 Asymmetric Developmental Potential and Replication Polarity . . . 135
9.3 Silencing . 138
9.3.1 Silenced Region . 138
9.3.2 Silencing Assays . 139
9.3.3 cis-Acting Elements – Epigenetic States 139
9.3.4 trans-Acting Factors – Heterochromatin Formation 140
9.3.5 Redundancy of Silencing . 141
9.3.6 Boundaries of the Silenced Region . 142
9.4 Interplay Between Mating-Type Switching and Silencing 142
References . 144

Chapter 10
Centromere and Kinetochore Structure and Function 149
R. Allshire

10.1 Introduction . 149
10.2 Centromere Localization and Dynamics 150
10.3 Centromere DNA . 151
10.3.1 Organization . 151

X Contents

10.3.2 Functional Elements – Mitosis . 151
10.3.3 Functional Elements – Meiosis . 154
10.3.4 Suppression of Recombination Within Centromeres 155
10.4 Centromere Chromatin and Silencing . 155
10.4.1 Chromatin Structure . 155
10.4.2 Histone Modifications . 155
10.4.3 Transcriptional Silencing . 156
10.4.4 Connections with Other Silent Chromatin 156
10.4.5 Factors Contributing to Silent Centromeric Chromatin 157
10.5 Centromere and Kinetochore-Associated Proteins 158
10.5.1 Outer-Repeat Proteins . 158
10.5.2 A Link with the RNAi Machinery . 159
10.5.3 CENP-B-Like Proteins . 160
10.5.4 Inner-Repeat and Central-Core Proteins 160
10.5.5 Microtubule-Interacting Proteins at Centromeres 162
10.6 Cohesion and Segregation Defects . 163
10.6.1 Mitotic Centromere Cohesion . 163
10.6.2 Centromeric Cohesion During Meiosis I, the Reductional Division 164
10.6.3 Aurora Kinase – A Passenger at Centromeres 165
10.7 Concluding Remarks . 165
References . 166

Chapter 11
Chromosome Cohesion and Segregation . 171
K. Takahashi, M. Yanagida

11.1 Introduction . 171
11.2 Anaphase-Promoting Complex and Related Factors 172
11.2.1 The APC/C Proteasome Connection . 172
11.2.2 The Spindle Assembly Checkpoint . 175
11.3 Separase and Securin . 177
11.4 Cohesin and Related Factors . 178
11.4.1 The Cohesin Complex . 178
11.4.2 Meiosis-Specific Cohesin Subunits . 180
11.4.3 Cohesin Loading by Adherin . 181
11.4.4 Establishment of Cohesion . 181
11.5 Condensin and Related Factors . 182
11.5.1 The Condensin Complex . 182
11.5.2 Chromosomal Passenger Proteins . 183
11.5.3 Other Factors Involved in Condensation 184
11.6 Concluding Remarks . 185
References . 186

Contents XI

Chapter 12
Telomere Organization and Nuclear Movements 191
Y. Hiraoka, Y. Chikashige

12.1 Introduction . 191
12.2 Telomere Organization . 192
12.2.1 Molecular Organization of the Telomere 192
12.2.2 Telomeric Heterochromatin and Nuclear Positioning 194
12.2.3 Telomere Integrity and Chromosome Circularization 195
12.3 Nuclear Movements . 196
12.3.1 Meiotic Telomere Clustering and Nuclear Movements 196
12.3.2 Microtubule Dynamics During Nuclear Movements 198
12.3.3 The Role for Telomeres in Meiosis . 199
12.3.4 Genetic Control for Telomere Clustering 202
12.4 Concluding Remarks . 202
References . 203

Chapter 13
The Mitotic Spindle and Genome Segregation . 207
I. M. Hagan

13.1 Introduction . 207
13.2 S. pombe Microtubules . 207
13.2.1 The Microtubule Cytoskeleton . 207
13.2.2 Structure of the Mitotic Spindle . 209
13.3 Spindle Pole Body . 210
13.3.1 SPB Structure and Duplication . 210
13.3.2 Composition of the SPB . 212
13.4 Microtubule-Associated Proteins . 213
13.4.1 Motors Versus Non-motor MAPs . 213
13.4.2 Microtubule Motor Proteins . 214
13.4.3 The BimC-Related Kinesin Cut7 . 214
13.4.4 C-Terminal Kinesins Pkl1 and Kpl2 . 215
13.4.5 The Kip3-Related KLPs: Klp5 and Klp6 215
13.4.6 Non-motor MAPs: Dis1, Mtc1/Alp14 and Mal3 216
13.5 Regulatory Aspects . 217
13.5.1 Regulation of Spindle Formation . 217
13.5.2 Coordinating Cell Cycle Progression from the SPB 218
13.5.3 Control of Mitotic Progression . 220
13.6 Perspectives . 220
References . 221

Chapter 14
The Fission Yeast Actomyosin Cytoskeleton . 225
Y. Gachet, D. P. Mulvihill, J. S. Hyams

14.1 Introduction . 225
14.2 Various Roles of Actin Function . 225

XII Contents

14.2.1 Actin Is Involved in Cell Growth and Division 225
14.2.2 Actin Is Also Important for Sex . 227
14.2.3 Actin and Actin-Binding Proteins . 228
14.2.4 Anti-Actin Drugs . 230
14.2.5 Actin Is Involved in Spindle Orientation 231
14.2.6 Actin–Microtubule Interactions . 231
14.3 Fission Yeast Myosins . 232
14.3.1 Myosins Are Motor Proteins . 232
14.3.2 Myosin II . 232
14.3.3 Myosin V . 236
14.3.4 Myosin I . 237
14.4 Concluding Remarks . 237
References . 238

Chapter 15
Regulation of Cytokinesis . 243
M. K. Balasubramanian, D. McCollum

15.1 Introduction . 243
15.2 Positioning of the Actomyosin Ring and the Division Septum . . . 244
15.3 Actomyosin Ring Assembly . 246
15.4 Coordination of Mitotic Exit with Division Septum Assembly

– the SIN . 247
15.5 The SIN and the Cytokinesis Checkpoint 248
15.6 Assembly of the Division Septum . 249
15.7 Concluding Remarks . 250
References . 251

Chapter 16
Control of Cell Polarity and Morphogenesis in Fission Yeast 255
F. Chang, F. Verde

16.1 Introduction . 255
16.2 Signal Transduction and the Control of Cell Morphology 256
16.3 Cytoskeleton Organization . 259
16.3.1 The Interphase Actin Cytoskeleton . 259
16.3.2 The Interphase Microtubule Cytoskeleton 260
16.4 The Tea1 System: Linking Microtubules to Cell Polarity 261
16.5 Nuclear Positioning – Setting the Cell Division Site 263
16.6 Concluding Remarks . 264
References . 265

Chapter 17
Cell Wall Synthesis . 269
A. Durán, P. Pérez

17.1 Introduction . 269
17.2 Cell Wall Composition and Structure . 270

Contents XIII

17.3 Biosynthesis and Modification of the Cell Wall Components 271
17.3.1 �-d-Glucan . 271
17.3.2 �-d-Glucan . 272
17.3.3 Chitin . 273
17.3.4 Other Polymers . 273
17.4 Regulation of Cell Wall Biosynthesis . 274
17.5 Concluding Remarks . 275
References . 276

Chapter 18
Mating-Type Control and Differentiation . 281
O. Nielsen

18.1 Introduction . 281
18.2 Cell-Type Identity . 284
18.2.1 Control of Mating Type . 284
18.2.2 Pheromone Production . 285
18.3 Pheromone Response . 285
18.3.1 Pheromone Response Pathway . 285
18.3.2 Activation of Byr2 . 286
18.3.3 Pheromone-Induced Transcription . 287
18.3.4 The Ras1 Pathway . 288
18.4 Morphological Response to Pheromone 288
18.4.1 Reorganization of Cell Polarity . 288
18.4.2 Agglutination, Cell Fusion and Karyogamy 289
18.5 Nutritional Sensing . 290
18.6 Mating and the Cell Cycle . 292
References . 293

Chapter 19
Initiation of Meiosis . 297
M. Yamamoto

19.1 Introduction . 297
19.2 Molecular Events at the Onset of Meiosis 298
19.3 Repressors and Activators of Meiosis . 299
19.3.1 Regulation of the ste11 Gene . 299
19.3.2 Pat1 Kinase and Its Pseudosubstrate Mei3p 300
19.4 Mei2p, an RNA-Binding Protein Pivotal in Meiosis 302
19.4.1 Mei2p Localization – A Nucleocytoplasmic Shuttle 302
19.4.2 Mei2p Control – Downregulation by Phosphorylation 303
19.5 Transcriptome for Meiosis . 304
19.6 Meiosis-Specific Cohesin and Chromosome Segregation 305
19.7 Other Factors Relevant to Meiosis . 306
19.8 Concluding Remarks . 307
References . 307

XIV Contents

Chapter 20
Control of Late Meiosis and Ascospore Formation 311
C. Shimoda, T. Nakamura

20.1 Introduction . 311
20.2 The Expression of Genes Responsible for Late Meiosis

and Sporulation . 312
20.2.1 Isolation and Molecular Analysis of Sporulation-Specific Genes . . 312
20.2.2 Transcriptional Control of spo Genes . 315
20.2.3 Post-Transcriptional Regulation of mes1 Gene Expression 316
20.3 Dissecting the Sporulation Process . 316
20.3.1 Overview . 316
20.3.2 A Link Between Meiosis II and Sporulation 317
20.3.2.1 A Novel Cdc7 Protein Kinase Complex Involved

in Meiosis II and Sporulation . 317
20.3.2.2 Other Meiosis II Regulators . 318
20.3.3 Morphological Alteration of the SPB Needed for Sporulation 318
20.3.3.1 Electron-Microscopic Observations . 318
20.3.3.2 Components of the SPB Responsible for Its Structural Alteration . 319
20.3.4 Formation of Forespore Membranes . 319
20.3.4.1 Forespore Membrane Assembly Leading to Spore Formation 319
20.3.4.2 Origin of Vesicles Needed for Forespore Membrane Formation . . . 321
20.3.4.3 A Link Between Meiosis and Forespore Membrane Assembly 322
20.3.5 Construction of Spore Walls . 323
20.4 Spore Germination . 323
20.5 Concluding Remarks . 324
References . 325

Chapter 21
RNA Polymerases and Accessory Factors . 329
M. Kimura, H. Mitsuzawa, A. Ishihama

21.1 Introduction . 330
21.2 RNA Polymerase II (Pol II) . 330
21.2.1 Synthesis of Rpb Subunits . 330
21.2.2 Transcription of the rpb Genes . 332
21.2.3 Assembly of Rpb Subunits . 333
21.2.4 Structure of Pol II . 334
21.2.5 Subunit Functions . 334
21.2.6 Phosphorylation of Rpb Subunits . 334
21.2.7 CTD Kinases and CTD Phosphatase . 335
21.3 Pol II-Specific Transcription Factors . 336
21.3.1 General Transcription Factor TFIID . 336
21.3.2 Mediators . 337
21.4 RNA Polymerase I (Pol I) . 338
21.5 RNA Polymerase III (Pol III) . 338
21.5.1 Pol III-Transcribed Genes and Promoters 338
21.5.2 Pol III Subunits . 339

Contents XV

21.5.3 Pol III Transcription Apparatus . 339
21.6 Concluding Remarks . 340
References . 340

Chapter 22
Core Promoters in S. pombe: TATA and HomolD Boxes 343
I. Witt, K. Kivinen, N. F. Käufer

22.1 Introduction . 343
22.2 The TATA Core Promoter . 343
22.2.1 TATA, Transcription Initiation Site and Initiator Element 343
22.2.2 TATA Elements in Core Promoters of RNA Polymerases I and III . 345
22.3 The HomolD Core Promoter . 345
22.3.1 HomolD and Transcription Initiation . 345
22.3.2 HomolD-Binding Proteins and Basal-Transcription Machinery . . . 346
22.3.3 HomolE, a Proximal UAS in a HomolD Core Promoter 347
22.4 Regulation of Genes Containing the HomolD Core Promoter 348
22.5 Prospects . 349
References . 350

Chapter 23
Mechanism and Control of Pre-mRNA Splicing . 353
A. N. Kuhn, N. F. Käufer

23.1 Introduction . 353
23.2 The Spliceosomal RNA Machinery . 354
23.3 Intron Structure . 356
23.4 Assembly of the Spliceosome . 356
23.4.1 In Vitro Analysis of Spliceosome Assembly 356
23.4.2 How Are Spliceosomes Assembled in vivo? 357
23.5 Proteins in Pre-mRNA Splicing . 357
23.5.1 RNA-Rearranging Proteins . 358
23.5.2 The Central Organizer . 358
23.5.3 Prp4p, a Kinase Involved in Pre-mRNA Splicing 358
23.5.3.1 Interactions of Prp4p Kinase with Spliceosomal Proteins 359
23.5.3.2 Prp1p, a Physiological Substrate of Prp4p Kinase 360
23.5.3.3 Control of Pre-mRNA Splicing by Prp4p Kinase – Two Models . . . 361
23.5.4 SR Proteins . 362
23.6 Is There Alternative Splicing in S. pombe? 362
23.7 SMN and snRNP Maturation/Recycling 363
23.8 Pre-mRNA Splicing and the Link to the Cell Cycle 364
23.9 Outlook . 365
References . 365

XVI Contents

Chapter 24
Transcription Termination . 369
A. P. Hadcroft, N. J. Proudfoot

24.1 Introduction . 369
24.2 Pol II Transcription Termination . 370
24.2.1 Polyadenylation Signals . 370
24.2.1.1 Mammals . 370
24.2.1.2 Budding Yeast . 371
24.2.1.3 Fission Yeast . 371
24.2.2 Transcript Processing and Transcription Termination 372
24.3 Pol I Transcription Termination . 375
24.4 Pol III Transcription Termination . 377
24.5 Concluding Remarks . 378
References . 378

Chapter 25
Ubiquitin-Dependent Proteolysis by the Proteasome 381
M. Stone, C. Gordon

25.1 Introduction . 381
25.2 Structure of the Proteasome . 382
25.2.1 20S Core . 382
25.2.2 19S Regulator . 383
25.3 Genes Encoding 26S Proteasome Subunits in S. pombe 384
25.4 Recognition and Delivery of Substrates 385
25.5 Localization of the Proteasome . 387
25.6 Chaperone Activity of the 26S Proteasome 388
25.7 Deubiquitinating Activity and the Proteasome 389
25.8 The Proteasome and the Cell Cycle . 390
25.9 Concluding Remarks . 390
References . 391

Chapter 26
Processing Proteases in S. pombe . 395
G. Ladds, J. Davey

26.1 Introduction . 395
26.2 Processing of the P-Factor Mating Pheromone 395
26.2.1 Signal Peptidase . 397
26.2.2 The Dibasic Endopeptidase . 397
26.2.2.1 Proteases with Shared Functions to Krp1 398
26.2.3 Trimming by Carboxypeptidase and Aminopeptidase 400
26.3 Processing of the M-Factor Mating Pheromone 401
26.3.1 C-Terminal Proteolysis . 401
26.3.2 N-Terminal Proteolysis . 403
26.4 Concluding Remarks . 403
References . 404

Contents XVII

Chapter 27
Protein Glycosylation . 405
T. R. Gemmill, R. B. Trimble

27.1 Introduction . 405
27.2 The Galactosyltransferases . 405
27.3 O-Glycosylation – Overview . 406
27.4 N-Glycosylation – Overview . 407
27.5 GPI Anchor Biosynthesis . 411
27.6 Concluding Remarks . 411
References . 412

Chapter 28
Mitochondrial Genetics in a Petite-Negative Yeast 415
B. Schäfer, K. Wolf

28.1 Introduction to Fission Yeast Mitochondria 415
28.2 Replication, Repair, Integrity and Segregation of mt DNA 415
28.3 Petite Negativity . 417
28.4 Mitochondrial Mutants . 418
28.4.1 Segregational Petites . 418
28.4.2 Mitochondrial Drug Resistance Mutations 418
28.4.3 Mitochondrial Mutants Conferring Respiratory Deficiency

(rho0, rho–, mit–) . 418
28.5 Formal Mitochondrial Genetics . 420
28.5.1 Mitotic Segregation in Diploids . 420
28.5.2 Random-Spore and Tetrad Analysis . 420
28.6 Organization of the mt Genome . 421
28.6.1 Transcription . 421
28.6.2 Genes of the Translational Apparatus . 421
28.7 The Bifunctional Gene rps3 . 422
28.7.1 The Structure of the rps3 Gene . 422
28.7.2 Functional Analysis of the rps3 Gene . 422
28.8 Mosaic Genes and Introns . 423
28.8.1 Construction of an Intronless mt Genome 423
28.8.2 Group I Introns . 423
28.8.3 Functions of Group I Intron-Encoded Proteins 424
28.8.4 Group II Introns . 425
28.8.5 Group II Intron-Encoded Proteins . 426
28.8.6 Horizontal Intron Transfer? . 426
References . 427

XVIII Contents

Chapter 29
Fission Yeast Phylogenesis and Evolution . 431
M. Sipiczki

29.1 Introduction . 431
29.2 Taxonomy and Systematics . 431
29.3 Phylogenetic Position of the Genus . 433
29.3.1 Phylogenetic Roots from Comparative Sequence Analyses 433
29.3.2 Fungi and Animals, Sister Clades in Most Phylogenies 434
29.3.3 Schizosaccharomyces, a Basal Branch of Ascomycota 435
29.3.4 “Close” Relationship to a Diverse Group? 436
29.3.5 Phylogenesis Within the Genus . 436
29.3.6 Horizontal Gene Transfer? . 437
29.3.7 Time Scaling . 437
29.4 Descent from Multicellular Filamentous Ancestors 438
29.5 Is Schizosaccharomyces Close to the Roots of Fungi and Animals? . 439
29.6 Different Rates of Evolution in Different Lineages of Yeast? 440
29.7 Concluding Remarks . 440
References . 441

Subject Index . 445

Contents XIX

http://www.springer.com/978-3-540-00693-0

