

HAL
open science

Comparative transcriptome analysis between original and evolved recombinant lactose-consuming *Saccharomyces cerevisiae* strains

Pedro Guimarães, Véronique Le Berre, Serguei Sokol, Jean François, José Teixeira, Lucília Domingues

► **To cite this version:**

Pedro Guimarães, Véronique Le Berre, Serguei Sokol, Jean François, José Teixeira, et al.. Comparative transcriptome analysis between original and evolved recombinant lactose-consuming *Saccharomyces cerevisiae* strains. *Biotechnology Journal*, 2008, 3 (12), pp.1591 - 1597. <10.1002/biot.200800111>. <hal-01849388>

HAL Id: hal-01849388

<https://hal.science/hal-01849388v1>

Submitted on 5 Jun 2019

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

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

HAL Authorization

Short Communication

Comparative transcriptome analysis between original and evolved recombinant lactose-consuming *Saccharomyces cerevisiae* strains

Pedro M. R. Guimarães¹, Véronique Le Berre^{2,3,4}, Serguei Sokol^{2,3,4}, Jean François^{2,3,4}, José A. Teixeira¹ and Lucília Domingues¹

¹ IBB – Institute for Biotechnology and Bioengineering, Centre of Biological Engineering, Universidade do Minho, Braga, Portugal

² Université de Toulouse, INSA, UPS, INP, LISBP, Toulouse, France

³ INRA, UMR792 Ingénierie des Systèmes Biologiques et des Procédés, Toulouse, France

⁴ CNRS, UMR5504, Toulouse, France

The engineering of *Saccharomyces cerevisiae* strains for lactose utilization has been attempted with the intent of developing high productivity processes for alcoholic fermentation of cheese whey. A recombinant *S. cerevisiae* flocculent strain that efficiently ferments lactose to ethanol was previously obtained by evolutionary engineering of an original recombinant that displayed poor lactose fermentation performance. We compared the transcriptomes of the original and the evolved recombinant strains growing in lactose, using cDNA microarrays. Microarray data revealed 173 genes whose expression levels differed more than 1.5-fold. About half of these genes were related to RNA-mediated transposition. We also found genes involved in DNA repair and recombination mechanisms, response to stress, chromatin remodeling, cell cycle control, mitosis regulation, glycolysis and alcoholic fermentation. These transcriptomic data are in agreement with some of the previously identified physiological and molecular differences between the recombinants, and point to further hypotheses to explain those differences.

Received 16 May 2008
Revised 15 August 2008
Accepted 24 October 2008

Keywords: cDNA microarrays · Evolutionary engineering · Lactose fermentation · Recombinant *Saccharomyces cerevisiae*

Cheese whey is a highly pollutant by-product of dairy industries that is produced in high amounts [1]. The lactose in whey (about 5%) is interesting as a substrate for the production of a variety of products, including bio-ethanol [1]. However, the yeast *Saccharomyces cerevisiae*, which is most frequently the microorganism of choice for alcoholic fermentation bioprocesses, is unable to metabolize lactose, unlike some other yeasts such as *Kluyveromyces* species.

A recombinant *S. cerevisiae* flocculent strain that expressed both the *LAC4* (β -galactosidase)

and *LAC12* (lactose permease) genes of *Kluyveromyces lactis* was previously constructed [2]. The original recombinant strain (NCYC869-A3/T1, hereafter referred as T1) metabolized lactose slowly and its flocculation performance was poor when compared to the strongly flocculent host strain. Hence, the recombinant T1 was subjected to a long-term evolutionary engineering experiment (previously described; [3]), designed to keep the recombinant growing in lactose for many generations, as well as to select for flocculent cells. That experiment yielded an evolved recombinant (strain T1-E) that efficiently fermented lactose to ethanol. In lactose cultivations, the evolved strain showed improved growth rate, ethanol productivity and yield, as well as improved flocculation, compared to the original recombinant [3]. At the molecular level, we found two alterations that targeted the *LAC*

Correspondence: Dr. Lucília Domingues, IBB – Institute for Biotechnology and Bioengineering, Centre of Biological Engineering, Universidade do Minho, Campus de Gualtar, 4710-057 Braga, Portugal

E-mail: luciliad@deb.uminho.pt

Fax: +351-253-678-986

construct in the evolved strain: (1) a 1593-bp deletion in the intergenic region (promoter) between *LAC4* and *LAC12* and (2) the plasmid copy number decreased by about tenfold in T1-E as compared to T1. Our previous results suggest that these two alterations are related to changes in the transcription of the *LAC* genes and consequently contributed to the improved lactose fermentation phenotype of T1-E [3].

Systems-wide analyses, such as DNA microarrays, are valuable tools for integrated strain development approaches [4, 5]. These tools can be used to study the underlying changes in strains subjected to improvement programs. Mapping of differences between strains with different degree of a certain desired phenotype and subsequent identification of factors conferring that phenotype are an essential part of inverse metabolic engineering approaches [6]. Once a strain with desired characteristics is obtained, *e.g.*, by evolutionary engineering strategies [7], it can be characterized using systems-wide tools to elucidate key metabolic pathways and targets for future rounds of rational metabolic engineering. The identified genes and factors contributing to the desired phenotype can also be introduced into other strains or organisms to achieve a similar phenotype [6].

Here, we discuss the comparison between the global gene expression profiles of the original (T1) and the evolved (T1-E) recombinant strains [3] growing under the same conditions in lactose, using *S. cerevisiae* cDNA microarrays.

The two yeast strains (T1 and T1-E) were grown in defined mineral medium with 20 g/L lactose as previously described [3]. Harvesting of yeast (at an OD_{600} of 0.5–0.7) and RNA extraction was also done as previously described [3].

The DNA chips were manufactured at the Biochip platform (Genopole Toulouse, France) on dendrislides [8] using 70-mer oligonucleotides, representing 99% of the yeast genome, purchased from Operon. The list of corresponding genes can be found at <http://biopuce.insa-toulouse.fr/oligosets/>. Synthesis of fluorescently labeled cDNA was carried out with 5 ng total RNA using the ChipShot™ direct labeling system (Promega) and then purified with the ChipShot™ Labeling and Cleanup System. This labeling method allows direct incorporation of dCTP-Cy3 or dCTP-Cy5 (Perkin-Elmer) nucleotides during the reverse transcription step. The quality of the labeled cDNA was verified by the NanoDrop® ND-1000 UV-Vis Spectrophotometer. Hybridization was carried out in an automatic hybridization chamber (Discovery™, Ventana). Microarrays were prehybridized in 1% BSA, 2× SSC (300 mM sodium chloride, 30 mM

sodium citrate, pH 7.0), 0.2% SDS for 30 min at 42°C, followed by prehybridization for 30 min with the Chip Prep 1 reagent (Ventana) then 30 min with the Chip Prep 2 reagent (Ventana) at 42°C. Hybridization was done by addition of a mixture containing 180 μL ChipHybe™ (Ventana), 10 μL Cy3-labeled cDNA and 10 μL Cy5-labeled cDNA. After 8 h of hybridization at 42°C, the DNA chips were washed with the ChipClean (Ventana) solution. Subsequently the slides were washed manually for 5 min in 2× SSC with 0.1% SDS, then for 2 min in 0.1× SSC buffer at room temperature. Slides were dried with a microarray high-speed centrifuge (ArrayIt). The hybridization signal was detected by scanning the microarrays with a GenePix 4000A laser scanner (Axon Instruments) and quantified using the GenePix Pro 6.0 software. To reduce the bias due to unequal incorporation or differences in quantum efficiency of the two dyes, RNA samples from a second independent experiment were labeled by opposite dye to the first experiment (method called dye switch), and this procedure was repeated four times, leading to four independent intensity values for each gene (spots) on the microarray. This experimental design minimizes the intrinsic biological noise between identical culture conditions and the technical variations inherent to the DNA microarray technology.

Data analysis was performed using the BioPlot web service from the Biochip platform (Genopole Toulouse, France), which enables comparison of the transcriptome data from two biological conditions and selection of significantly changed genes. Strain T1 was selected as the control biological condition and T1-E as the test condition. Thus, the expression ratios were calculated as T1-E/T1. The averages of the log-transformed ratios for the four replicate microarray slides were used for the statistical analysis. Local background correction was applied. Locally weighed linear regression (lowess) analysis was performed for data normalization. Genes with significantly changed expression level were identified by combining ratio thresholds and Student's test. Overexpression and underexpression thresholds were set to 1.5 and 0.66, respectively. Genes with *p* value lower than 0.05 were considered to be significantly differentially expressed. False discovery rate with this *p* value cut-off was 0.082, which gave an estimation of 14 false positives (among 173 transcripts with changed expression). Gene descriptions and annotations were found in the *Saccharomyces* Genome Database, SGD (<http://www.yeastgenome.org>). The microarray experiment data described here have been deposited in the Gene Expression Omnibus of the NCBI [9] and are accessible through GEO series accession

number GSE12433 (<http://www.ncbi.nlm.nih.gov/geo/query/acc.cgi?acc=GSE12433>).

The microarray analysis revealed 173 transcripts whose levels in T1 and T1-E differed more than 1.5-fold. Most of the overexpressed ORFs identified (80 out of 122) were related with RNA-mediated transposition. Retrotransposons are ubiquitous components of eukaryotic genomes. Kim *et al.* [10] found 331 yeast transposons (Ty elements) insertions throughout the *S. cerevisiae* genome. Ty transposition is described to be induced naturally under some stress conditions (such as low temperature, UV irradiation or nitrogen starvation), and may allow adaptation to an extreme environment by providing an opportunity for genetic modifications [11]. Ty elements have been documented as agents of mutagenesis and as mediators of genome rearrangement through recombination [10, 12, 13]. In particular, these elements are responsible for adaptive mutations in evolving yeast populations [12, 13]. Therefore, it is not surprising to find overexpression of Ty elements genes in T1-E. This was probably a response to the stress conditions that the yeast faced during the evolutionary engineering experiment. Moreover, transposition mechanisms may have been involved in adaptive mutations that occurred during the process.

The genes with altered expression were grouped according to Gene Ontology (GO) process terms, using the SGD Gene Ontology Slim Mapper tool (Table 1). Apart from Ty transposition, few differences were found in the *S. cerevisiae* genome transcriptional expression between the original and the evolved recombinants. We found 42 genes overexpressed and 51 genes underexpressed more than 1.5-fold in T1-E. From these, 8 and 19 were, respectively, over- and underexpressed more than

2-fold in T1-E. A fold change above 3 was found for only 2 genes: *CDC27* was overexpressed 3-fold, and *MDR1* was underexpressed 4-fold in T1-E (Table 2). Among the 93 transcripts with altered expression (>1.5-fold change), 23 currently have unknown biological function. The other genes are assigned to several distinct GO process terms (Table 1). Based on the analysis of GO trees, we selected genes of possible interest to this study within the groups in Table 1. These genes are listed in Table 2 (re-grouped according to common GO process terms).

Several genes with altered expression were found to be involved in DNA repair and recombination mechanisms, which suggests that the recombinant was exposed to DNA damaging stress during the adaptation.

The differential expression of genes associated with (mini)chromosome stability (*ELG1*, *PLC1*, *MCM21*, and *SGO1*) is particularly relevant, since we previously observed differences in plasmid copy number and mitotic stability between T1 and T1-E. The original recombinant carries more copies of the plasmid per cell than the evolved strain. On the other hand, under non-selective growth conditions the fraction of plasmid-bearing cells is higher in T1-E cultures than in T1 cultures [3]. Mutations in *MCM21* are reported to have caused a decrease in the stability of a minichromosome, together with an increase in the copy number of the minichromosome in cells carrying it [14]. Surprisingly, *MCM21* was underexpressed 1.8-fold in T1-E, which showed increased stability and lower copy number of the plasmid. Mutations in gene *PLC1* have also been described to result in increased levels of minichromosome loss and chromosome missegregation [15]. The overexpression

Table 1. Classification of genes with significantly changed expression level into GO process terms, according to the SGD GO Slim Mapper Tool^{a)}

GO process	Overexpressed	Underexpressed	Sum
Biological process unknown	9	14	23
Organelle organization and biogenesis	10	8	18
RNA metabolism	6	9	15
DNA metabolism	6	5	11
Transport	3	8	11
Cell cycle	3	6	9
Cytoskeleton organization and biogenesis	3	4	7
Response to stress	2	5	7
Generation of precursor metabolites and energy	4	2	6
Morphogenesis	5	1	6
Protein modification	4	2	6
Transcription	3	3	6
Protein biosynthesis	2	3	5

a) The number of genes classified in a particular group changing 1.5-fold or more is indicated. Only groups with five or more genes with changed expression are shown. Terms are redundant, thus some genes are represented in more than one group.

Table 2. Genes of interest to this study with significantly changed expression (higher than 1.5-fold) between T1 and T1-E. The ratio between expression levels in T1-E and T1 is indicated

Gene	Ratio	<i>p</i> value	Description
DNA repair / recombination / replication			
<i>DDR48</i>	1.61	0.0357	DNA damage responsive protein; expression is increased in response to heat-shock stress or treatments that produce DNA lesions
<i>PIF1</i>	1.57	0.0304	DNA helicase; plays a role in repair and recombination of mitochondrial DNA
<i>ELG1</i>	1.55	0.0218	Mutants display DNA replication defects, exhibit elevated levels of recombination and show increased levels of chromosome loss
<i>TPP1</i>	0.55	0.0149	DNA 3'-phosphatase that functions in repair of endogenous damage of double-stranded DNA
<i>MND1</i>	0.54	0.0269	Protein required for recombination and meiotic nuclear division
<i>APN2</i>	0.36	0.0100	Class II abasic (AP) endonuclease involved in repair of DNA damage
Response to stress			
<i>SCH9</i>	1.89	0.0052	Protein kinase; involved in the age-dependent response to oxidative stress during chronological cell aging
<i>FAB1</i>	0.65	0.0091	1-phosphatidylinositol-3-phosphate 5-kinase; vacuolar membrane kinase; generates phosphatidylinositol P2, involved in vacuolar sorting and homeostasis
<i>PRX1</i>	0.54	0.0202	Mitochondrial peroxiredoxin; has a role in reduction of hydroperoxides; induced during respiratory growth and under conditions of oxidative stress
<i>MET22</i>	0.38	9.9E-05	Bisphosphate-3'-nucleotidase, involved in salt tolerance and methionine biogenesis
Chromatin remodeling			
<i>ITC1</i>	1.77	0.0176	Component of the ATP-dependent Isw2p-Itc1p chromatin remodeling complex
<i>RSC58</i>	1.54	0.0265	58-kDa subunit of RSC (remodel the structure of chromatin) chromatin remodeling complex
<i>SPT21</i>	2.24	0.0035	Protein required for normal transcription at 2 particular histone loci (HTA2-HTB2 and HHF2-HHT2) but not at other histone loci; functionally related to Spt10p
RNA metabolism			
<i>BRR2</i>	2.36	0.0340	ATP-dependent RNA helicase activity; involved in nuclear mRNA splicing, via spliceosome
<i>SMX3</i>	1.84	0.0029	snRNP protein; involved in nuclear mRNA splicing, via spliceosome
<i>FRS2</i>	1.74	7.7E-04	Alpha subunit of cytoplasmic phenylalanyl-tRNA synthetase, forms a tetramer with Frs1p to form active enzyme
<i>DED1</i>	0.66	0.0397	RNA helicase; involved in RNA splicing and translation initiation; required for translation initiation of all yeast mRNAs
<i>SEN34</i>	0.65	0.0348	Subunit of the tRNA splicing endonuclease
<i>DAL82</i>	0.57	0.0119	Positive regulator of allophanate inducible genes; binds a dodecanucleotide sequence upstream of all genes that are induced by allophanate
<i>CBT1</i>	0.43	2.4E-04	Protein involved in 5' end processing of mitochondrial COB, 15S_rRNA, and RPM1 transcripts; possible role in 3' end processing of the COB pre-mRNA
Cell cycle / mitosis			
<i>CDC27</i>	3.04	0.0075	Anaphase-promoting complex/cyclosome (APC/C) subunit, which is a ubiquitin-protein ligase required for degradation of anaphase inhibitors
<i>GIN4</i>	2.00	0.0370	Protein kinase involved in bud growth and assembly of the septin ring, proposed to have kinase-dependent and kinase-independent activities
<i>CDC5</i>	1.87	0.0302	Polo-like kinase; found at bud neck, nucleus and SPBs; has multiple functions in mitosis and cytokinesis through phosphorylation of substrates
<i>PLC1</i>	1.77	0.0263	Enzyme involved in kinetochore function and pseudohyphal differentiation; deletion of <i>PLC1</i> causes increased minichromosome loss
<i>BFA1</i>	1.68	0.0089	Component of the GTPase-activating Bfa1p-Bub2p complex involved in multiple cell cycle checkpoint pathways that control exit from mitosis
<i>CMD1</i>	0.66	0.0163	Calmodulin; regulates Ca ²⁺ independent (mitosis, bud growth, actin organization, endocytosis) and Ca ²⁺ dependent processes (stress-activated pathways)
<i>MCM21</i>	0.54	0.0282	Protein involved in minichromosome maintenance; component of the COMA complex
<i>CDC20</i>	0.43	0.0017	Cell-cycle regulated activator of anaphase-promoting complex/cyclosome (APC/C), which is required for metaphase/anaphase transition
<i>SGO1</i>	0.41	0.0013	Component of the spindle checkpoint; required for accurate chromosomal segregation at meiosis II and for mitotic chromosome stability

Table 2. Continued

Gene	Ratio	<i>p</i> value	Description
Generation of precursor metabolites and energy			
<i>PDC1</i>	1.94	0.0043	Major of three pyruvate decarboxylase isozymes, key enzyme in alcoholic fermentation, decarboxylates pyruvate to acetaldehyde
<i>GPM1</i>	1.56	0.0019	Phosphoglycerate mutase; mediates conversion of 3-phosphoglycerate to 2-phosphoglycerate in glycolysis and the reverse reaction in gluconeogenesis
<i>CDC19</i>	1.52	0.0098	Pyruvate kinase; catalyzes the conversion of phosphoenolpyruvate to pyruvate, the final step in glycolysis; also involved in the cell division cycle
<i>PDC6</i>	1.54	0.0027	Minor isoform of pyruvate decarboxylase, key enzyme in alcoholic fermentation, decarboxylates pyruvate to acetaldehyde
Transport			
<i>NUP82</i>	0.58	0.0291	Essential nuclear pore complex (NPC) subunit; transport of macromolecules between the nucleus and the cytoplasm occurs through the NPC
<i>MDR1</i>	0.25	8.6E-06	GTPase activating protein (GAP) for Ypt6; involved in recycling of internalized proteins and regulation of Golgi secretory function

(1.8-fold) of *PLC1* in T1-E is in accordance with those previous observations.

Two genes that code for components of chromatin remodeling complexes (*ITC1* and *RSC58*) were overexpressed in T1-E. Moreover, *SPT21* was also overexpressed in T1-E. This gene affects the transcription of yeast histone genes. Mutations in *SPT21* greatly decrease the transcript levels of two of the four histone loci in *S. cerevisiae* [16]. Altered histone levels can cause effects on transcription and chromatin structure. Alterations in chromatin structure, particularly of the plasmid, may have been relevant to the adaptive process of the recombinant to lactose. These alterations may be related with the higher stability of the plasmid in T1-E. Moreover, chromatin structure may influence the activity of the *LAC* genes promoter region, in which a deletion occurred during the adaptation [3].

CMD1, the single gene encoding calmodulin in *S. cerevisiae*, was underexpressed 1.5-fold in T1-E. Calmodulin, a small Ca²⁺-binding protein that is found in all eukaryotic organisms, has many functions in yeast. This protein plays essential roles in mitosis and bud growth, and is also required for endocytosis in yeast. Calmodulin also participates in Ca²⁺-dependent stress-activated signaling pathways [17].

Figure 1 shows the relative expression of the genes involved in the fermentation of lactose to ethanol in the strains T1 and T1-E. Two genes of the glycolytic pathway (*GPM1*, encoding phosphoglycerate mutase, and *CDC19*, encoding pyruvate kinase) were significantly (*p* value <0.05) overexpressed more than 1.5-fold in T1-E. In addition, the genes *FBA1* (encoding aldolase) and *TPI1* (encoding triosephosphate isomerase) were also signifi-

cantly overexpressed 1.3-fold in T1-E. Overexpression of these glycolytic enzymes is consistent with the higher growth and lactose consumption rates presented by the evolved strain. Moreover, *PDC1* and *PDC6* genes (encode isoforms of pyruvate decarboxylase) were significantly overexpressed more than 1.5-fold in T1-E. The *ADH2* gene (encoding alcohol dehydrogenase) was also significantly overexpressed 1.4-fold in T1-E. Overexpression of these two key enzymes of alcoholic fermentation is in agreement with our observation that the flux of carbon (lactose) through fermentation was higher in the evolved strain, which presented higher ethanol productivity and lower biomass yield.

The microarray analysis did not find significant differences in the expression of genes specific for galactose (one of the products of the intracellular hydrolysis of lactose, together with glucose) metabolism (*GAL* genes). Furthermore, although the flocculation capacity of T1-E is improved compared to T1, no significant differences were found in the expression of genes related with flocculation (*FLO* genes).

In conclusion, few differences were found in the *S. cerevisiae* genome transcriptional expression between the original and the evolved recombinants. Some of the changes in gene expression are consistent with the physiological and molecular differences previously identified between the two strains [3], providing clues to explain some of those differences at the genetic level, even though the changes identified in the *S. cerevisiae* transcriptome analysis could not directly explain the behavior of the evolved strain.

Figure 1. Relative expression of the genes involved in the fermentation of lactose to ethanol in the strains T1 and T1-E. The Leloir pathway (galactose degradation) and the glucose fermentation pathway are shown, with the indication of the gene(s) related to each catalytic step, according to SGD. The ratio between the expression levels in T1-E and T1 is indicated next to each gene name; the corresponding *p* value is also indicated (on parentheses). The genes significantly (*p* value <0.05) overexpressed in T1-E are shown in bold. The heterologous genes *LAC12* and *LAC4* are also shown with the corresponding expression ratios, which were determined by quantitative real-time RT-PCR as previously reported [3].

P.M.R.G. acknowledges support from Fundação para a Ciência e a Tecnologia, Portugal (grant SFRH/BD/13463/2003).

The authors have declared no conflict of interest.

References

- [1] Siso, M. I. G., The biotechnological utilization of cheese whey: A review. *Bioresour. Technol.* 1996, *57*, 1-11.
- [2] Domingues, L., Teixeira, J. A., Lima, N., Construction of a flocculent *Saccharomyces cerevisiae* fermenting lactose. *Appl. Microbiol. Biotechnol.* 1999, *51*, 621-626.
- [3] Guimarães, P. M. R., François, J., Parrou, J. L., Teixeira, J. A., Domingues, L., Adaptive evolution of a lactose-consuming *Saccharomyces cerevisiae* recombinant. *Appl. Environ. Microbiol.* 2008, *74*, 1748-1756.
- [4] Kim, T. Y., Sohn, S. B., Kim, H. U., Lee, S. Y., Strategies for systems-level metabolic engineering. *Biotechnol. J.* 2008, *3*, 612-623.
- [5] Otero, J. M., Panagiotou, G., Olsson, L., Fueling industrial biotechnology growth with bioethanol. *Adv. Biochem. Eng. Biotechnol.* 2007, *108*, 1-40.
- [6] Bro, C., Nielsen, J., Impact of "ome" analyses on inverse metabolic engineering. *Metab. Eng.* 2004, *6*, 204-211.
- [7] Sauer, U., Evolutionary engineering of industrially important microbial phenotypes. *Adv. Biochem. Eng. Biotechnol.* 2001, *73*, 129-170.
- [8] Le Berre, V., Trévisiol, E., Dagkessamanskaia, A., Sokol, S., Caminade, A.-M., Majoral, J. P., Meunier, B., François, J., Dimeric coating of glass slides for sensitive DNA microarrays analysis. *Nucleic Acids Res.* 2003, *31*, e88, 1-8.
- [9] Edgar, R., Domrachev, M., Lash, A. E., Gene Expression Omnibus: NCBI gene expression and hybridization array data repository. *Nucleic Acids Res.* 2002, *30*, 207-210.
- [10] Kim, J. M., Vanguri, S., Boeke, J. D., Gabriel, A., Voytas, D. F., Transposable elements and genome organization: a comprehensive survey of retrotransposons revealed by the complete *Saccharomyces cerevisiae* genome sequence. *Genome Res.* 1998, *8*, 464-478.
- [11] Roth, J., The yeast Ty virus-like particles. *Yeast* 2000, *16*, 785-795.
- [12] Adams, J., Microbial evolution in laboratory environments. *Res. Microbiol.* 2004, *155*, 311-318.
- [13] Zeyl, C., Capturing the adaptive mutation in yeast. *Res. Microbiol.* 2004, *155*, 217-223.
- [14] Poddar, A., Roy, N., Sinha, P., *MCM21* and *MCM22*, two novel genes of the yeast *Saccharomyces cerevisiae* are required for chromosome transmission. *Mol. Microbiol.* 1999, *31*, 349-360.
- [15] Lin, H., Choi, J. H., Hasek, J., DeLillo, N. *et al.*, Phospholipase C is involved in kinetochore function in *Saccharomyces cerevisiae*. *Mol. Cell. Biol.* 2000, *20*, 3597-3607.
- [16] Dollard, C., Ricupero-Hovasse, S. L., Natsoulis, G., Boeke, J. D., Winston, F., *SPT10* and *SPT21* are required for transcription of particular histone genes in *Saccharomyces cerevisiae*. *Mol. Cell. Biol.* 1994, *14*, 5223-5228.
- [17] Cyert, M. S., Genetic analysis of calmodulin and its targets in *Saccharomyces cerevisiae*. *Annu. Rev. Genet.* 2001, *35*, 647-672.