


HAL
open science

Mitochondrial respiratory mutants of *Saccharomyces cerevisiae* accumulate glycogen and readily mobilize it in a glucose-depleted medium

Brice Enjalbert, Jean Luc Parrou, Olivier Vincent, Jean Francois

► To cite this version:

Brice Enjalbert, Jean Luc Parrou, Olivier Vincent, Jean Francois. Mitochondrial respiratory mutants of *Saccharomyces cerevisiae* accumulate glycogen and readily mobilize it in a glucose-depleted medium. *Microbiology*, 2000, 146 (10), pp.2685-2694. 10.1099/00221287-146-10-2685 . hal-02146821

HAL Id: hal-02146821

<https://hal.science/hal-02146821>

Submitted on 11 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.

Mitochondrial respiratory mutants of *Saccharomyces cerevisiae* accumulate glycogen and readily mobilize it in a glucose-depleted medium

Brice Enjalbert, Jean Luc Parrou, Olivier Vincent† and Jean François

Author for correspondence: Jean François. Tel: +33 5 61 55 94 92. Fax: +33 5 61 55 94 00.
e-mail: fran_jm@insa-tlse.fr

Centre de Bioingénierie
Gilbert Durand, UMR-CNRS
5504, UR-INRA 792,
Département de Génie
Biochimique et
Alimentaire, Complexe
Scientifique de Rangueil,
31077 Toulouse, France

Mutant strains of *Saccharomyces cerevisiae* defective in respiration have been reported to be unable to store glycogen, as revealed by the iodine-staining method. In this report, it is shown that in contrast to this claim, mitochondrial respiratory mutants accumulated even more glycogen than wild-type cells during the fermentative growth on glucose. However, as soon as glucose was exhausted in the medium, these mutants readily and completely mobilized their glycogen content, contrary to wild-type cells which only transiently degraded this polymer. The mobilization of glycogen was a specific trait resulting from a defect in mitochondrial function that could not be suppressed by mutations in the cAMP- and Pho85 protein kinase-dependent nutrient-sensing pathways, and by other mutations which favour glycogen synthesis. To account for this mobilization, it was found that respiration-defective cells not only contained a less active glycogen synthase, but also a more active glycogen phosphorylase. Since glucose 6-phosphate (Glc6P) is a potent inhibitor of the phosphorylation and an activator of the dephosphorylation processes of glycogen synthase and glycogen phosphorylase, it is suggested that the drop in Glc6P observed at the onset of glucose depletion in respiration-deficient cells triggers this rapid and sustained glycogen mobilization. It is also proposed that this degradation provides the energy for the viability of respiratory mutants in glucose-starved medium.

Keywords: glycogen, trehalose, GSY2, respiration, *Saccharomyces cerevisiae*

INTRODUCTION

Glycogen is a polymer of glucosyl units linked by α -1,4 bonds with α -1,6 branches. It accounts for up to 10% of dry mass in yeast cells depleted for nitrogen, phosphorus and sulphur and at the end of growth on glucose-limited medium (Lillie & Pringle, 1980). In the latter situation, glycogen accumulation is rapidly induced at the end of the exponential respiro-fermentative phase, while glucose and other nutrients are still plentiful in the medium (Parrou *et al.*, 1999a). Glycogen deposition is also promoted by physico-chemical stresses, although to moderate levels due to a partial recycling of the polymer

(Parrou *et al.*, 1997). Conversely, the stored polymer is readily mobilized upon resumption of growth on a fresh medium or during spore germination. These rapid variations in the levels of glycogen in response to a variety of environmental changes highlight the complex regulatory patterns governing the metabolism of this polysaccharide (François *et al.*, 1997).

Biochemical and genetic data accumulated over the last 10 years have unravelled at least two levels of control of glycogen metabolism in yeast. First, structural genes encoding enzymes involved in the biosynthesis and the biodegradation of glycogen are co-ordinately regulated under a wide variety of environmental conditions (Hwang *et al.*, 1989; François *et al.*, 1992; Thon *et al.*, 1992; Hardy *et al.*, 1994; Ni & Laporte, 1995). In particular, the expression of these genes is co-induced when glucose concentration diminishes during diauxic

† Present address: Department of Genetics and Development, Columbia University, USA.

Abbreviation: Glc6P, glucose 6-phosphate.

Table 1. Genotypes of yeast strains used in this study

Strain	Genotype	Source or reference
JLP5-1A	α <i>leu2 his3 ura3 URA3::GSY2-lacZ</i>	Parrou <i>et al.</i> (1999b)
JF1069	α <i>leu2 his3 ura3 URA3::GSY2-lacZ pet309::Kan^r</i>	This study
JF1233	α <i>leu2 his3 ura3 pho85::HIS3 RHO⁺</i>	This study
JF1234	α <i>leu2 his3 ura3 pho85::HIS3 rho^o</i>	This study
JLP48-3B	α <i>ura3 URA3::GSY2-lacZ RHO⁺</i>	Parrou <i>et al.</i> (1999b)
JF1043	α <i>ura3 URA3::GSY2-lacZ rho^o</i>	This study
JLP36-7B	α <i>leu2 his3 ura3 URA3::GSY2-lacZ ras2::HIS3 RHO⁺</i>	Parrou <i>et al.</i> (1997)
JF1242	α <i>leu2 his3 ura3 URA3::GSY2-lacZ ras2::HIS3 rho^o</i>	This study
JF624	α <i>leu2 his3 ura3 lys2 trp1 RHO⁺</i>	J. François
JF1241	α <i>leu2 his3 ura3 lys2 trp1 rho^o</i>	This study
JF795	α <i>leu2 his3 ura3 lys2 trp1 gsy1::URA3 gsy2::HIS3</i>	J. François
BWG1-7A	<i>a leu2 his4 ade2 ura3 HAP2</i>	B. Daignan-Fornier (IBGC-CNRS, Bordeaux, France)
J01-1A	<i>a leu2 his4 ade2 ura3 hap2</i>	B. Daignan-Fornier (IBGC-CNRS, Bordeaux, France)
W303-1A	<i>a leu2 his3 ura3 trp1 ade2 QCR9</i>	C. Gancedo (CSIC, Madrid, Spain)
JPD1	<i>a leu2 his3 ura3 trp1 ade2 qcr9::URA3</i>	C. Gancedo (CSIC, Madrid, Spain)

growth by a mechanism which is strongly repressed by the RAS-cAMP pathway (Hardy *et al.*, 1994; Parrou *et al.*, 1999b). A second level of control involves covalent modification by reversible phosphorylation of glycogen phosphorylase (Gph1p) and glycogen synthase (Gsy2p) which leads to the activation of the former and the inactivation of the latter. A cluster of three phosphorylation sites at the COOH terminus of Gsy2p has been identified and site-directed mutagenesis of these sites or deletion of a 61 COOH terminus fragment blocks Gsy2p in a hyperactivated form (Hardy & Roach, 1993). Two protagonists implicated in the control of the Gsy2p phosphorylation state have been characterized: a glycogen synthase kinase consisting of the Pho85p-Pcl10/Pcl8 complex (Huang *et al.*, 1997; Wilson *et al.*, 1999) and a glycogen synthase phosphatase corresponding to the Glc7p-Gac1p complex (François *et al.*, 1992; Skroch-Stuart *et al.*, 1994). In contrast, nothing is known about the protein kinase(s) and protein phosphatase(s) regulating the phosphorylation state of glycogen phosphorylase. Evidence from several experiments demonstrates that glucose 6-phosphate (Glc6P) is a potent activator of the dephosphorylation and an inhibitor of the phosphorylation processes mediated by these protagonists (François & Hers, 1988; Lin *et al.*, 1996; Huang *et al.*, 1997). In addition, Glc6P allosterically stimulates glycogen synthase and inhibits glycogen phosphorylase (reviewed by François *et al.*, 1997).

The iodine-staining reaction has been widely used to search for mutants affected in glycogen metabolism, since yeast colonies growing on agar plates develop a brown coloration proportional to their glycogen content upon exposure to iodine crystal vapour (Chester, 1968). This method led to the identification of mutants with a

strong glycogen phenotype, e.g. no glycogen or hyperaccumulation of this polymer. Hence, mutations in components of the Ras-cAMP signalling pathway, in *SNF1* or *PHO85* genes encoding key protein kinases directly or indirectly implicated in carbon metabolism, were often uncovered (Thompson-Jaeger *et al.*, 1991; Wek *et al.*, 1992; Cannon *et al.*, 1994; Huang *et al.*, 1996; Timblin *et al.*, 1996). Interestingly, some isolated glycogen-deficient mutants were also defective in respiration and presented a *petite* phenotype (Chester, 1968; Filipak *et al.*, 1992; Yang *et al.*, 1998). This linkage between mitochondrial function and glucose storage was recently investigated at the genetic level by Yang *et al.* (1998). These authors suggested that the inability of mitochondrial respiratory mutants to synthesize glycogen was due to the inactivation of glycogen synthase by a Ras-cAMP-dependent, Pho85p-independent mechanism.

As part of our work aiming to identify the mechanism of the early induction of glycogen synthesis during diauxic growth on glucose, we sought mutants defective in this process using a double genetic screen based on the lack of iodine staining of colonies and loss of β -galactosidase activity from a *GSY2-lacZ* construct. Among the isolated mutants, we observed that one of them, which was respiration-deficient, accumulated glycogen during growth on glucose despite its negative iodine-staining reaction. Hence, the discrepancy between the qualitative iodine-staining assay and the quantitative kinetic analysis of glycogen was further investigated.

METHODS

Yeast strains, plasmids and growth conditions. The strains used in this study are listed in Table 1. The *gsy1::URA3*

gsy2::HIS3 mutant (strain JF795) was obtained after six back-crosses between JF624 and IF3 from Farkas *et al.* (1991). The *pet309::Kan^r* construct in plasmid pEB309Kan was obtained by replacing a 1850 bp *Bam*HI–*Spe*I fragment of *PET309* in pEB309 (cf. following section for description of pEB309), with a 1.5 kbp *Bam*HI–*Spe*I *KanMX4* fragment from pFA6-*kanMX4* (Wach *et al.*, 1994). Disruption of *PET309* in strain JLP5-1A was performed using the 2213 bp *Msc*I–*Msc*I *pet309::Kan^r* disruption cassette from pEB309Kan. Disruption of *PHO85* in strain JLP5-1A was performed using the 3.1 kbp *Sal*I–*Bam*HI *pho85::HIS* cassette from p18-85SX::*HIS3* (Timblin *et al.*, 1996). pGSY2ΔC, a high-copy-number vector (kind gift of P. Roach; Hardy & Roach, 1993), was used to transform the wild-type JF624 and its *rho^o* derivative. Transformation of yeast strains was carried out using the lithium acetate method of Schietsl & Gietz (1989). Yeast cells were grown in a rich medium (YEPD) containing 10 g Yeast Extract, 20 g Bacto peptone and 10 g glucose l⁻¹, or in a synthetic minimal medium (YNB) containing 0.17% (w/v) yeast nitrogen base without amino acids and ammonium, 0.5% (w/v) ammonium sulphate and 1% (w/v) glucose. Unless otherwise stated, cultures were grown at 30 °C in 2 l shake flasks containing 0.3 l culture medium. Cell growth was followed at OD₆₀₀.

Isolation of respiration-deficient cells. UV mutagenesis was carried out with strain JLP5-1A to generate glycogen-deficient mutants according to the procedure of Chester (1968). Among 90 isolates which coloured yellow upon exposure to iodine vapour after 3 d growth on YEPD agar plates, 15 of them were also faint blue or white after β-galactosidase assay on permeabilized cells (Guthrie & Fink, 1991). From this set of mutants, one harboured typical traits of respiration-deficient cells (small size of colonies and inability to grow on acetate). After two back-crosses with the original wild-type, this mutant was transformed with a yeast genomic library inserted into YCp50 (purchased from American Type Culture Collection, Manassas, VA, USA; ATCC 37415) to screen for clones that restore glycogen as checked by iodine staining. Plasmids rescued from independent clones contained overlapping genomic fragments encompassing the *PET309* gene. A 3325 bp *Nru*I–*Bgl*II fragment containing only *PET309* was subcloned into *Nru*I–*Bam*HI sites of YCp50 to yield pEB309. Transformation with this plasmid restored glycogen accumulation in the *petite* mutant as checked by iodine staining. To obtain *rho^o* cells, strains JLP48-3B, JLP36-7B, JF1233 and JF624 were treated with ethidium bromide, according to the procedure of Fox *et al.* (1991), and *petite* strains were identified by their inability to grow on non-fermentable carbon sources.

Biochemical and analytical procedures. Preparation of extracts and assay of glycogen phosphorylase and glycogen synthase were carried out as described by François *et al.* (1988). For glycogen synthase, the assay was done using 0.25 mM UDP-Glc as the substrate, in the absence or presence of 20 mM Glc6P. The activation state (or non-phosphorylated state) of this enzyme is estimated by the ± Glc6P activity ratio of glycogen synthase. Preparation of extracts, measurement of β-galactosidase activity and determination of glycogen and trehalose were performed as described by Rose & Botstein (1993) and Parrou & François (1997). Qualitative assessment of glycogen was carried out by using the iodine-staining method (Chester, 1968) with cells spotted on YEPD (rich) or yeast nitrogen base complemented with auxotrophic requirement (minimal) agar plates. At different times, the plates were inverted over iodine crystals for 1 min, removed for 15 s and

exposed again for 2 min. To obtain reliable results, a different plate was used for each staining to avoid any possible growth interference induced by the iodine vapour. To assay Glc6P and nucleotides, the rapid quenching method of yeast cells and extraction of metabolites in boiling buffered ethanol was followed (Gonzalez *et al.*, 1997). Determination of Glc6P, ATP and ADP was performed by coupling with NADH production or consumption as described by Bergmeyer (1986). Results reported in Figs 1, 2 and 4 are from one set of experiments repeated independently two times.

RESULTS

Respiratory mutants are not impaired in glycogen accumulation during the growth on glucose-limiting medium

The early co-induction of genes involved in glycogen metabolism during diauxic growth on glucose (Parrou


Fig. 1. Kinetics of glycogen accumulation and β-galactosidase levels from a *GSY2-lacZ* construct in a *pet309* mutant and its isogenic wild-type strain during respiro-fermentative growth on glucose-limiting medium. Control strain JLP5-1A (a) and the *pet309* mutant JF1069 (b) were cultivated in a 1 l shake-flask containing 300 ml YEP with 10 g glucose l⁻¹. □, OD; ○, glycogen; ◆, β-galactosidase. The arrows indicate the time of glucose exhaustion in the medium.


Fig. 2. Kinetics of glycogen and β -galactosidase levels from a *GSY2-lacZ* construct in a *rho*^o mutant and its isogenic wild-type strain during long-term culture on a glucose-rich medium. Control strain JLP48-3B (a) and *rho*^o strain JF1043 (b) were cultivated in a 2 l batch fermenter containing 1.7 l YEP with 10 g glucose l⁻¹. ●, OD; ○, glycogen; △, trehalose; ◆, β -galactosidase. The arrows indicate the time of glucose exhaustion in the medium.

et al., 1999a) led us to initiate a genetic screen to characterize this specific event. After UV mutagenesis, mutants with reduced glycogen content were isolated based on the loss of iodine staining and of β -galactosidase expression from a *GSY2-lacZ* construct. This resulted in the isolation of clones with mutations in the RAS-cAMP pathway while another displayed typical traits of a *petite* strain. The latter was complemented by a genomic fragment containing *PET309*, encoding a nuclear gene necessary for the maturation of the mitochondrial *COX1* messenger (Manthey & McEwen, 1995). Disruption of *PET309* confirmed that the loss of function of this gene led to reduced glycogen accumulation, as estimated by iodine staining of cell patches after 3 d growth on YNB-agar plates. However, in contrast with the iodine-staining results, glycogen accumulation and β -galactosidase activity from the *GSY2-lacZ* construct were not significantly affected during the fermentative growth of a *pet309* mutant on glucose (Fig. 1).

This unexpected result prompted us to investigate whether the pattern of glycogen accumulation was specific to the *pet309* mutation or was a general feature of cells defective in mitochondrial respiration. For this

purpose, we used *petite* cells lacking mitochondrial DNA (*rho*^o mutant) which accumulated even more glycogen than wild-type cells at the end of growth on glucose (Fig. 2). At the onset of glucose exhaustion, glycogen started to be mobilized in both wild-type and *petite* cells. This mobilization was only transient in wild-type cells, whereas it was sustained in the *rho*^o mutant such that it contained four times less glycogen than the wild-type after 3 d in glucose-starved medium. Fig. 2 also shows that the activity of β -galactosidase from the *GSY2-lacZ* construct in the *rho*^o strain was 30% lower than that in the wild-type at the end of growth on glucose. This activity remained unchanged during prolonged incubation in the glucose-depleted medium, while it increased in the wild-type by about two times, indicating a resumption of the transcriptional activity during the respiratory phase of growth on ethanol. Another notable difference between wild-type and respiration-deficient cells was that the latter contained very low levels of trehalose. In both types of cells, the accumulation of trehalose was initiated at the moment when a minute amount of glucose remained in the growth medium (Parrou *et al.*, 1999a; Fig. 2). Unlike wild-type cells, which accumulated the disaccharide during the respiratory growth phase on ethanol, tre-


Fig. 3. Exposure of wild-type cells and mitochondrial respiration-deficient cells to iodine vapour at different times of growth on agar plates. Strains were grown for 2 d on YEPD solid medium and then 10 μ l was spotted on YEPD (Rich) or YNB (Minimal) agar plates complemented with auxotrophic requirements. Exposure to iodine vapour was done after 1, 3 or 6 d growth using a different plate for each exposure. The following strains were used: *RHO*⁺ (JLP48-3BA), *rho*[°] (JF1043), *PET309* (JLP5-1A), *pet309::Kan*^R (JF1069), *QCR9* (W303-1A), *qcr9::URA3* (JPD1), *HAP2* (BWG1-7A), *hap2* (J01-1A) and *gsy1* Δ *gsy2* Δ (JF795).

halose synthesis was stopped in the *rho*[°] mutant as soon as exogenous glucose was consumed.

Time-course iodine staining of respiratory mutants correlates with glycogen content in liquid cultures

As shown in Figs 1 and 2, the high level of glycogen accumulation in mitochondrial respiratory mutants during growth on glucose contrasted with their reported lack of iodine staining on agar plates (Chester, 1968; Wek *et al.*, 1992; Cannon *et al.*, 1994; Yang *et al.*, 1998). To test the reliability of the iodine-staining method, we performed time-course coloration of cell patches of wild-type and respiratory mutants altered in genes involved in respiratory function (Tzagaloff & Dieckmann, 1990). In close correlation with quantitative glycogen assays, *pet309* and *rho*[°] mutants turned even more brown than isogenic wild-type when the staining was performed 1 d after spotting on agar plates (Fig. 3). Similar results were obtained with strains bearing mutations in *QCR9*, encoding a subunit of cytochrome *bc1*, and *HAP2*, encoding a nuclear transcriptional factor involved in global regulation of respiratory genes. In contrast, the mitochondrial respiratory mutants exhibited a lower iodine staining after 3 d growth and this reduced coloration was even more severe after 6 d. This feature was observed on both rich and minimal agar plates, despite better iodine staining, and hence provides a contrast between wild-type and respiratory mutant strains on minimal plates. As a control, the *gsy1* Δ *gsy2* Δ double mutant which is defective in glycogen synthase activity (Farkas *et al.*, 1991) remained

yellow throughout the experiment. Quantitative measurement confirmed the iodine-staining results since glycogen content was three- to fivefold lower in the mitochondrial respiratory mutants than in their isogenic control after 2 d growth in liquid medium (Table 2). We conclude from these experiments that a time-course iodine staining of yeast colonies is absolutely required to obtain confident data on mutations affecting glycogen metabolism.

Mobilization of glycogen in mitochondrial respiratory mutants is not abolished in *pho85* and *ras2* mutants

Since the Ras-cAMP pathway and the cyclin-dependent Pho85 protein kinase play an important role in the control of glycogen metabolism (François *et al.*, 1997; Huang *et al.*, 1996; Timblin *et al.*, 1996), we investigated whether a mutation in *PHO85* or *RAS2* would alter the mobilization of glycogen during long-term incubation of respiratory mutants in glucose-starved media. Consistent with our previous finding in Fig. 3, a *rho*[°] derivative of the *pho85* mutant cultivated on rich medium mobilized its glycogen store even faster than the *PHO85 rho*[°] strain as soon as glucose was exhausted in the medium (cf. Figs 2b and 4b), whereas it remained high in *pho85 RHO*⁺ cells during their slow resumption of growth on ethanol (Fig. 4). Similar results were found in a *rho*[°] derivative of the *ras2* mutant during prolonged incubation in glucose-depleted liquid medium (not shown). These glycogen patterns in liquid cultures grossly correlated with the time-course iodine

Table 2. Levels of glycogen and activity of glycogen synthase and phosphorylase in various respiration-deficient mutant strains and their isogenic wild-type as determined about 24 h after glucose exhaustion in the medium

Yeast cells were grown on YEP containing 1% glucose. Cells were harvested about 24 h after complete exhaustion of glucose in the medium. Measurements of glycogen and enzymic activities were performed as described in Methods. Values reported are duplicates from three independent experiments.

Strain	Genotype	Glycogen (μg glucose per 10^7 cells) \pm SD	Glycogen synthase [nmol min^{-1} ($\text{mg protein})^{-1} \pm$ SD]			Glycogen phosphorylase [nmol min^{-1} ($\text{mg protein})^{-1} \pm$ SD]
			- Glc6P	+ Glc6P	Ratio (%)	
JLP48-3B	<i>RHO</i> ⁺	5.5 \pm 0.50	11.1 \pm 0.5	14.2 \pm 2.4	78	14.5 \pm 2.3
JF1043	[<i>rho</i> ^o]	3.4 \pm 0.30	3.10 \pm 0.5	13.7 \pm 1.9	22	28.5 \pm 2.5
JLP5-1A	<i>PET309</i>	4.9 \pm 0.45	8.2 \pm 0.9	13.4 \pm 2.0	62	22.4 \pm 2.6
JF1069	<i>pet309::Kan^r</i>	1.5 \pm 0.15	2.0 \pm 0.4	10.3 \pm 1.6	19	48.6 \pm 8.8
W303-1A	<i>QCR9</i>	7.20 \pm 0.55	11.9 \pm 4.6	16.5 \pm 5.0	72	22.8 \pm 6.8
JPD1	<i>qcr9::URA3</i>	2.0 \pm 0.25	6.2 \pm 1.0	18.2 \pm 2.2	32	38.9 \pm 7.9
BWG1-7A	<i>HAP2</i>	6.5 \pm 0.50	4.3 \pm 0.5	6.6 \pm 0.9	80	40.5 \pm 11.7
JO1-1A	<i>hap2</i>	0.75 \pm 0.10	2.5 \pm 0.5	6.1 \pm 0.9	40	67.9 \pm 12.0


Fig. 4. Kinetics of glycogen in a *rho85* mutant and its *rho*^o derivative during the respiratory growth phase on glucose medium. The *rho85* mutant (strain JF1233; a) and the *rho85 rho*^o mutant (strain JF1234; b) were cultivated in a 1 l shake-flask containing 300 ml YEP with 10 g glucose l⁻¹. ●, OD; ○, glycogen. The arrow indicates the time of glucose exhaustion in the medium.

staining on YEPD agar plates as shown in Fig. 5(a). However, the rate of glycogen degradation upon prolonged incubation of respiration-deficient cells on minimal agar plates was diminished by mutations that led to a reduction of cAPK or Pho85p activity. These results indicate that mutations in these two main nutrient-sensing pathways do not abolish the ability of respiration-deficient cells to mobilize glycogen, but clearly

affect its rate of degradation depending on the growth medium.

The activated form of Gsy2p does not override glycogen mobilization in respiratory mutant strains

Based on iodine-staining results, Yang *et al.* (1998) showed that the glycogen defect in mitochondrial


Fig. 5. Exposure to iodine vapour of *ras2* and *pho85* mutants and their *rho*^o derivatives (a) and a wild-type strain and its *rho*^o derivative expressing a hyperactivated form of glycogen synthase (b) at different times of growth on agar plates. Strains were grown for 2 d on YEPD solid medium and then 10 μ l was spotted on YEPD (Rich) or YNB (Minimal) agar plates complemented with auxotrophic requirements. Exposure to iodine vapour was made after 1, 3 or 6 d growth using a different plate for each exposure. In (a) the mutant strains used were all derived from the control JLP5-1A (*pho85*, JF1233; *pho85 rho*^o, JF1234; *ras2*, JLP36-7B; *ras2 rho*^o, JF1242). In (b) the wild-type strain JF624 or its *rho*^o derivative JF1241 were transformed with the control vector (pRS314) and with pGSY2 Δ C which expresses a truncated activated form of Gsy2p.

respiratory mutants was suppressed by the expression of a constitutively activated form of glycogen synthase. Since we demonstrated that these mutants are not impaired in glycogen synthesis but readily mobilize the polymer during long-term incubation after glucose exhaustion, we investigated whether the presence of an activated form of Gsy2p (*GSY2 Δ C* construct) in *petite* cells may interfere with glycogen mobilization. It is shown in Fig. 5(b) that, as expected, glycogen deposition was strongly enhanced in wild-type and *rho*^o strains expressing the *GSY2 Δ C* construct, as illustrated by the dark blue coloration of the cells upon iodine vapour treatment after 1 d growth. However, as judged by iodine staining, the mobilization of glycogen in transformed *rho*^o cells upon prolonged incubation on YEPD agar plates was apparently not significantly greater than that in the transformed control cells. It is possible that this apparent absence of glycogen degradation is a consequence of its very high initial content in these cells at the limit of the iodine-staining method. By comparison, the sharp drop in iodine staining after 3 and 6 d growth of *rho*^o cells expressing *GSY2 Δ C* on minimal agar plates indicated a stronger requirement of respiration-deficient cells cultivated on poor growth media for their glycogen store, as observed in Fig. 3. Our results are therefore at variance with those of Yang *et al.* (1998). Although no clear explanation can be offered for this discrepancy, it must be recalled that a single time point measurement of glycogen content by the iodine-staining method may lead to misleading conclusions.

Defect in respiration stimulates glycogen mobilization by a lowering of Glc6P

The sustained degradation of glycogen in mitochondrial respiratory mutants, particularly in a *rho*^o strain expressing a hyperactivated form of glycogen synthase in minimal medium, supports the idea that the glycogen degradation pathway is stimulated in addition to the inhibition of Gsy2p-linked biosynthesis. In agreement with this suggestion, it is shown in Table 2 that the glycogen phosphorylase activity was 1.5- to 3-fold higher in the respiratory mutants. The activation state of glycogen synthase in respiratory mutants was three to six times lower than that measured in wild-type cells (Yang *et al.*, 1998; Table 2). These enzymic changes were correlated with a sharp drop in Glc6P pools measured at the onset of glucose depletion (Table 3) and remained at low levels during prolonged incubation (not shown). That the Glc6P pool was very low may be due to the fact that gluconeogenesis is not operative in these mutants. The intracellular concentrations of ATP and ADP were also lower than in wild-type cells, presumably due to the failure of these cells to shift to a respiratory mode of growth. Since Glc6P is a key effector in the control of the phosphorylation state of the two enzymes (François & Hers, 1988; Lin *et al.*, 1997; Huang *et al.*, 1997), it is suggested that glycogen mobilization may be triggered by the drop in the level of this sugar phosphate observed in the respiratory mutants after glucose depletion.

Table 3. Levels of Glc6P, ATP and ADP in respiratory mutants and their isogenic wild-type determined at the time of glucose exhaustion in the medium

Yeast cells were grown on YEP containing 1% glucose. Samples were harvested for metabolite extraction as described in Methods at the time of glucose exhaustion in the medium. Values reported are from duplicates taken from two independent experiments.

Strain	Genotype	Concentration [$\mu\text{mol (g dry mass)}^{-1} \pm \text{SD}$]		
		Glc6P	ATP	ADP
JLP48-3B	<i>RHO</i> ⁺	0.91 \pm 0.10	2.35 \pm 0.15	5.30 \pm 0.70
JF1043	<i>rho</i> ^o	0.19 \pm 0.02	0.84 \pm 0.05	2.05 \pm 0.15
JLP5-1A	<i>PET309</i>	1.02 \pm 0.15	2.85 \pm 0.25	5.84 \pm 0.25
JF1069	<i>pet309</i>	0.16 \pm 0.04	0.74 \pm 0.15	2.15 \pm 0.15
BWG1-7A	<i>HAP2</i>	1.06 \pm 0.19	3.90 \pm 0.25	4.37 \pm 0.35
JO1-1A	<i>hap2</i>	0.33 \pm 0.08	1.88 \pm 0.14	6.58 \pm 0.45
W303-1A	<i>QCR9</i>	0.63 \pm 0.04	4.20 \pm 0.30	3.39 \pm 0.25
JPD1	<i>qcr9</i>	0.20 \pm 0.05	1.70 \pm 0.15	4.90 \pm 0.40

DISCUSSION

The iodine-staining method has been widely used for the examination of polysaccharide storage in bacteria and yeast since differences in intracellular glycogen content could be qualitatively identified by the intensity of the brownish coloration (Carrier & McCleskey, 1962; Chester, 1964, 1968). Despite its successful use in genetic screens devised to search for yeast mutants altered in glycogen metabolism (Thompson-Jaeger *et al.*, 1991; Cannon *et al.*, 1994), the reliability of this method is dependent on several parameters which have to be strictly controlled, namely the morphology of the cell (Desfarges *et al.*, 1993), the age of the colonies (Chester, 1968), auxotrophic mutations and the composition of the growth medium (this study). The failure to control and to monitor these parameters can lead to false interpretations. A relevant illustration of this failure is the so-called glycogen deficiency of *S. cerevisiae* respiratory mutant strains. As discussed below, respiratory mutants are actually not impaired in glycogen synthesis, but they readily mobilize their glycogen stores during prolonged incubation in glucose-starved media. Therefore, the misleading conclusion that respiratory mutants were unable to accumulate glycogen came from the fact that iodine staining is usually performed after 2 or 3 d growth on agar plates, during which cells are already in a glucose-starved condition. As illustrated in this paper, a time-course iodine staining of yeast colonies is highly recommended to obtain confident data with respect to the effects of mutations on glycogen metabolism.

Our quantitative kinetic glycogen analysis showed that, contrary to previous studies (Chester, 1968; Filipak *et al.*, 1992; Wek *et al.*, 1992; Yang *et al.*, 1998), mitochondrial respiratory mutants accumulated 20–50%

more glycogen than their isogenic wild-type cells during the fermentative growth phase on glucose. It is suggested that this enhanced glycogen deposition could arise from glucose that has been energetically spared by these mutants due to their inability to derepress mitochondrial functions during growth. The mechanism of this glucose flux readjustment is, however, totally unclear. Our kinetic analysis also revealed that respiratory mutants readily degraded their glycogen stores when they became starved for glucose. Hence, in contrast to the claim that a defect in respiration blocks glycogen synthesis, we showed that mitochondrial defects stimulate glycogen mobilization. Based on time-course iodine-staining experiments, the rate and the extent of glycogen degradation was apparently more potent in respiration-deficient cells cultivated on glucose minimal medium, as illustrated in *rho*^o cells expressing a hyperactivated form of glycogen synthase. From a physiological point of view, the mobilization of glycogen is the sole means for respiratory mutants to obtain carbon and energy in carbon-starved media as they cannot reassimilate either by-products derived from glucose fermentation or exogenous amino acids present in rich media. We also demonstrated that the capacity of respiration-deficient cells to mobilize glycogen was not suppressed by mutations in the Ras-cAMP pathway or in cyclin-dependent Pho85p kinase, known to negatively control glycogen metabolism (Huang *et al.*, 1996; Timblin *et al.*, 1996; Timblin & Bergman, 1997; Parrou *et al.*, 1999b). It is, however, worthy note that the mutation in these two essential nutrient-sensing pathways clearly interfered with the ability of respiration-deficient cells to efficiently degrade glycogen during prolonged incubation on minimal medium, but not on rich medium. This might be interpreted as a higher dependency of metabolic adaptations of yeast cells to these signalling pathways when the composition of the culture medium is more strict.

The sustained mobilization of glycogen during prolonged incubation of respiratory mutants in a glucose-depleted medium could not solely be explained by a less active glycogen synthase (Yang *et al.*, 1998), since this was still observed in mutant cells expressing a constitutively activated form of this enzyme. Accordingly, a more active glycogen phosphorylase was measured in the respiration-deficient cells. In search of the mechanism which stimulates this process, it was observed, in agreement with Yang *et al.* (1998), that the levels of ATP and Glc6P measured at the onset of glycogen degradation dropped in respiration-deficient cells. Taking into account the fact that Glc6P is a potent activator of the dephosphorylation reaction catalysed by protein phosphatases and an inhibitor of the phosphorylation reaction catalysed by protein kinases (François & Hers, 1988; Lin *et al.*, 1995, 1996; Huang *et al.*, 1997), we propose that the dramatic drop of this effector in respiration-deficient cells triggers glycogen mobilization by the activation of glycogen phosphorylase and inactivation of glycogen synthase. Hence, defects in respiration provide an additional illustration of the

physiological function of Glc6P in the control of glycogen metabolism.

Our study on the linkage between mitochondrial function and storage carbohydrates in yeast confirmed that mitochondrial respiratory mutants were defective in trehalose synthesis (Filipak *et al.*, 1992). Despite its inability to grow on a non-fermentable source, a gluconeogenic mutant can accumulate trehalose from glycogen mobilization because, unlike respiratory mutants, it is still able to obtain energy from the reoxidation of ethanol which is slowly taken up from the medium (François *et al.*, 1991). Therefore, an open question is to understand how the gate for trehalose synthesis is closed to the glucosyl units derived from glycogen in respiration-deficient cells.

ACKNOWLEDGEMENTS

We thank K. Tatchell (University of Schrevenport, USA), Peter Roach (Indiana University School of Medicine, Indianapolis, USA), C. Gancedo (CSIC, Madrid) and B. Daignan-Fornier (IBGC-CNRS, Bordeaux) for generously providing yeast strains and plasmids, and Marie Ange Teste for technical assistance. This work was supported in part by the Commission of the European Union (program Cell factories no. BIO4.CT95.132).

REFERENCES

- Bergmeyer, H. U. (1986). *Methods in Enzymatic Analysis*, 3rd edn. Weinheim, Germany: Verlag Chemie.
- Cannon, J. F., Pringle, J. R., Fiechter, A. & Khalil, M. (1994). Characterization of glycogen-deficient *glc* mutants of *Saccharomyces cerevisiae*. *Genetics* **136**, 485–503.
- Carrier, E. B. & McCleskey, C. S. (1962). Intracellular starch formation in Corynebacteria. *J Bacteriol* **83**, 1029–1033.
- Chester, V. E. (1964). Comparative studies on dissimilation of reserve carbohydrate in four strains of *Saccharomyces cerevisiae*. *Biochem J* **92**, 318–323.
- Chester, V. E. (1968). Heritable glycogen-storage deficiency in yeast and its induction by ultra-violet light. *J Gen Microbiol* **51**, 49–56.
- Desfarges, L., Durrens, P., Juguelin, H., Cassagne, C., Bonneau, M. & Aigle, M. (1993). Yeast mutants affected in viability upon starvation have a modified phospholipid composition. *Yeast* **9**, 267–277.
- Farkas, I., Hardy, T. A., Goebel, M. G. & Roach, P. J. (1991). Two glycogen synthase isoforms in *Saccharomyces cerevisiae* are coded by distinct genes that are differentially controlled. *J Biol Chem* **266**, 15602–15607.
- Filipak, M., Drbot, M. A., Ireland, L. S., Singer, R. A. & Johnston, G. C. (1992). Mitochondrial DNA loss by yeast re-entry-mutant cells conditionally unable to proliferate from stationary phase. *Curr Genet* **22**, 471–477.
- Fox, T. D., Folley, L. S., Mulero, J. J., McMullin, T. W., Thorness, P. E., Hedin, L. O. & Costanzo, M. C. (1991). Analysis and manipulation of yeast mitochondrial genes. *Methods Enzymol* **194**, 149–165.
- François, J. & Hers, H. G. (1988). The control of glycogen metabolism in yeast. II. A kinetic study of the two forms of glycogen synthase and of glycogen phosphorylase and an investigation of their interconversion in a cell-free extract. *Eur J Biochem* **174**, 561–567.
- François, J., Villanueva, M. E. & Hers, H. G. (1988). The control of glycogen metabolism in yeast. I. Interconversion *in vivo* of glycogen synthase and glycogen phosphorylase induced by glucose, a nitrogen source or uncouplers. *Eur J Biochem* **174**, 551–559.
- François, J., Neves, M. J. & Hers, H. G. (1991). Control of trehalose metabolism in *Saccharomyces cerevisiae*. Evidences for a catabolite inactivation and repression of trehalose 6-phosphate synthase and trehalose 6-phosphate phosphatase. *Yeast* **7**, 575–587.
- François, J., Thompson-Jaeger, S., Skroch, J., Zellenka, U., Spevak, W. & Tatchell, K. (1992). *GAC1* may encode a regulatory subunit for protein phosphatase type 1 in *Saccharomyces cerevisiae*. *EMBO J* **11**, 87–96.
- François, J., Blazquez, M. A., Arino, J. & Gancedo, C. (1997). Storage carbohydrates in the yeast *Saccharomyces cerevisiae*. In *Yeast Sugar Metabolism*, pp. 285–311. Edited by F. K. Zimmermann & K.-D. Entian. Lancaster, PA: Technomic Publishing.
- Gonzalez, B., François, J. & Renaud, M. (1997). A rapid and reliable method for metabolite extraction in yeast using boiling buffered ethanol. *Yeast* **13**, 1347–1356.
- Guthrie, C. & Fink, G. R. (1991). Guide to yeast genetics and molecular biology. *Methods Enzymol* **194**, 3–37.
- Hardy, T. A. & Roach, P. J. (1993). Control of yeast glycogen synthase-2 by COOH-terminal phosphorylation. *J Biol Chem* **268**, 23799–23805.
- Hardy, T. A., Huang, D. & Roach, P. J. (1994). Interactions between cAMP-dependent and *SNF1* protein kinase in the control of glycogen accumulation in *Saccharomyces cerevisiae*. *J Biol Chem* **269**, 27907–27913.
- Huang, D., Farkas, I. & Roach, P. J. (1996). Pho85p, a cyclin-dependent protein kinase, and Snf1p protein kinase act antagonistically to control glycogen accumulation in *Saccharomyces cerevisiae*. *Mol Cell Biol* **16**, 4357–4365.
- Huang, D., Wilson, W. A. & Roach, P. J. (1997). Glc6P control of glycogen synthase phosphorylation in yeast. *J Biol Chem* **272**, 22495–22501.
- Hwang, P. K., Stugendreich, S. & Fletterick, R. J. (1989). Molecular analysis of *GPH1*, the gene encoding glycogen phosphorylase in *Saccharomyces cerevisiae*. *Mol Cell Biol* **9**, 1659–1666.
- Lillie, S. H. & Pringle, J. R. (1980). Reserve carbohydrate metabolism in *Saccharomyces cerevisiae*: responses to nutrient limitation. *J Bacteriol* **141**, 1384–1394.
- Lin, K., Hwang, P. K. & Fletterick, R. J. (1995). Mechanism of regulation in yeast glycogen phosphorylase. *J Biol Chem* **270**, 26833–26839.
- Lin, K., Rath, V. L., Dai, S. C., Fletterick, R. J. & Hwang, P. K. (1996). A protein phosphorylation switch at the conserved allosteric site in GP. *Science* **273**, 1539–1541.
- Manthey, G. M. & McEwen, J. E. (1995). The product of the nuclear gene *PET309* is required for translation of mature mRNA and stability or production of intron-containing RNAs derived from the mitochondrial *COX1* locus of *Saccharomyces cerevisiae*. *EMBO J* **14**, 4031–4043.
- Ni, H.-T. & Laporte, D. C. (1995). Response of a yeast glycogen synthase gene to stress. *Mol Microbiol* **16**, 1197–1205.
- Parrou, J. L. & François, J. (1997). A simplified procedure for a rapid and reliable assay of both glycogen and trehalose in whole yeast cells. *Anal Biochem* **248**, 186–188.

- Parrou, J. L., Teste, M. A. & François, J. (1997).** Effects of various types of stress on the metabolism of reserve carbohydrates in *Saccharomyces cerevisiae*: genetic evidence for a stress-induced recycling of glycogen and trehalose. *Microbiology* **143**, 1891–1900.
- Parrou, J. L., Enjalbert, B., Plourde, L., Bauche, A., Gonzalez, B. & François, J. (1999a).** Dynamic responses of reserve carbohydrate metabolism under carbon and nitrogen limitations in *Saccharomyces cerevisiae*. *Yeast* **15**, 191–203.
- Parrou, J. L., Enjalbert, B. & François, J. (1999b).** STRE and cAMP-independent transcriptional induction of *Saccharomyces cerevisiae* GSY2 encoding glycogen synthase during diauxic growth on glucose. *Yeast* **15**, 1471–1484.
- Rose, M. & Botstein, D. (1983).** Construction and use of gene fusions *lacZ* (β -galactosidase) which are expressed in yeast. *Methods Enzymol* **101**, 167–180.
- Schiestl, R. H. & Gietz, R. D. (1989).** High efficiency transformation of intact yeast cells using single stranded nucleic acids as carrier. *Curr Genet* **16**, 339–346.
- Skroch-Stuart, J., Frederick, D., Varner, C. M. & Tatchell, K. (1994).** The mutant type 1 protein phosphatase encoded by *glc7-1* from *Saccharomyces cerevisiae* fails to interact productively with the *GAC1*-encoded regulatory subunit. *Mol Cell Biol* **14**, 896–905.
- Timblin, B. & Bergman, L. W. (1997).** Elevated expression of stress response genes resulting from deletion of the *PHO85* gene. *Mol Microbiol* **26**, 981–990.
- Timblin, B., Tatchell, K. & Bergman, L. W. (1996).** Deletion of the gene encoding the cyclin-dependent protein kinase Pho85 alters glycogen metabolism in *Saccharomyces cerevisiae*. *Genetics* **143**, 57–66.
- Thompson-Jaeger, S., François, J., Gaughran, J. & Tatchell, K. (1991).** Deletion of *SNF1* affects the nutrient response of yeast and resembles mutations which activate the adenylate cyclase pathway. *Genetics* **129**, 697–706.
- Thon, V. J., Vigneron-Lesens, C., Marianne-Pepin, T., Montreuil, J., Decq, A., Rachez, C., Ball, S. G. & Cannon, J. F. (1992).** Coordinate regulation of glycogen metabolism in yeast *Saccharomyces cerevisiae*. *J Biol Chem* **267**, 15224–15228.
- Tzagaloff, A. & Dieckmann, C. L. (1990).** *PET* genes in *Saccharomyces cerevisiae*. *Microbiol Rev* **54**, 211–225.
- Wach, A., Brachat, A., Pöhlmann, R. & Philippsen, P. (1994).** New heterologous modules for classical or PCR-based gene disruptions in *Saccharomyces cerevisiae*. *Yeast* **10**, 1793–1808.
- Wek, R. C., Cannon, J. F., Dever, T. E. & Hinnebusch, A. G. (1992).** Truncated protein phosphatase *GLC7* restores translational activation of *GCN4* expression in yeast mutants defective for the eIF-2 α kinase *GCN2*. *Mol Cell Biol* **12**, 5700–5710.
- Wilson, W. A., Mahrenholz, A. M. & Roach, P. J. (1999).** Substrate targeting of the yeast cyclin-dependent kinase Pho85p by cyclin Pcl10p. *Mol Cell Biol* **19**, 7020–7030.
- Yang, R., Chun, K. T. & Wek, R. C. (1998).** Mitochondrial respiratory mutants in yeast inhibit glycogen accumulation by blocking activation of glycogen synthase. *J Biol Chem* **273**, 31337–31344.
-