

HAL
open science

The SPX domain of the yeast low-affinity phosphate transporter Pho90 regulates transport activity

Hans Caspar Hürlimann, Benoit Pinson, Martha Stadler-Waibel, Samuel Zeeman, Florian M Freimoser

► **To cite this version:**

Hans Caspar Hürlimann, Benoit Pinson, Martha Stadler-Waibel, Samuel Zeeman, Florian M Freimoser. The SPX domain of the yeast low-affinity phosphate transporter Pho90 regulates transport activity. *EMBO Reports*, 2009, 10 (9), pp.1003-1008. 10.1038/embor.2009.105 . hal-02354942

HAL Id: hal-02354942

<https://hal.science/hal-02354942>

Submitted on 8 Nov 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.

Distributed under a Creative Commons Attribution - NonCommercial - ShareAlike 4.0 International License

The SPX domain of the yeast low-affinity phosphate transporter Pho90 regulates transport activity

Hans Caspar Hürlimann^{1*}, Benoît Pinson^{2,3*}, Martha Stadler-Waibel¹, Samuel C. Zeeman¹
& Florian M. Freimoser¹⁺

¹Institute of Plant Sciences, ETH Zurich, Zurich, Switzerland, ²Institut de Biochimie et Génétique Cellulaires, Université Victor Segalen/Bordeaux 2, Bordeaux, France, and ³CNRS—UMR5095, Bordeaux, France

 This is an open-access article distributed under the terms of the Creative Commons Attribution License, which permits distribution, and reproduction in any medium, provided the original author and source are credited. This license does not permit commercial exploitation without specific permission.

Yeast has two phosphate-uptake systems that complement each other: the high-affinity transporters (Pho84 and Pho89) are active under phosphate starvation, whereas Pho87 and Pho90 are low-affinity transporters that function when phosphate is abundant. Here, we report new regulatory functions of the amino-terminal SPX domain of Pho87 and Pho90. By studying truncated versions of Pho87 and Pho90, we show that the SPX domain limits the phosphate-uptake velocity, suppresses phosphate efflux and affects the regulation of the phosphate signal transduction pathway. Furthermore, split-ubiquitin assays and co-immunoprecipitation suggest that the SPX domain of both Pho90 and Pho87 interacts physically with the regulatory protein Spl2. This work suggests that the SPX domain inhibits low-affinity phosphate transport through a physical interaction with Spl2.

Keywords: metabolism; phosphate; SPX domain; transporter; yeast
EMBO reports (2009) 10, 1003–1008. doi:10.1038/embor.2009.105

INTRODUCTION

Transmembrane transporters are required for the uptake and accumulation of nutrients from dilute environments, and generate the concentration gradients of ions and metabolites that are essential for life itself (Saier, 2000). Therefore, transport activity must be adjusted to changing intracellular and extracellular conditions. In *Saccharomyces cerevisiae*, phosphate homeostasis is regulated by the phosphate signal transduction (PHO) pathway: under phosphate limitation, transcription of the high-affinity phosphate transporter genes *PHO84* and *PHO89* (as well as many other genes) is upregulated, which leads to increased phosphate

uptake and consecutive downregulation of the PHO pathway (Lenburg & O'Shea, 1996; Ogawa *et al*, 2000; Wykoff & O'Shea, 2001). The PHO pathway also upregulates the transcription of *SPL2*, which inhibits the low-affinity phosphate-uptake system and thus causes positive feedback on the PHO pathway. This regulatory mechanism results in cells that exclusively use either the high-affinity or the low-affinity phosphate-transport system depending on the phosphate supply (Wykoff *et al*, 2007).

The low-affinity transporters Pho87 and Pho90 are >60% identical (based on the amino-acid sequence) and have been implicated in regulatory functions that go beyond the uptake of phosphate from the environment (Auesukaree *et al*, 2003; Giots *et al*, 2003; Pinson *et al*, 2004; Hürlimann *et al*, 2007). A feature of Pho87 and Pho90 that could mediate such functions is the amino-terminal SPX domain (named after yeast Syg1 and Pho81 and human XPR1, PF03105, <http://pfam.sanger.ac.uk/>). SPX domains are present at the N-termini of various proteins in eukaryotes and are thought to exert regulatory functions through G proteins (Spain *et al*, 1995; Barabote *et al*, 2006). Apart from Pho87 and Pho90, many other fungal and plant proteins involved in phosphate metabolism, as well as human transporters that act as xenotropic and polytropic murine leukaemia virus receptors, feature such an N-terminal domain (Battini *et al*, 1999; Tailor *et al*, 1999; Yang *et al*, 1999; Tian *et al*, 2007; Wang *et al*, 2008). However, none of these SPX domains has been characterized biochemically, and their biological functions remain unknown. This study aimed to identify the functions of the SPX domain in the low-affinity phosphate transporters Pho87 and Pho90 in yeast.

RESULTS AND DISCUSSION

To identify the functions of the SPX domain of Pho87 and Pho90, we created N-terminal truncations directly in the genome of *S. cerevisiae* (Fig 1A). The 375 amino acids that were thus removed in the N-terminal truncations comprise the entire SPX domain. All studies presented here were carried out on Pho90, but most conclusions were strengthened by showing similar results in Pho87 (supplementary information online).

¹Institute of Plant Sciences, ETH Zurich, Universitätstrasse 2, 8092 Zurich, Switzerland

²Institut de Biochimie et Génétique Cellulaires, 1 Rue C. Saint-Saëns, Université Victor Segalen/Bordeaux 2, 33077 Bordeaux, France

³CNRS—UMR5095, Bordeaux, France

*These authors contributed equally to this work

+Corresponding author. Tel: +41 44 632 38 44; Fax: +41 44 632 10 44;

E-mail: ffreimoser@ethz.ch

Fig 1 | The SPX domain of Pho90 inhibits phosphate uptake. (A) To identify the functions of the SPX domain of Pho87 and Pho90, we created amino-terminal truncations directly in the genome of *Saccharomyces cerevisiae*. (B) N-terminally GFP-tagged Pho90 (FFSc519) and Pho90Δ375N (FFSc567) are both present at similar levels and localize to the plasma membrane. (C) Phosphate uptake in strains lacking all phosphate transporter genes except full-length PHO90 (open squares, FFSc926) or pho90Δ375N (filled circles, FFSc931), which are both overexpressed using the TEF promoter, in the EY920 background. Each point represents the average and s.d. of at least three uptake experiments. Inset: Hanes-Woolf plot ([S]: mM; v; nmol Pi OD₆₀₀⁻¹ min⁻¹) GFP, green fluorescent protein; Hxk, hexokinase; Pho, phosphate signal transduction; TEF, transcriptional enhancer factor.

The SPX domain of Pho90 regulates phosphate uptake

Protein levels and plasma membrane localization of Pho90 were not affected by the removal of the SPX domain (375-amino-acids N-terminal truncation), thus suggesting that Pho87 and Pho90

levels and localization were both independent of an N-terminal signal sequence (Fig 1B and supplementary Fig S1 online). However, the strain expressing the truncated transporter (pho90Δ375N) and lacking all other phosphate transporters showed a higher phosphate-uptake rate (50.1 nmol Pi OD₆₀₀⁻¹ min⁻¹) as compared with the control strain (6.8 nmol Pi OD₆₀₀⁻¹ min⁻¹), although the K_m (312 and 654 μM, respectively) remained in the same range as published earlier (Fig 1C; 205 μM, Wykoff & O'Shea, 2001). It was thus concluded that the truncated phosphate transporters have increased catalytic activity.

The pho90Δ375N strain also showed higher total phosphate (P_{tot}) and polyphosphate (poly P) content as compared with the strain overexpressing the full-length protein (Table 1, supplementary Fig S2 online). This finding suggests a broader effect of the SPX domain on phosphate metabolism because P_{tot} and poly P levels are cumulative measures that result from the integration of uptake, allocation, storage and efflux of phosphate over time. Surprisingly, strains containing the Pho87- or Pho90-N-terminal truncation, but not the control strains, arrested growth on a medium containing 50 mM phosphate (Fig 2A and supplementary Fig S3 online; standard synthetic defined (SD) medium contains 7.4 mM phosphate). This growth arrest was observed with phosphate concentrations starting from 10 mM and was neither pH-dependent (data not shown) nor potassium-dependent (50 mM KCl; supplementary Fig S3 online). The higher the phosphate availability, the more it was accumulated by the pho90Δ375N strain, whereas the control strains did not increase internal phosphate content at external phosphate concentrations greater than 2 mM (Fig 2B). The SPX domain of Pho90 could thus be considered as an auto-inhibitory domain that is required to regulate and restrict phosphate accumulation.

Spl2 interacts directly with Pho90

The study by Wykoff *et al* (2007) shows that Spl2 inhibits the low-affinity phosphate-uptake system by an unknown mechanism. We wanted to test whether this regulation was mediated through the N-terminal SPX domain. Overexpression of SPL2 reduced phosphate uptake in strains overexpressing full-length PHO90 (initial velocities decreased from 5.8 ± 0.3 to 1.6 ± 0.2 nmol Pi min⁻¹ OD₆₀₀⁻¹), but had no effect on the uptake in strains lacking the Pho90 SPX domain (25 ± 5 and 26 ± 4 nmol Pi min⁻¹ OD₆₀₀⁻¹ without and with P_{TEF} SPL2, respectively; supplementary Fig S4 online). This suggests that the Pho90 SPX domain is required for the Spl2-dependent inhibition of low-affinity phosphate uptake. Although P_{tot} content and poly P levels are the consequences not only of phosphate uptake, but also of phosphate utilization, storage and efflux, these measures showed similar behaviour. The overexpression or deletion of SPL2 (in the P_{TEF} PHO90 strain) correlated with reduced and increased P_{tot} and poly P contents, respectively (Table 1, supplementary Fig S5 online). This correlation between the presence and absence of Spl2 with the P_{tot} and poly P levels was much clearer in the strain background containing only Pho90 as phosphate transporters (supplementary Fig S5 online). Interestingly, overexpression of SPL2 in the pho90Δ375N strain caused a slight increase in P_{tot} and poly P levels and a reduction in cytosolic Pi concentrations (Table 1). Thus, Spl2 must have additional effects on phosphate allocation and metabolism that do not depend on the Pho90 SPX domain, possibly through the interaction with other SPX domains.

Table 1 | Removal of the Pho90 SPX domain leads to unrestricted phosphate accumulation independent of the presence of Spl2 but has no effect on cytosolic Pi levels

Strain	Pi cyto	Poly P	P_{tot}	Poly P
	(nmol Pi per mg dry weight)		($\mu\text{g Pi OD}_{600}^{-1}$)	($\mu\text{g poly P OD}_{600}^{-1}$)
WT (BY4741)	72 ± 2	199 ± 11	20 ± 2	1.7 ± 0.2
<i>PHO90</i> (FFSc701)	60 ± 3	352 ± 24	26 ± 5	2.8 ± 0.5
<i>pho90Δ375N</i> (FFSc574)	63 ± 10	608 ± 44	54 ± 9	10.5 ± 2.6
<i>SPL2</i> (FFSc754)	64 ± 3	123 ± 15	20 ± 3	1.1 ± 0.1
<i>PHO90 SPL2</i> (FFSc762)	63 ± 1	134 ± 11	17 ± 2	1.2 ± 0.2
<i>pho90Δ375N SPL2</i> (FFSc764)	47 ± 5	528 ± 3	59 ± 10	14.1 ± 2.8
<i>spl2Δ</i>	60 ± 2	203 ± 9	20 ± 1	1.2 ± 0.3
<i>PHO90 spl2Δ</i> (FFSc873)	61 ± 2	367 ± 20	27 ± 2	2.8 ± 0.4
<i>pho90Δ375N spl2Δ</i> (FFSc877)	75 ± 1	525 ± 11	50 ± 4	7.1 ± 0.7

Cytosolic (Pi cyto) and poly P content were determined by ^{31}P nuclear magnetic resonance spectroscopy (indicated in nmol Pi per mg dry weight). Poly P content was also determined by extraction and specific digestion (see Methods) and P_{tot} was quantified after acid hydrolysis (both given in $\mu\text{g X OD}_{600}^{-1}$). All values represent the average and s.d. of three measurements. Pho, phosphate signal transduction; WT, wild type.

Fig 2 | The Pho90 SPX domain is essential for normal growth on high-phosphate medium and limits phosphate accumulation. All strains (WT (BY4741), P_{TEF} *PHO90* (FFSc701) and P_{TEF} *pho90Δ375N* (FFSc574)) were precultured in YPD medium. (A) After dilution to an OD_{600} of 0.3, 10 × dilution series were spotted on SD medium containing 1 or 50 mM phosphate. (B) Yeast cells were transferred to YPD medium, which was adjusted to the phosphate concentrations indicated on the abscissa and P_{tot} (black line) and poly P (grey area) were measured. Each data point represents the average and s.d. of four replicates. GFP, green fluorescent protein; Pho, phosphate signal transduction; SD, synthetic defined; TEF, transcriptional enhancer factor; WT, wild type; YPD, yeast extract-peptone-dextrose.

On the basis of these results for phosphate uptake, P_{tot} and poly P levels, we hypothesized that Spl2 is bound directly by the SPX domain of Pho90. The physical interaction of Spl2 with Pho90 was confirmed independently by using the split-ubiquitin assay (Fig 3A and supplementary Fig S6 online) and by using immunoprecipitation of Spl2 with a soluble SPX domain fused to green fluorescent protein (GFP; supplementary Fig S7 online). We thus suggest that the SPX domain of Pho90 is required for the Spl2-dependent inhibition of phosphate uptake and hypothesize that this regulation arises from the physical interaction between the Pho90 SPX domain and Spl2.

The SPX domain prevents phosphate efflux

Earlier results (Wykoff et al, 2007) show that *S. cerevisiae* evolved a complex mechanism for the inhibition of the

low-affinity phosphate-uptake system under phosphate limitation, which seems counterintuitive. We therefore tested whether yeast cells lose phosphate in a Pho90-, SPX- and Spl2-dependent manner.

Under the conditions tested, all strains leaked phosphate to the medium (Fig 4 and supplementary Fig S8 online). The amount of phosphate released from phosphate-laden yeast cells was highest in the cells lacking the Pho90 SPX domain and the strain overexpressing *PHO90*, and did not correlate with the poly P stores (*pho85Δpho91Δ*: poly P high, efflux low; *pho90Δ375N*: poly P high, efflux high; Fig 4 and supplementary Fig S8 online). Overproduction of Spl2 reduced the phosphate release of the *PHO90* strain by a factor of 6, whereas it had no effect in the strain lacking the SPX domain of Pho90 (Fig 4). These data suggest that Pho90 can mediate phosphate efflux if not regulated

Fig 3 | The split-ubiquitin assay suggests a physical interaction between Spl2 and Pho90. The strains (L40ccua background) were spotted (in $10 \times$ dilutions) on SD-Leu-Trp (as a control and for the X-gal reporter assay) and on SD-His-Leu-Trp-Ura medium (to assess the interaction). Both reporter assays suggested an interaction of the bait Pho90 (pNCW-Pho90) with the positive control (pNubi-Ost1) and with Spl2 (pNubG-Spl2), but not with the empty prey vector (pNubGx) or the negative control (pNubG-Ost1). Pho, phosphate signal transduction; SD-LT, synthetic defined-Leu-Trp; SD-LTUH, synthetic defined-His-Leu-Trp-Ura.

by Spl2 and the SPX domain. It can therefore be hypothesized that the regulation of *SPL2* by the PHO pathway evolved to minimize phosphate efflux through low-affinity transporters under phosphate starvation.

The Pho90 SPX domain fine-tunes the PHO pathway

Finally, we studied the consequences of Pho90 SPX-domain removal on the transcriptional regulation of the PHO pathway. As expected from the increased phosphate uptake (Fig 1C), overexpression of either full-length or N-terminally truncated *PHO90* led to a marked repression of PHO-pathway transcription (Fig 5). This transcriptional downregulation of the PHO pathway correlated with the increase in P_{tot} and poly P contents, but was not related to cytosolic Pi levels (Table 1). Consequently, neither poly P nor cytosolic Pi levels can be signals for PHO-pathway-dependent gene regulation, and another organic phosphate, such as inositol pyrophosphate, must be involved (Lee et al, 2007).

In addition, simultaneous overexpression of full-length *PHO90* and *SPL2* abolished the transcriptional repression of the PHO pathway and reverted the P_{tot} and poly P levels to those of the P_{TEF} *SPL2* strain (Fig 5 and Table 1). By contrast, overexpression of both *pho90Δ375N* and *SPL2* neither restored normal PHO transcription nor wild-type P_{tot} and poly P contents (Fig 5 and Table 1). Altogether, these data suggest that the interaction between the Pho90 SPX domain and Spl2 mediates fine-tuning between phosphate uptake, phosphate storage and phosphate utilization, which is ensured by the PHO pathway and the two phosphate-uptake systems.

Conclusion

This study documents a new *cis*-regulatory function of the Pho87 and Pho90 SPX domain in yeast. The SPX domain regulates phosphate-uptake activity and prevents phosphate efflux through Pho87 and Pho90. We further show that the PHO-regulated protein Spl2 interacts with the SPX domain of Pho87 and Pho90 and thereby contributes to regulatory functions. Under low phosphate availability, the PHO pathway is active, the *SPL2* gene is upregulated, Pho87 and Pho90 are inhibited, and phosphate

Fig 4 | The SPX domain of Pho90 and Spl2 regulate phosphate efflux. Different strains (BY4741 background) expressing either full-length or truncated *PHO90* using the TEF promoter were precultured in YPD medium for 4 h (high intracellular phosphate content) and transferred to phosphate-free medium. Overexpression (from the TEF promoter) or wild-type regulation of *SPL2* are indicated by ‘+’ and ‘-’ signs, respectively. The phosphate content in the supernatant medium was monitored after 2 h. As a control, we included the *pho85Δpho91Δ* strain, which contains high poly P levels and shows little phosphate efflux. The bars represent the average and s.d. of four measurements. Pho, phosphate signal transduction; TEF, transcriptional enhancer factor; WT, wild type; YPD, yeast extract-peptone-dextrose.

efflux is prevented. In stationary phase, this inability to prevent phosphate efflux (in the strain lacking the Pho90 SPX domain) also caused a marked decrease in the cellular phosphate content to levels even below those of the wild type (data not shown).

Under normal or high phosphate availability, the PHO pathway is inactive and transcription of *SPL2* is repressed, but the Pho87 and Pho90 SPX domains still regulate phosphate transport. In normal yeast extract-peptone-dextrose (YPD) medium, strains lacking the SPX domain of either Pho87 or Pho90 showed strongly increased P_{tot} and poly P content. At phosphate levels above 10 mM, deletion of the Pho87 or Pho90 SPX domain caused unrestricted phosphate uptake and increased phosphate accumulation until cells were no longer able to grow. The Pho87 and Pho90 SPX domain must therefore regulate phosphate transport and efflux independent of the PHO pathway and of Spl2.

On a much broader scale, similar *cis*-regulatory mechanisms as the ones described here might also exist for the SPX homologues in other yeast proteins, plants and mammalian retrovirus receptors. Interestingly, most retroviral receptors are transmembrane transporters of molecules such as amino acids, inorganic phosphate, myo-inositol or thiamine (Hein et al, 2003; Taylor et al, 2003; Collins et al, 2004; Mendoza et al, 2006). The SPX domain of mammalian retrovirus receptors could therefore function as a regulatory domain as it does in the yeast phosphate transporters.

METHODS

Yeast strains and cultivation. Yeast strains are listed in supplementary Table S1 online. Strains were routinely grown at 30 °C in either SD medium (6.8 g l⁻¹ yeast nitrogen base, complete supplement or drop-out mix (from Qbiogene, Solon, OH, USA or Formedium, Hunstanton, UK), 20 g l⁻¹ glucose) or YPD medium (10 g l⁻¹ yeast extract, 20 g l⁻¹ peptone and 20 g l⁻¹ glucose), with

Fig 5 | Overexpression of *SPL2* abolishes the downregulation of the PHO pathway in the P_{TEF} *PHO90* strain only if the Pho90 SPX domain is present. All strains (WT (BY4741), P_{TEF} *PHO90* (FFSc701), P_{TEF} *pho90Δ375N* (FFSc574), P_{TEF} *SPL2* (FFSc754), P_{TEF} *PHO90* P_{TEF} *SPL2* (FFSc762) and P_{TEF} *pho90Δ375N* P_{TEF} *SPL2* (FFSc764)) were cultured in YPD medium and harvested after 4 h (late exponential phase). Transcript levels of the PHO marker genes *SPL2*, *PHO5*, *PHO84* and *VTC4* (as compared with the actin control) were quantified with a phosphorimager from two or three independent northern blots for which mean variations were below 10% of the ratio values. One representative northern blot is shown. PHO, phosphate signal transduction; TEF, transcriptional enhancer factor; WT, wild type.

the optional addition of 200 mg l⁻¹ G418 (PAA Laboratories GmbH, Pasching, Austria) or 100 mg l⁻¹ clonNat (Werner BioAgents, Jena, Germany). The strains EY57 and EY920 were maintained on YPGal medium (YPD medium containing 20 g l⁻¹ galactose as a carbon source; Wykoff & O'Shea, 2001). Low-phosphate YPD medium was prepared as described previously (Kaneko *et al*, 1982; Werner *et al*, 2005).

Manipulation of yeast strains. Yeast genomic DNA was isolated by using the 'smash-and-grab' protocol (Rose *et al*, 1990). Plasmids were transformed by the method of Gietz *et al* (1992). Selection markers were exchanged and additional genes were deleted, truncated or tagged as described by Janke *et al* (2004). All strains were verified by PCR. Pho90- and Pho87-N-terminal truncations were obtained by homologous recombination directly in the genome of *S. cerevisiae* (without the addition of new coding sequence except for new start or stop codons, Fig 1A). At the same time, we exchanged the native promoter with the constitutive transcriptional enhancer factor (TEF) promoter (from the *TEF1* gene).

Quantification of poly P and P_{tot} contents. P_{tot} and poly P were determined and quantified as described previously (Werner *et al*, 2005; Freimoser *et al*, 2006). With the help of a phosphate standard, P_{tot} and poly P levels were calculated by using 97 g mol⁻¹ (H₂PO₄) and 80 g mol⁻¹ (molecular weight of the HPO₃ residues in poly P), respectively.

Phosphate-uptake measurements. Yeast cells were grown overnight in YPD (OD₆₀₀ ≈ 4–8), inoculated in fresh medium (OD₆₀₀ ≈ 0.25), harvested (OD₆₀₀ ≈ 0.6–1) and washed twice

(phosphate-free SD medium, 4% glucose with centrifugation at 1,500 g, 4 °C, 5 min). Cells were resuspended in the phosphate-free medium (OD₆₀₀ ≈ 20) and kept at 4 °C. Before the uptake, experimental cells were shaken at 24 °C for 5 min. A 10 × phosphate solution (250 μM–10 mM with 3.8–4.5 × 10⁶ counts per minute (CPM), or 20 and 50 mM with 8 × 10⁶ CPM) was added to 0.9 volumes of the cell suspension; uptake was stopped by filtering and washing with 5 ml of a 500 mM phosphate buffer. Radioactivity was quantified by scintillation counting, the amount of phosphate that was taken up was calculated, and V_{max} and K_m were determined by non-linear curve fitting (Prism 5, GraphPad Software, La Jolla, CA, USA).

Phosphate efflux assay. Cells were precultured overnight in YPD, transferred to fresh medium (OD₆₀₀ ≈ 1) and harvested after 4 h. After two washing steps (phosphate-free SD medium, 2% glucose), cells were resuspended in the same medium (OD₆₀₀ ≈ 20). The phosphate released into the medium was quantified after 2 h by the malachite green assay as described previously (Werner *et al*, 2005).

³¹P nuclear magnetic resonance spectroscopy. Yeast strains were grown overnight in 100 ml YPD medium and were harvested at OD₆₀₀ ≈ 3–4.5. ³¹P nuclear magnetic resonance spectroscopy was carried out as described previously (Pinson *et al*, 2004), and the measurements for cytosolic orthophosphate and poly P are given as millimolar of orthophosphate residues.

Split-ubiquitin assay. The bait and prey constructs were generated with the vectors pNCW and pNubGx and used according to Iyer *et al* (2005). We used the *lacZ* reporter and the two auxotrophic markers *HIS3* and *URA3* to assess the interaction.

Northern blot analysis. Transcript levels of *SPL2*, *PHO5*, *PHO84*, *VTC4* and *ACT1* were determined by northern blot analysis as described previously (Pinson *et al*, 2004).

Western blot analysis. Proteins from cells expressing GFP-*PHO90* or GFP-*pho90Δ375N* were extracted, separated by SDS-PAGE gel electrophoresis and blotted as described previously (Horak & Wolf, 2001). The blots were hybridized with GFP (1:4,000, Living colors A.v. Monoclonal Antibody (JL-8), Clontech, Mountain View, CA, USA) and Hxk antibodies (Rockland Immunochemicals Inc., Gilbertsville, PA, USA), scanned (FluorChem SP, Alpha Innotech Corp., San Leandro, CA, USA), and protein levels were quantified by peak area integration of three independent blots.

Confocal microscopy. Localization of GFP-tagged Pho90 and Pho90Δ375N was carried out as described previously by Hürlimann *et al* (2007).

Supplementary information is available at *EMBO reports* online (<http://www.emboreports.org>).

ACKNOWLEDGEMENTS

We thank M. Aebi, N. Amrhein and L. Bürkle for helpful and motivating discussions and M. Merle for his excellent assistance in ³¹P nuclear magnetic resonance spectroscopy. E. O'Shea and D. Wykoff provided yeast strains and the Spl2 antibody. This work was supported by the Swiss National Science Foundation (grant 3100A0-112083/1) and Eidgenössische Technische Hochschule Zurich.

CONFLICT OF INTEREST

The authors declare that they have no conflict of interest.

REFERENCES

- Auesukaree C, Homma T, Kaneko Y, Harashima S (2003) Transcriptional regulation of phosphate-responsive genes in low-affinity phosphate-transporter-defective mutants in *Saccharomyces cerevisiae*. *Biochem Biophys Res Commun* **306**: 843–850
- Barabote RD et al (2006) Extra domains in secondary transport carriers and channel proteins. *Biochim Biophys Acta* **1758**: 1557–1579
- Battini JL, Rasko JE, Miller AD (1999) A human cell-surface receptor for xenotropic and polytropic murine leukemia viruses: possible role in G protein-coupled signal transduction. *Proc Natl Acad Sci USA* **96**: 1385–1390
- Collins JF, Bai L, Ghishan FK (2004) The SLC20 family of proteins: dual functions as sodium-phosphate cotransporters and viral receptors. *Pflugers Arch* **447**: 647–652
- Freimoser FM, Hürlimann HC, Jakob CA, Werner TP, Amrhein N (2006) Systematic screening of polyphosphate (poly P) levels in yeast mutant cells reveals strong interdependence with primary metabolism. *Genome Biol* **7**: R109
- Gietz D, St Jean A, Woods RA, Schiestl RH (1992) Improved method for high efficiency transformation of intact yeast cells. *Nucleic Acids Res* **20**: 1425
- Glots F, Donaton MC, Thevelein JM (2003) Inorganic phosphate is sensed by specific phosphate carriers and acts in concert with glucose as a nutrient signal for activation of the protein kinase A pathway in the yeast *Saccharomyces cerevisiae*. *Mol Microbiol* **47**: 1163–1181
- Hein S, Prassolov V, Zhang Y, Ivanov D, Lohler J, Ross SR, Stocking C (2003) Sodium-dependent myo-inositol transporter 1 is a cellular receptor for *Mus cervicolor* M813 murine leukemia virus. *J Virol* **77**: 5926–5932
- Horak J, Wolf DH (2001) Glucose-induced monoubiquitination of the *Saccharomyces cerevisiae* galactose transporter is sufficient to signal its internalization. *J Bacteriol* **183**: 3083–3088
- Hürlimann HC, Stadler-Waibel M, Werner TP, Freimoser FM (2007) Pho91 is a vacuolar phosphate transporter that regulates phosphate and polyphosphate metabolism in *Saccharomyces cerevisiae*. *Mol Biol Cell* **18**: 4438–4445
- Iyer K, Burkle L, Auerbach D, Thaminy S, Dinkel M, Engels K, Stagljar I (2005) Utilizing the split-ubiquitin membrane yeast two-hybrid system to identify protein–protein interactions of integral membrane proteins. *Sci STKE* **2005**: pl3
- Janke C et al (2004) A versatile toolbox for PCR-based tagging of yeast genes: new fluorescent proteins, more markers and promoter substitution cassettes. *Yeast* **21**: 947–962
- Kaneko Y, Tohe A, Oshima Y (1982) Identification of the genetic locus for the structural gene and a new regulatory gene for the synthesis of repressible alkaline phosphatase in *Saccharomyces cerevisiae*. *Mol Cell Biol* **2**: 127–137
- Lee YS, Mulugu S, York JD, O'Shea EK (2007) Regulation of a cyclin–CDK–CDK inhibitor complex by inositol pyrophosphates. *Science* **316**: 109–112
- Lenburg ME, O'Shea EK (1996) Signaling phosphate starvation. *Trends Biochem Sci* **21**: 383–387
- Mendoza R, Anderson MM, Overbaugh J (2006) A putative thiamine transport protein is a receptor for feline leukemia virus subgroup A. *J Virol* **80**: 3378–3385
- Ogawa N, DeRisi J, Brown PO (2000) New components of a system for phosphate accumulation and polyphosphate metabolism in *Saccharomyces cerevisiae* revealed by genomic expression analysis. *Mol Biol Cell* **11**: 4309–4321
- Pinson B, Merle M, Franconi JM, Daignan-Fornier B (2004) Low affinity orthophosphate carriers regulate PHO gene expression independently of internal orthophosphate concentration in *Saccharomyces cerevisiae*. *J Biol Chem* **279**: 35273–35280
- Rose MD, Winston F, Hieter P (1990) *Methods in Yeast Genetics: A Laboratory Course Manual*. Cold Spring Harbor, NY: Cold Spring Harbor Laboratory Press
- Saier MH Jr (2000) A functional-phylogenetic classification system for transmembrane solute transporters. *Microbiol Mol Biol Rev* **64**: 354–411
- Spain BH, Koo D, Ramakrishnan M, Dzdudzor B, Colicelli J (1995) Truncated forms of a novel yeast protein suppress the lethality of a G protein alpha subunit deficiency by interacting with the beta subunit. *J Biol Chem* **270**: 25435–25444
- Taylor CS, Nouri A, Lee CG, Kozak C, Kabat D (1999) Cloning and characterization of a cell surface receptor for xenotropic and polytropic murine leukemia viruses. *Proc Natl Acad Sci USA* **96**: 927–932
- Taylor CS, Lavillette D, Marin M, Kabat D (2003) Cell surface receptors for gammaretroviruses. *Curr Top Microbiol Immunol* **281**: 29–106
- Tian J, Venkatachalam P, Liao H, Yan X, Raghothama K (2007) Molecular cloning and characterization of phosphorus starvation responsive genes in common bean (*Phaseolus vulgaris* L.). *Planta* **227**: 151–165
- Wang Y, Secco D, Poirier Y (2008) Characterization of the *PHO1* gene family and the responses to phosphate deficiency of *Physcomitrella patens*. *Plant Physiol* **146**: 646–656
- Werner TP, Amrhein N, Freimoser FM (2005) Novel method for the quantification of inorganic polyphosphate (iPoP) in *Saccharomyces cerevisiae* shows dependence of iPoP content on the growth phase. *Arch Microbiol* **184**: 129–136
- Wykoff DD, O'Shea EK (2001) Phosphate transport and sensing in *Saccharomyces cerevisiae*. *Genetics* **159**: 1491–1499
- Wykoff DD, Rizvi AH, Raser JM, Margolin B, O'Shea EK (2007) Positive feedback regulates switching of phosphate transporters in *S. cerevisiae*. *Mol Cell* **27**: 1005–1013
- Yang YL, Guo L, Xu S, Holland CA, Kitamura T, Hunter K, Cunningham JM (1999) Receptors for polytropic and xenotropic mouse leukaemia viruses encoded by a single gene at Rmc1. *Nat Genet* **21**: 216–219

EMBO reports is published by Nature Publishing Group on behalf of European Molecular Biology Organization.

This article is licensed under a Creative Commons Attribution-NonCommercial-Share Alike 3.0 License. [<http://creativecommons.org/licenses/by-nc-sa/3.0/>]