

HAL
open science

The Golgi apparatus and cell polarity: Roles of the cytoskeleton, the Golgi matrix, and Golgi membranes

Yamini Ravichandran, Bruno Goud, Jean-Baptiste Manneville

► **To cite this version:**

Yamini Ravichandran, Bruno Goud, Jean-Baptiste Manneville. The Golgi apparatus and cell polarity: Roles of the cytoskeleton, the Golgi matrix, and Golgi membranes. *Current Opinion in Cell Biology*, 2020, 62, pp.104-113. 10.1016/j.ceb.2019.10.003 . hal-02399472

HAL Id: hal-02399472

<https://hal.science/hal-02399472>

Submitted on 11 Dec 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.

The Golgi apparatus and cell polarity: roles of the cytoskeleton, the Golgi matrix and Golgi membranes

Yamini Ravichandran^{1,2,3}, Bruno Goud^{1,2}, Jean-Baptiste Manneville^{1,2,+}

¹ Institut Curie, PSL Research University, CNRS, UMR 144, 26 rue d'Ulm F-75005, Paris, France

² Sorbonne Université, UPMC University Paris 06, CNRS, UMR 144, 26 rue d'Ulm F-75005, Paris, France

³ Institut Pasteur, CNRS, UMR 3691, 25 rue du Docteur Roux F-75014, Paris, France

+: to whom correspondence should be addressed (email: Jean-Baptiste.Manneville@curie.fr, phone: 33 1 56 24 65 64, fax: 33 1 56 24 64 21)

Running head: The Golgi apparatus in cell polarity

Keywords: trafficking, microtubules, actin, signaling, golgin, centrosome, forces

Word count: 3167 words

Summary

Membrane trafficking plays a crucial role in cell polarity by directing lipids and proteins to specific subcellular locations in the cell and sustaining a polarized state. The Golgi apparatus, the master organizer of membrane trafficking, can be subdivided into three layers that play different mechanical roles: a cytoskeletal layer, the so-called Golgi matrix and the Golgi membranes. First, the outer regions of the Golgi apparatus interact with cytoskeletal elements, mainly actin and microtubules, which shape, position and orient the organelle. Closer to the Golgi membranes, a matrix of long coiled-coiled proteins not only selectively captures transport intermediates but also participates in signaling events during polarization of membrane trafficking. Finally, the Golgi membranes themselves serve as active signaling platforms during cell polarity events. We review here the recent findings that link the Golgi apparatus to cell polarity, focusing on the roles of the cytoskeleton, the Golgi matrix and the Golgi membranes.

Introduction

The Golgi apparatus is the transformation and sorting factory of most proteins and plays a pivotal role in membrane trafficking. In the secretory pathway, the Golgi apparatus receives *de novo* synthesized molecules from the endoplasmic reticulum (ER), post-translationally processes lipids and proteins, and sorts cargoes to their ultimate destination [1,2]. Cell polarity, the process by which a cell defines an oriented axis for instance to migrate, divide or differentiate, strongly depends on membrane trafficking [3]. Over the past three decades, evidence has accumulated showing that the structure, organization and positioning of the Golgi apparatus are implicated in maintaining a polarized cell state [2,4–6]. In polarized cells, cellular materials are transported along the polarity axis. This requires polarization of membrane trafficking from the Golgi apparatus. Conversely, the position of the Golgi inside the cell can dictate the directionality of membrane trafficking and the proper localization of polarity cues. This ‘chicken-and-egg’ problem is typical of feedback loops involved in symmetry breaking during establishment of cell polarity. In the case of Golgi-dependent membrane trafficking, the orientation of the Golgi apparatus in the direction of the polarity axis targets transport towards a given region of the cell, for example, towards the leading edge plasma membrane during cell migration (front-rear polarity), in the apical process of neural stem cells (radial polarity), towards the apical compartment of epithelial cells or towards the immunological synapse (Fig. 1). In all these examples and despite intensive research, it is still not clear whether and how external polarity cues are transduced inside the cell to polarize transport from the Golgi apparatus, and conversely, whether and how the Golgi apparatus could be driving cell polarization. One historical example is given by the small G protein CDC42. CDC42 was identified as an evolutionary conserved polarity protein in several organisms, from yeast to humans [7]. In mammalian cells, beside its functions in cell protrusion formation and cell migration as a plasma membrane-associated protein, CDC42 also operates in intracellular vesicle trafficking [8,9]. Consistently, CDC42 not only localizes at the plasma membrane but also at the Golgi apparatus where it interacts with the Golgi matrix [8], coat proteins [10–12], microtubule motors and the actin polymerization machinery [11]. However the precise role of CDC42 at the Golgi apparatus, how the Golgi associated pool of CDC42 interacts with the plasma membrane-associated pool and whether these interactions impact on cell polarity remains to be determined [8].

We focus here on the machineries localized at the Golgi apparatus which have been shown or hypothesized to participate in establishing directional membrane trafficking during cell polarization in mammalian cells. The Golgi apparatus can be viewed structurally as a three-layered organelle constituted of membrane-enclosed Golgi cisternae, the so-called Golgi matrix and cytoskeletal elements. Because of its

organization in *cis*, *median* and *trans* compartments, the Golgi apparatus possesses an intrinsic polarity. Intra-Golgi trafficking is in itself a polarized process, whether it is described in terms of a vesicular transport or a cisternal maturation model [13]. In mammalian cells, Golgi stacks are tethered laterally to form a Golgi ribbon typically found in tight association with the centrosome. Current models suggest that the assembly of the Golgi ribbon is an actin and microtubule (MT) dependent process. Maintenance of the Golgi architecture depends on the cytoskeleton and is coordinated at least in part by Rho and Rab GTPases [14,15]. In the following, we review recent work on the molecular players acting at the Golgi apparatus and relevant for the mechanical aspects of cell polarization, such as the generation of forces involved in Golgi positioning. For clarity, we have separated the description of the molecular mechanisms in three parts each corresponding to one structural component of the Golgi apparatus – the Golgi matrix, the Golgi-associated cytoskeleton and Golgi membranes – even if these three components are linked and interact with one another.

Golgi matrix proteins and cell polarity

In mammalian cells, Golgi membranes are organized as an interconnected ribbon typically positioned adjacent to the centrosome in the perinuclear region. This proximity is usually disrupted by conditions that perturb Golgi organization. The functional significance of the proximity between the Golgi apparatus and the centrosome is not fully understood. Several studies have linked the spatial connection between the centrosome and the Golgi apparatus with directed protein transport or directional migration [16–18]. In front-rear cell polarity models, such as directed cell migration, centrosomal reorientation towards the leading edge is known to align the Golgi apparatus towards the leading edge (Fig. 1A).

Strikingly a number of proteins belonging to the Golgi matrix [19,20] are not only critical for maintaining the typical Golgi architecture and its positioning close to the centrosome, but also for cell polarity. For instance, Golgi reassembly and stack proteins (GRASPs) link Golgi stacks together. Depletion of GRASP55 or GRASP65 perturbs Golgi organization and function [21] and the phosphorylation of GRASP65 is required for both Golgi and centrosome reorientation during directed cell migration [22]. Depletion of GRASP65 and GRASP55 also reduces the level of $\alpha 5\beta 1$ integrin and consequently decreases adhesion, migration and invasion of HeLa cells and of the breast cancer cell line MDA-MB-231 [23]•.

Similarly, the Golgi matrix protein GM130, a GRASP65 binding partner, has been implicated in cell polarity. GM130 recruits and activates the kinase YSK1 which phosphorylates downstream cell polarity targets [24]. Consistently, expressing inactive YSK1 blocks both Golgi and centrosome reorientation during cell migration [24]. In

addition, GM130 may also control cell migration through the activation of both YSK1 and CDC42 [24–26]. More recently, deletion of GM130 in Purkinje neurons has been shown to induce Golgi fragmentation and defects in Golgi positioning [27]••. In contrast, a study carried out in GM130 knock out (KO) retinal pigment epithelial (RPE-1) cells shows that the physical proximity between the centrosome and the Golgi apparatus is not necessary for protein transport, cell migration, or ciliogenesis [28]•. While these results further strengthen the proposed role of GM130 in Golgi ribbon formation and in associating the Golgi apparatus to the centrosome by recruiting AKAP450 (A-kinase anchoring protein of 450 kDa, also known as AKAP350, AKAP9, or CG-NAP) [29], they question whether a connection between the Golgi apparatus and the centrosome is required for cell polarity during directed migration (Fig.1A) [16].

Golgi-associated cytoskeletal elements

The actin and microtubule network and their associated molecular motors play a key role in maintaining Golgi architecture and positioning during cell polarization by generating forces and mechanical tension [30–32]. In particular, the microtubule minus-end directed motor dynein has been shown both to anchor microtubule plus-ends at the plasma membrane and to concentrate at the Golgi apparatus. During directed cell migration activation of CDC42 at the leading edge plasma membrane recruits and anchors dynein at the cell cortex via the Par polarity complex [33,34]. Dynein in turn pulls on astral microtubules to reorient the centrosome towards the leading edge [33,35–37]. The Golgi apparatus probably reorients via the same mechanism through its mechanical link with the centrosome. Dynein is also found at the cis-Golgi where it associates with the actin cytoskeleton and coat proteins [11]. Together with results showing the role of the CDC42/COPI interaction in directed intra-Golgi trafficking [10], these observations suggest that Golgi-localized dynein could also participate in redirecting membrane trafficking during establishment of cell polarity. In addition to this physical link between the dynein motor and the Golgi apparatus, recent studies have mostly focused on the role of Golgi-nucleated microtubules and on actin-generated tension to link the Golgi apparatus with cell polarity.

The Golgi apparatus as a polarized non-centrosomal microtubule organizing center

The Golgi apparatus is a site that can nucleate and stabilize non-centrosomal microtubules [5,31,38,39]. Microtubule nucleating and/or stabilizing factors accumulate at Golgi membranes and act as molecular scaffolds. Golgi-derived microtubule arrays are polarized and can therefore induce cell asymmetry facilitating polarized transport of post-Golgi cargoes in a specific direction [16,40,41] during cell migration and

differentiation [42–45]. Recently better characterization of the molecular machineries associated both at the plus and minus-ends of Golgi-derived microtubules involved in their nucleation, dynamics, stabilization and regulation has led to a model clarifying the role of these microtubules in the polarization of membrane trafficking (Fig. 2).

First, the identification of the *cis*-Golgi localized protein AKAP450 as a key player in Golgi-derived microtubule nucleation transformed the field of Golgi-derived microtubules [46,47]. AKAP450 recruits two γ -TuRC-binding homologous proteins namely CEP215 and myomegalin (MMG) which in turn recruit γ -TuRC (Fig. 2A) [48–51]. Simultaneously several studies showed that recruitment of cytoplasmic linker-associated proteins (CLASPs) to the *trans*-Golgi by the golgin GCC185 was also essential for the nucleation and organization of Golgi-derived microtubules [52,53]. CLASPs are microtubule plus-end tracking proteins (+TIPs) that stabilize microtubules [54] (Fig. 2B). Both AKAP450 and CLASPs associate with the microtubule lattice-binding protein MTCL1, which promotes microtubule association with the Golgi apparatus [55]. Therefore, the initial models of Golgi-derived microtubules involved tethering of microtubules regulatory proteins at both *cis*- and *trans*-Golgi compartments. How these differently localized groups of proteins could collaborate in the same pathway to generate polarized microtubule arrays was unclear, especially in the absence of microtubule stabilizing proteins essential for anchoring microtubule minus-ends to Golgi membranes.

Depletion of the calmodulin-regulated spectrin-associated protein CAMSAP2 in mammalian RPE-1 cells leads to the loss of most non-centrosomal microtubules [56], suggesting that CAMSAP2 participates in microtubule stabilization at Golgi membranes. Subsequently, CAMSAP2 was shown to be essential for tethering, but not for nucleation, of non-centrosomal microtubules at the Golgi apparatus [57]••. AKAP450 is thought to play a dual function by organizing Golgi microtubules at the *cis*-Golgi, initially by anchoring CAMSAP2-bound microtubule minus-ends, and then by enhancing microtubule nucleation through γ -TURC recruitment (Fig. 2B, C). Through their roles in organizing Golgi-anchored microtubules, AKAP450 and CAMSAP2 contribute to Golgi reorientation during cell polarization and migration. Interestingly, Golgi-anchored microtubules also appear to participate in Golgi fragmentation during Golgi reorientation, probably by exerting pulling forces on Golgi membranes [57]••.

Similar mechanisms may be at play in other polarity models. For instance, non-centrosomal microtubules control cell polarity in endothelial cells migrating in 2D and 3D models and during vessel development in Zebrafish [58]•. Interestingly, another CAMSAP family member, CAMSAP3, has been involved in apico-basal polarity in epithelial cells (Fig. 1B) [59]. Here CAMSAP3 tethers microtubule minus-ends to the apical cortex, resulting in pulling forces which may orient the microtubule array in the

apico-basal direction and lead to the polarized intracellular organization and positioning organelles typical of epithelial cells.

Associated with CAMSAP2, the end binding proteins (EBs) EB1, EB2 and EB3 which form the core components of microtubule plus-end tracking protein (+TIPs) complexes, have been implicated in tethering microtubules to the Golgi apparatus, in Golgi morphology and reorientation during directed cell migration. The current model for EB-dependent polarized organization of microtubules at the Golgi apparatus involves the interaction between AKAP450 and MMG. MMG recruits EBs along microtubules to induce dispersion of Golgi stacks via plus-end tracking. MMG also recruits CAMSAP2 in an EB-dependent manner at microtubule minus-ends to favor Golgi compaction probably via dynein-mediated transport [60]• (Fig. 2C).

Linking actin and the Golgi apparatus

The Golgi apparatus is a hub for a wide array of actin regulatory proteins. CDC42, WHAMM, WAVE, Arp2/3 complex, cortactin, cofilin, profilin II and several myosins (II, VI, 18, 1b) localize at the Golgi apparatus and the *trans*-Golgi network (TGN) [30]. In addition to the evident role of microtubules, the actin cytoskeleton is also emerging as a key factor in the assembly and maintenance of the Golgi architecture, in Golgi mechanics and in Golgi-dependent membrane trafficking [30,61,62]. Golgi reorientation during cell migration depends on Rho-associated protein kinase (ROCK), a main regulator of acto-myosin contractility [63]. Aside from the Arp2/3 complex which generates branched actin networks, three actin nucleators belonging to the formin family have been linked to the Golgi apparatus, mDia1, INF2 and FMNL1 isoform γ [6,64]. In addition, recent work shows that the formin family members FMNL2 and -3, CDC42 effectors known to regulate cell edge protrusion during migration and invasion, localize and function at the Golgi apparatus [65]••. Consistent with the role of CDC42 in regulating anterograde transport through the Golgi apparatus via cargo sorting and carrier formation [66], FMNL2/3 depletion also affects anterograde trafficking from the Golgi apparatus to the plasma membrane [65]••. Such a link between FMNL2/3 and the actin-dependent functions of CDC42 could be of particular importance during polarization of membrane trafficking (Fig. 3A).

Deciphering the link between actin driven migration and Golgi apparatus reorientation is key to understanding how both processes are coupled in space and time during cell polarization. Golgi phosphoprotein 3 (GOLPH3) is one such pivotal link required for Golgi to plasma membrane trafficking that bridges the Golgi apparatus to the actin cytoskeleton [67–70]. GOLPH3 is known to bind to phosphatidylinositol-4-phosphate (PtdIns(4)P), a lipid enriched in *trans*-Golgi membranes. Most importantly,

GOLPH3 binds the unconventional myosin, myosin 18A (MYO18A), which links the Golgi apparatus to F-actin. The GOLPH3/MYO18A/F-actin pathway is thought to exert a tensile force on Golgi cisternae and to participate in Golgi reorientation during cell polarization [71]• [72,73] (Fig. 3B). However the role of GOLPH3 as one of the main Golgi-associated actor driving polarization of membrane trafficking has been recently questioned by the finding that MYO18A does not display any motor activity [74]••.

Interactions between actin and Golgi-derived microtubules

The actin and microtubule cytoskeletons interactions occur at several subcellular locations, for instance at focal adhesions at the plasma membrane (see [75,76] for a recent review) or at the nuclear envelope [77]. Not surprisingly, these interactions are also observed at the Golgi apparatus. A distinct connection between Golgi membranes, actin filaments and Golgi-derived microtubules has been recently proposed. The formin protein FHDC1/IFN1 is thought to coordinate actin and microtubule dynamics during Golgi ribbon formation, and to establish intrinsic Golgi polarity [78]•.

Golgi membranes

Golgi membranes are located at the crossroads between the anterograde secretory route and the retrograde route. Golgi lipids and membrane proteins are thus ideally situated to be involved in a large number of signaling pathways, among which is signaling involved in cell polarity. Polarity proteins such as CDC42 localize at the Golgi apparatus, although their function there is still not clear. Other Golgi-localized GTPases have been recently shown to mediate trafficking events potentially involved in cell polarization, such as Arf1 in response to cell-matrix adhesion cues [79], Arl5 during amino acids-stimulated retrograde trafficking [80] or Rab6 in targeting secretion to focal adhesions [81]. We focus below on the less studied role of Golgi lipids and lipid metabolism in polarization processes.

Golgi lipids: new roles for PtdIns(4)P

PtdIns(4)P initiates the recruitment of the GOLPH3/MYO18A/F-actin machinery at Golgi membranes to shape the Golgi ribbon during cell polarization. Recently, two studies point to new roles for PtdIns(4)P and GOLPH3 in membrane trafficking and cell polarity. First, elegant *in vitro* experiments with liposomes and purified proteins confirm that PtdIns(4)P is required for GOLPH3 binding to membranes and demonstrate that GOLPH3 binding to PtdIns(4)P-containing membranes induces membrane curvature

and tubulation in a PtdIns(4)P-dependent manner [82]•. Second, a developmental biology study has demonstrated a new role for PtdIns(4)P during neurogenesis [83]••. A lipid signaling pathway involving Phosphatidylinositol transfer proteins (PITPs), PtdIns(4)P, GOLPH3 and ceramide transfer protein (CERT) at the Golgi apparatus appears to regulate apically directed membrane trafficking in neural stem cells during neocortex development in mice. CERT also plays an important role in Golgi positioning in these cells via a PtdIns(4)P-dependent mechanism [83]•• (Fig. 3B).

Lipid metabolism and mechanosensitivity

Cell polarity is often triggered by mechanical cues induced by cell-cell or cell-matrix adhesion. Such mechanical cues have recently been shown to impact on the organization and mechanical properties of the Golgi apparatus [79],[84]•. Mechanotransduction events at the Golgi apparatus may influence cell polarity. For instance, contractile forces induced by adhesion to the extracellular matrix were shown to modulate lipid metabolism through a pathway involving the sterol regulatory element binding protein (SREBP), a regulator of lipogenesis, and the Lipin-1 phosphatidate phosphatase that converts phosphatidic acid (PA) to diacylglycerol (DAG) [84]•. Since the rigidity of the Golgi apparatus also correlates with the level of acto-myosin contractility [61],[84]•, the physical properties of the Golgi apparatus may regulate the binding and/or activity of some of the components of this metabolic pathway. For instance, the level of DAG could influence membrane curvature [85] and in turn the binding of Arf1 or the activity of Lipin-1. Although not demonstrated yet, mechanosensitive pathways such as the Lipin-1/DAG/Arf1/SREBP pathway may be involved in polarity events activated by cell-matrix adhesion cues.

Concluding remarks and open questions

The Golgi apparatus plays a pivotal role in polarized cell functions. For instance, Golgi positioning and orientation control polarized membrane transport during cell migration or T-cell immunological synapse formation (Fig.1A,C). We have described here the main molecular pathways controlling Golgi-driven polarity, according to which element of the Golgi is involved, Golgi-associated cytoskeleton and motors, the Golgi matrix or Golgi membranes. As these pathways are likely to interact, understanding how the actors identified so far work in concert and mechanically couple the different constituents of the Golgi apparatus is the main challenge for the coming years. Accordingly, a physical link

between the Golgi matrix and the actin cytoskeleton implicating the golgin GCC88 and the CDC42 guanine exchange factor (GEF) ITSN-1 has recently been identified [86]• (Fig. 3A). Interesting novel targets could also emerge. For instance, as part of the cytoskeleton, spectrins [87], septins [88],[89]•• and intermediate filaments [90] may fill some missing links in current models. While they are known to interact with the Golgi apparatus and participate in Golgi organization and membrane trafficking [87,90], it is not known whether their interaction with the Golgi apparatus is directly involved in cell polarity. Technical developments such as optogenetics, FRET-based probes or laser ablation, should be instrumental to better decipher how forces are generated at the Golgi apparatus during cell polarization. It is also tempting to speculate that mechanosensitive properties of the Golgi apparatus are key during establishment of cell polarity.

Finally, since cell polarity is deregulated in cancer, not surprisingly several polarity regulators associated with the Golgi apparatus have been implicated in cancer and invasion. The epithelial-to-mesenchymal transition (EMT) was recently shown to increase rearward positioning of the Golgi apparatus at the back of the nucleus in migrating breast cancer cells [91]. However, the increased migration of the cells correlates more with a stable positioning of the Golgi apparatus than with its position at the back or at the front of the nucleus [91]. GOLPH3 has been identified as an oncogene [68,92]. By driving Golgi reorientation and polarized trafficking, GOLPH3 enhances cell migration and cellular transformation [71]. Another protein implicated in cancer progression is Intraflagellar transport 20 (IFT20), which affects the nucleation of Golgi-derived microtubules and promotes intra-Golgi transport to induce invadopodia and tumor invasion [93]. On the contrary, perturbing Golgi-derived microtubules by depleting CAMSAP2-AKAP450 in highly invasive fibrosarcoma cells diminishes their ability to migrate [57]••. These findings point to polarity pathways associated with the Golgi apparatus as potential targets in cancer therapy.

References

Papers of particular interest, published within the period of review, have been highlighted as:

- of special interest
- of outstanding interest.

1. Boncompain G, Weigel A V.: **Transport and sorting in the Golgi complex: multiple mechanisms sort diverse cargo.** *Curr Opin Cell Biol* 2018, **50**:94–101.
2. Guo Y, Sirkis DW, Schekman R: **Protein Sorting at the trans -Golgi Network .** *Annu Rev Cell Dev Biol* 2014, **30**:169–206.
3. Bryant DM, Yap AS: **Editorial overview: Membrane traffic and cell polarity.** *Traffic* 2016, **17**:1231–1232.
4. Yadav S, Linstedt AD: **Golgi positioning.** *Cold Spring Harb Perspect Biol* 2011, **3**:a005322–a005322.
5. Zhu X, Kaverina I: **Golgi as an MTOC: Making microtubules for its own good.** *Histochem Cell Biol* 2013, **140**:361–367.
6. Gurel PS, Hatch AL, Higgs HN: **Connecting the cytoskeleton to the endoplasmic reticulum and Golgi.** *Curr Biol* 2014, **24**:R660–R672.
7. Etienne-Manneville S: **Cdc42 - The centre of polarity.** *J Cell Sci* 2004, **117**:1291–1300.
8. Farhan H, Hsu VW: **Cdc42 and Cellular Polarity: Emerging Roles at the Golgi.** *Trends Cell Biol* 2016, **26**:241–248.
9. Osmani N, Vitale N, Borg JP, Etienne-Manneville S: **Scrib Controls Cdc42 Localization and Activity to Promote Cell Polarization during Astrocyte Migration.** *Curr Biol* 2006, **16**:2395–2405.
10. Park SY, Yang JS, Schmider AB, Soberman RJ, Hsu VW: **Coordinated regulation of bidirectional COPI transport at the Golgi by CDC42.** *Nature* 2015, **521**:529–532.
11. Chen JL, Fucini R V., Lacomis L, Erdjument-Bromage H, Tempst P, Stamnes M: **Coatomer-bound Cdc42 regulates dynein recruitment to COPI vesicles.** *J Cell Biol* 2005, **169**:383–389.
12. Wu WJ, Erickson JW, Lin R, Cerione RA: **The γ -subunit of the coatomer complex binds Cdc42 to mediate transformation.** *Nature* 2000, **405**:800–804.
13. Glick BS, Luini A: **Models for Golgi traffic: A critical assessment.** *Cold Spring Harb Perspect Biol* 2011, **3**.
14. Goud B, Liu S, Storrie B: **Rab proteins as major determinants of the Golgi complex structure.** *Small GTPases* 2018, **9**:66–75.

15. Phuyal S, Farhan H: **Multifaceted Rho GTPase Signaling at the Endomembranes.** *Front Cell Dev Biol* 2019, **7**:127.
16. Hurtado L, Caballero C, Gavilan MP, Cardenas J, Bornens M, Rios RM: **Disconnecting the Golgi ribbon from the centrosome prevents directional cell migration and ciliogenesis.** *J Cell Biol* 2011, **193**:917–933.
17. Wu J, Akhmanova A: **Microtubule-Organizing Centers.** *Annu Rev Cell Dev Biol* 2017, **33**:51–75.
18. Yadav S, Puri S, Linstedt AD: **A primary role for golgi positioning in directed secretion, cell polarity, and wound healing.** *Mol Biol Cell* 2009, **20**:1728–1736.
19. Barinaga-Rementeria Ramirez I, Lowe M: **Golgins and GRASPs: Holding the Golgi together.** *Semin Cell Dev Biol* 2009, **20**:770–779.
20. Gillingham AK, Munro S: **Finding the Golgi: Golgin Coiled-Coil Proteins Show the Way.** *Trends Cell Biol* 2016, **26**:399–408.
21. Zhang X, Wang Y: **GRASPs in Golgi structure and function.** *Front Cell Dev Biol* 2016, **3**:84.
22. Bisel B, Wang Y, Wei JH, Xiang Y, Tang D, Miron-Mendoza M, Yoshimura SI, Nakamura N, Seemann J: **ERK regulates Golgi and centrosome orientation towards the leading edge through GRASP65.** *J Cell Biol* 2008, **182**:837–843.
23. • Ahat E, Xiang Y, Zhang X, Bekier ME, Wang Y: **GRASP depletion–mediated Golgi destruction decreases cell adhesion and migration via the reduction of $\alpha 5\beta 1$ integrin.** *Mol Biol Cell* 2019, **30**:766–777.

In this paper, depletion of GRASP65 and GRASP 55, which disrupts Golgi morphology and function, is shown to reduce the level of $\alpha 5\beta 1$ integrin and consequently to decrease cell adhesion, cell migration and invasion in HeLa cells and in the breast cancer cell line MDA-MB-231.

24. Preisinger C, Short B, De Corte V, Bruyneel E, Haas A, Kopajtich R, Gettemans J, Barr FA: **YSK1 is activated by the Golgi matrix protein GM130 and plays a role in cell migration through its substrate 14-3-3 ζ .** *J Cell Biol* 2004, **164**:1009–1020.
25. Kodani A, Sütterlin C: **A new function for an old organelle: Microtubule nucleation at the Golgi apparatus.** *EMBO J* 2009, **28**:995–996.
26. Baschieri F, Confalonieri S, Bertalot G, Di Fiore PP, Dietmaier W, Leist M, Crespo P, MacAra IG, Farhan H: **Spatial control of Cdc42 signalling by a GM130-RasGRF complex regulates polarity and tumorigenesis.** *Nat Commun* 2014, **5**.
27. •• Liu C, Mei M, Li Q, Roboti P, Pang Q, Ying Z, Gao F, Lowe M, Bao S: **Loss of the golgin GM130 causes Golgi disruption, Purkinje neuron loss, and ataxia in mice.** *Proc Natl Acad Sci U S A* 2017, **114**:346–351.

This study shows that loss of GM130 in Purkinje neurons induces loss from the Golgi apparatus of GRASP65 and of AKAP450, a large Golgi and centrosomal protein which links the Golgi apparatus to the centrosome. GM130, although not involved in the initial polarization of Golgi trafficking, plays a central role in maintaining the polarized distribution of the Golgi apparatus in these cells by linking the Golgi apparatus to the centrosome.

28. • Tormanen K, Ton C, Waring BM, Wang K, Sütterlin C: **Function of Golgi-centrosome proximity in RPE-1 cells.** *PLoS One* 2019, **14**.

The authors use stable retinal pigment epithelial (RPE-1) cell lines in which GM130 is knocked out by CRISPR/Cas9 to show that the physical proximity between the centrosome and the Golgi apparatus is not necessary for protein transport, cell migration, or ciliogenesis.

29. Rivero S, Cardenas J, Bornens M, Rios RM: **Microtubule nucleation at the cis-side of the golgi apparatus requires AKAP450 and GM130.** *EMBO J* 2009, **28**:1016–1028.
30. Egea G, Serra-Peinado C, Salcedo-Sicilia L, Gutiérrez-Martínez E: **Actin acting at the golgi.** *Histochem Cell Biol* 2013, **140**:347–360.
31. Sanders AAWM, Kaverina I: **Nucleation and dynamics of Golgi-derived microtubules.** *Front Neurosci* 2015, **9**:431.
32. Allan VJ, Thompson HM, McNiven MA: **Motoring around the Golgi.** *Nat Cell Biol* 2002, **4**:E236–E242.
33. Etienne-Manneville S, Hall A: **Integrin-mediated activation of Cdc42 controls cell polarity in migrating astrocytes through PKC ζ .** *Cell* 2001, **106**:489–498.
34. Etienne-Manneville S, Hall A: **Cell polarity: Par6, aPKC and cytoskeletal crosstalk.** *Curr Opin Cell Biol* 2003, **15**:67–72.
35. Palazzo AF, Joseph HL, Chen YJ, Dujardin DL, Alberts AS, Pfister KK, Vallee RB, Gunderson GG: **Cdc42, dynein, and dynactin regulate MTOC reorientation independent of Rho-regulated microtubule stabilization.** *Curr Biol* 2001, **11**:1536–1541.
36. Manneville JB, Jehanno M, Etienne-Manneville S: **Dlg1 binds GKAP to control dynein association with microtubules, centrosome positioning, and cell polarity.** *J Cell Biol* 2010, **191**:585–598.
37. Manneville J-B, Etienne-Manneville S: **Positioning centrosomes and spindle poles: looking at the periphery to find the centre.** *Biol Cell* 2006, **98**:557–565.
38. Chabin-Brion K, Marceiller J, Perez F, Settegrana C, Drechou A, Durand G, Poüs C: **The Golgi complex is a microtubule-organizing organelle.** *Mol Biol Cell* 2001, **12**:2047–60.
39. Rios RM: **The centrosome - Golgi apparatus nexus.** *Philos Trans R Soc B Biol*

Sci 2014, **369**.

40. Vinogradova T, Paul R, Grimaldi AD, Loncarek J, Miller PM, Yampolsky D, Magidson V, Khodjakov A, Mogilner A, Kaverina I: **Concerted effort of centrosomal and golgiderived microtubules is required for proper golgi complex assembly but not for maintenance.** *Mol Biol Cell* 2012, **23**:820–833.
41. Vinogradova T, Miller PM, Kaverina I: **Microtubule network asymmetry in motile cells: Role of Golgi-derived array.** *Cell Cycle* 2009, **8**:2168–2174.
42. Ori-McKenney KM, Jan LY, Jan YN: **Golgi Outposts Shape Dendrite Morphology by Functioning as Sites of Acentrosomal Microtubule Nucleation in Neurons.** *Neuron* 2012, **76**:921–930.
43. Oddoux S, Zaal KJ, Tate V, Kenea A, Nandkeolyar SA, Reid E, Liu W, Ralston E: **Microtubules that form the stationary lattice of muscle fibers are dynamic and nucleated at golgi elements.** *J Cell Biol* 2013, **203**:205–213.
44. Yalgin C, Ebrahimi S, Delandre C, Yoong LF, Akimoto S, Tran H, Amikura R, Spokony R, Torben-Nielsen B, White KP, et al.: **Centrosomin represses dendrite branching by orienting microtubule nucleation.** *Nat Neurosci* 2015, **18**:1437–1445.
45. Zhu X, Hu R, Brissova M, Stein RW, Powers AC, Gu G, Kaverina I: **Microtubules Negatively Regulate Insulin Secretion in Pancreatic β Cells.** *Dev Cell* 2015, **34**:656–668.
46. Schmidt PH, Dransfield DT, Claudio JO, Hawley RG, Trotter KW, Milgram SL, Goldenring JR: **AKAP350, a Multiply Spliced Protein Kinase A-anchoring Protein Associated with Centrosomes.** *J Biol Chem* 1999, **274**:3055–3066.
47. Takahashi M, Shibata H, Shimakawa M, Miyamoto M, Mukai H, Ono Y: **Characterization of a Novel Giant Scaffolding Protein, CG-NAP, That Anchors Multiple Signaling Enzymes to Centrosome and the Golgi Apparatus.** *J Biol Chem* 1999, **274**:17267–17274.
48. Choi YK, Liu P, Sze SK, Dai C, Qi RZ: **CDK5RAP2 stimulates microtubule nucleation by the γ -tubulin ring complex.** *J Cell Biol* 2010, **191**:1089–1095.
49. Roubin R, Acquaviva C, Chevrier V, Sedjaï F, Zyss D, Birnbaum D, Rosnet O: **Myomegalin is necessary for the formation of centrosomal and Golgi-derived microtubules.** *Biol Open* 2013, **2**:238–250.
50. Wang Z, Wu T, Shi L, Zhang L, Zheng W, Qu JY, Niu R, Qi RZ: **Conserved motif of CDK5RAP2 mediates its localization to centrosomes and the Golgi complex.** *J Biol Chem* 2010, **285**:22658–22665.
51. Wang Z, Zhang C, Qi RZ: **A newly identified myomegalin isoform functions in Golgi microtubule organization and ER-Golgi transport.** *J Cell Sci* 2014, **127**:4904–4917.
52. Miller PM, Folkmann AW, Maia ARR, Efimova N, Efimov A, Kaverina I: **Golgi-**

derived CLASP-dependent microtubules control Golgi organization and polarized trafficking in motile cells. *Nat Cell Biol* 2009, **11**:1069–1080.

53. Efimov A, Kharitonov A, Efimova N, Loncarek J, Miller PM, Andreyeva N, Gleeson P, Galjart N, Maia ARR, McLeod IX, et al.: **Asymmetric CLASP-Dependent Nucleation of Noncentrosomal Microtubules at the trans-Golgi Network.** *Dev Cell* 2007, **12**:917–930.
54. Mimori-Kiyosue Y, Grigoriev I, Lansbergen G, Sasaki H, Matsui C, Severin F, Galjart N, Grosveld F, Vorobjev I, Tsukita S, et al.: **CLASP1 and CLASP2 bind to EB1 and regulate microtubule plus-end dynamics at the cell cortex.** *J Cell Biol* 2005, **168**:141–153.
55. Sato Y, Hayashi K, Amano Y, Takahashi M, Yonemura S, Hayashi I, Hirose H, Ohno S, Suzuki A: **MTCL1 crosslinks and stabilizes non-centrosomal microtubules on the Golgi membrane.** *Nat Commun* 2014, **5**.
56. Jiang K, Hua S, Mohan R, Grigoriev I, Yau KW, Liu Q, Katrukha EA, Altelaar AFM, Heck AJR, Hoogenraad CC, et al.: **Microtubule Minus-End Stabilization by Polymerization-Driven CAMSAP Deposition.** *Dev Cell* 2014, **28**:295–309.
57. •• Wu J, de Heus C, Liu Q, Bouchet BP, Noordstra I, Jiang K, Hua S, Martin M, Yang C, Grigoriev I, et al.: **Molecular Pathway of Microtubule Organization at the Golgi Apparatus.** *Dev Cell* 2016, **39**:44–60.

This study demonstrates how CAMSAP2 organizes the microtubule network at the Golgi apparatus with the help of AKAP450 and myomegalin (MMG). In CAMSAP2 KO RPE-1 cells the localization of CAMSAP2-decorated microtubule stretches at the Golgi apparatus, depends on the AKAP450/MMG complex, ruling out a CLASPs-dependent interaction. The authors use AKAP450, MMG or CAMSAP2 KO cell lines and depletion of centrioles. In cells lacking centrosomes, enhanced interaction of γ -tubulin and microtubules with the Golgi apparatus is driven by AKAP450 and MMG. Cells lacking centrosomes and AKAP450 exhibit intact Golgi stacks and increased number of vesicles surrounding the Golgi apparatus, suggesting that vesicular trafficking, or at least the formation of transport intermediates, requires the presence of abundant Golgi-derived microtubules.

58. • Martin M, Veloso A, Wu J, Katrukha EA, Akhmanova A: **Control of endothelial cell polarity and sprouting angiogenesis by non-centrosomal microtubules.** *Elife* 2018, **7**.

Knockdown experiments in human umbilical vein endothelial cells (HUVECs) show that CAMSAP2 is required for stabilizing a single protrusion for Golgi reorientation and membrane trafficking, which are essential for directed cell migration in 2D and polarization in 3D.

59. Toya M, Kobayashi S, Kawasaki M, Shioi G, Kaneko M, Ishiuchi T, Misaki K, Meng W, Takeichi M: **CAMSAP3 orients the apical-to-basal polarity of microtubule arrays in epithelial cells.** *Proc Natl Acad Sci U S A* 2016, **113**:332–

60. • Yang C, Wu J, de Heus C, Grigoriev I, Liv N, Yao Y, Smal I, Meijering E, Klumperman J, Qi RZ, et al.: **EB1 and EB3 regulate microtubule minus end organization and Golgi morphology.** *J Cell Biol* 2017, **216**:3179–3198.

The authors show that disruption of end-binding (EB) proteins EB1 and EB3 results in defects in Golgi reorientation during cell migration affecting cell polarity. Depleting EBs induces a decrease in the length of CAMSAP2-decorated stretches along Golgi-anchored microtubules minus-ends, a detachment of Golgi-anchored microtubules from Golgi membranes and Golgi compaction. An EB1/EB3– myomegalin complex tethers microtubules and Golgi membranes and promotes the dispersion of Golgi stacks.

61. Guet D, Mandal K, Pinot M, Hoffmann J, Abidine Y, Sigaut W, Bardin S, Schauer K, Goud B, Manneville JB: **Mechanical role of actin dynamics in the rheology of the Golgi complex and in Golgi-associated trafficking events.** *Curr Biol* 2014, **24**:1700–1711.
62. Lázaro-Diéguéz F, Jiménez N, Barth H, Koster AJ, Renau-Piqueras J, Llopis JL, Burger KNJ, Egea G: **Actin filaments are involved in the maintenance of Golgi cisternae morphology and intra-Golgi pH.** *Cell Motil Cytoskeleton* 2006, **63**:778–791.
63. Brasch ME, Passucci G, Gulvady AC, Turner CE, Lisa Manning M, Henderson JH: **Nuclear position relative to the Golgi body and nuclear orientation are differentially responsive indicators of cell polarized motility.** *PLoS One* 2019, **14**:e0211408.
64. Zilberman Y, Alieva NO, Miserey-Lenkei S, Lichtenstein A, Kam Z, Sabanay H, Bershadsky A: **Involvement of the Rho-mDia1 pathway in the regulation of Golgi complex architecture and dynamics.** *Mol Biol Cell* 2011, **22**:2900–2911.
65. •• Kage F, Steffen A, Ellinger A, Ranftler C, Gehre C, Brakebusch C, Pavelka M, Stradal T, Rottner K: **FMNL2 and -3 regulate Golgi architecture and anterograde transport downstream of Cdc42.** *Sci Rep* 2017, **7**.

This study demonstrates that perturbing FMNL2/3 formins by siRNA or CRISPR/Cas9-mediated gene deletion induces Golgi fragmentation, enlargement of endosomes as well as defective maturation and/or sorting into late endosomes and lysosomes. The trans-medial Golgi localization of these proteins requires their interaction with Cdc42 and their N-terminal myristoylation, in contrast to their localization in lamellipodia.

66. Park SY, Yang JS, Schmider AB, Soberman RJ, Hsu VW: **Coordinated regulation of bidirectional COPI transport at the Golgi by CDC42.** *Nature* 2015, **521**:529–532.
67. Farber-Katz SE, Dippold HC, Buschman MD, Peterman MC, Xing M, Noakes CJ, Tat J, Ng MM, Rahajeng J, Cowan DM, et al.: **DNA damage triggers golgi dispersal via DNA-PK and GOLPH3.** *Cell* 2014, **156**:413–427.

68. Buschman MD, Rahajeng J, Field SJ: **GOLPH3 links the Golgi, DNA damage, and cancer.** *Cancer Res* 2015, **75**:624–627.
69. Taft MH, Behrmann E, Munske-Weidemann LC, Thiel C, Raunser S, Manstein DJ: **Functional characterization of human myosin-18A and its interaction with F-actin and GOLPH3.** *J Biol Chem* 2013, **288**:30029–30041.
70. Ng MM, Dippold HC, Buschman MD, Noakes CJ, Field SJ: **GOLPH3L antagonizes GOLPH3 to determine Golgi morphology.** *Mol Biol Cell* 2013, **24**:796–808.
71. • Xing M, Peterman MC, Davis RL, Oegema K, Shiao AK, Field SJ: **GOLPH3 drives cell migration by promoting Golgi reorientation and directional trafficking to the leading edge.** *Mol Biol Cell* 2016, **27**:3828–3840.

By overexpressing GOLPH3 in MDA-MB-231 human breast cancer cells, the authors show that GOLPH3 favours directed migration in a wound healing assay by promoting Golgi reorientation and membrane trafficking towards the wound edge through the GOLPH3/MYO18A/actin pathway.

72. Bishé B, Syed GH, Field SJ, Siddiqui A: **Role of phosphatidylinositol 4-phosphate (PI4P) and its binding protein GOLPH3 in hepatitis C virus secretion.** *J Biol Chem* 2012, **287**:27637–27647.
73. Makowski SL, Tran TT, Field SJ: **Emerging themes of regulation at the Golgi.** *Curr Opin Cell Biol* 2017, **45**:17–23.
74. •• Bruun K, Beach JR, Heissler SM, Remmert K, Sellers JR, Hammer JA: **Re-evaluating the roles of myosin 18A α and F-actin in determining Golgi morphology.** *Cytoskeleton* 2017, **74**:205–218.

The authors show that the unconventional myosin motor myosin 18A (MYO18A) has no motor activity in the presence of GOLPH3, questioning the GOLPH3/MYO18A/actin model according to which actin-MYO18A contractility stretches the Golgi ribbon. Moreover, MYO18A does not appear to localize on the Golgi apparatus or to impact on Golgi morphology. Disrupting actin induces Golgi lateral compaction and vertical extension which is paralleled by similar morphological changes of the whole cell, suggesting that actin acts indirectly on Golgi morphology.

75. LaFlamme SE, Mathew-Steiner S, Singh N, Colello-Borges D, Nieves B: **Integrin and microtubule crosstalk in the regulation of cellular processes.** *Cell Mol Life Sci* 2018, **75**:4177–4185.
76. Seetharaman S, Etienne-Manneville S: **Microtubules at focal adhesions – a double-edged sword.** *J Cell Sci* 2019, **132**:in press.
77. Mahamid J, Pfeffer S, Schaffer M, Villa E, Danev R, Cuellar LK, Förster F, Hyman AA, Plitzko JM, Baumeister W: **Visualizing the molecular sociology at the HeLa cell nuclear periphery.** *Science (80-)* 2016, **351**:969–972.

78. • Copeland SJ, Thurston SF, Copeland JW: **Actin- and microtubule-dependent regulation of Golgi morphology by FHDC1.** *Mol Biol Cell* 2016, **27**:260–276.

Knockdown of the formin protein FHDC1/IFN1 is shown to perturb Golgi assembly in fibroblasts, a phenotype consistent with defects in Golgi-derived microtubules. Conversely, overexpression of FHDC1 induces the dispersion of the Golgi apparatus into functional ministacks. The authors explain these observations by a collaborative effect between the interaction of the microtubule-binding domain of FHDC1 with Golgi-derived microtubules and the interaction between its FH2 domain with the actin cytoskeleton.

79. Singh V, Erady C, Balasubramanian N: **Cell-matrix adhesion controls Golgi organization and function through Arf1 activation in anchorage-dependent cells.** *J Cell Sci* 2018, **131**:jcs215855.
80. Shi M, Chen B, Mahajan D, Boh BK, Zhou Y, Dutta B, Tie HC, Sze SK, Wu G, Lu L: **Amino acids stimulate the endosome-to-Golgi trafficking through Ragulator and small GTPase Arl5.** *Nat Commun* 2018, **9**.
81. Fourriere L, Kasri A, Gareil N, Bardin S, Bousquet H, Pereira D, Perez F, Goud B, Boncompain G, Miserey-Lenkei S: **RAB6 and microtubules restrict protein secretion to focal adhesions.** *J Cell Biol* 2019, **218**:2215–2231.
82. • Rahajeng J, Kuna RS, Makowski SL, Tran TTT, Buschman MD, Li S, Cheng N, Ng MM, Field SJ: **Efficient Golgi Forward Trafficking Requires GOLPH3-Driven, PI4P-Dependent Membrane Curvature.** *Dev Cell* 2019, doi:10.1016/j.devcel.2019.05.038.

Following their previous work on GOLPH3, the authors identify PtdIns(4)P as a critical Golgi lipid for anterograde trafficking from the Golgi apparatus to the plasma membrane by allowing GOLPH3 binding to Golgi membranes and subsequent membrane deformation. *In vitro* reconstitution experiments demonstrate that PtdIns(4)P is required for membrane curvature induced by GOLPH3.

83. •• Xie Z, Hur SK, Zhao L, Abrams CS, Bankaitis VA: **A Golgi Lipid Signaling Pathway Controls Apical Golgi Distribution and Cell Polarity during Neurogenesis.** *Dev Cell* 2018, **44**:725–740.e4.

The authors show that a duo of Phosphatidylinositol transfer proteins (PITPs), PIPNA and PIPNB, drives the PtdIns(4)P-dependent recruitment of GOLPH3 in a redundant manner and also possibly recruits ceramide transfer protein (CERT) to Golgi membranes. The PITP/PtdIns(4)P/GOLPH3/CERT lipid signaling pathway appears to regulate apically directed membrane trafficking rather than bulk membrane trafficking in neural stem cells during neocortex development in mice. Interestingly CERT also plays an important role in Golgi positioning in these cells via a PtdIns(4)P-dependent mechanism. Downregulating CERT by shRNA perturbs both Golgi positioning and radial alignment phenocopying PIPNA/PIPNB or GOLPH3 deficiency phenotypes. However

CERT does not operate via the GOLPH3/actin pathway and the downstream effectors of CERT associated with Golgi reorientation and/or polarity proteins remain to be identified.

84. • Romani P, Brian I, Santinon G, Pocaterra A, Audano M, Pedretti S, Mathieu S, Forcato M, Bicciato S, Manneville JB, et al.: **Extracellular matrix mechanical cues regulate lipid metabolism through Lipin-1 and SREBP**. *Nat Cell Biol* 2019, **21**:338–347.

The authors identify a pathway involving the sterol regulatory element binding protein (SREBP), a regulator of lipogenesis, and the Lipin-1 phosphatidate phosphatase that converts phosphatidic acid (PA) to diacylglycerol (DAG) as a key mechanosensitive pathway linking extracellular physical constraints to the Golgi apparatus. High acto-myosin contractility increases Lipin-1 activity and consequently DAG and Arf1 levels on Golgi membranes, preventing SREBP from shuttling from the ER to Golgi apparatus. Interestingly, a force directly applied on the Golgi apparatus using optical tweezers increases the amount of DAG on Golgi membranes mimicking the effects of increased contractility. Conversely, under reduced acto-myosin contractility, Lipin-1 is inhibited, SREBP accumulates in the Golgi apparatus where it is cleaved and then translocates to the nucleus where SREBP transcription factors are activated to promote lipid synthesis.

85. Anitei M, Stange C, Czupalla C, Niehage C, Schuhmann K, Sala P, Czogalla A, Pursche T, Coskun Ü, Shevchenko A, et al.: **Spatiotemporal Control of Lipid Conversion, Actin-Based Mechanical Forces, and Curvature Sensors during Clathrin/AP-1-Coated Vesicle Biogenesis**. *Cell Rep* 2017, **20**:2087–2099.

86. • Makhoul C, Gosavi P, Duffield R, Delbridge B, Williamson NA, Gleeson PA: **Intersectin-1 interacts with the golgin GCC88 to couple the actin network and Golgi architecture**. *Mol Biol Cell* 2019, **30**:370–386.

The authors show that the TGN golgin GCC88 recruits the CDC42 GEF Intersectin-1 (ITSN-1) to the Golgi apparatus. The GCC88-ITSN-1 pathway is required to maintain the Golgi ribbon organization. This study links the Golgi matrix and the acto-myosin network in the maintenance of Golgi architecture.

87. Beck KA: **Spectrins and the Golgi**. *Biochim Biophys Acta - Mol Cell Res* 2005, **1744**:374–382.

88. Spiliotis ET, Hunt SJ, Hu Q, Kinoshita M, Nelson WJ: **Epithelial polarity requires septin coupling of vesicle transport to polyglutamylated microtubules**. *J Cell Biol* 2008, **180**:295–303.

89. •• Song K, Gras C, Capin G, Kimber N, Lehmann M, Mohd S, Puchkov D, Rödiger M, Wilhelmi I, Daumke O, et al.: **A SEPT1-based scaffold is required for Golgi integrity and function**. *J Cell Sci* 2019, **132**:jcs225557.

This study investigates the potential involvement of septins in the structure and function of the Golgi apparatus. The authors show that septin 1 promotes Golgi positioning and anterograde trafficking by localizing at the cis-Golgi in a GM130-dependent manner, facilitating nucleation of microtubules and recruiting centrosomal proteins at the Golgi surface.

90. Etienne-Manneville S: **Cytoplasmic Intermediate Filaments in Cell Biology.** *Annu Rev Cell Dev Biol* 2018, **34**:1–28.
91. Natividad RJ, Lalli ML, Muthuswamy SK, Asthagiri AR: **Golgi Stabilization, Not Its Front-Rear Bias, Is Associated with EMT-Enhanced Fibrillar Migration.** *Biophys J* 2018, **115**:2067–2077.
92. Kuna RS, Field SJ: **GOLPH3: a Golgi phosphatidylinositol(4)phosphate effector that directs vesicle trafficking and drives cancer.** *J Lipid Res* 2019, **60**:269–275.
93. Nishita M, Park SY, Nishio T, Kamizaki K, Wang Z, Tamada K, Takumi T, Hashimoto R, Otani H, Pazour GJ, et al.: **Ror2 Signaling regulates Golgi structure and transport through IFT20 for tumor invasiveness.** *Sci Rep* 2017, **7**.

Figure legends

Figure 1 – Positioning of the Golgi apparatus in different contexts of cell polarity

A. In most (but not all) migrating cell types, the Golgi apparatus is positioned with the centrosome in front of the nucleus in the direction of migration. Leucocytes are a notable exception. **B.** Epithelial cells exhibit baso-lateral polarity which relies on polarized membrane trafficking. In these cells, the Golgi apparatus is located between the nucleus and the apical surface. **C.** During the formation of an immunological synapse between a T-cell and a target antigen-presenting cell, the T-cell polarizes and its Golgi apparatus reorients towards the synapse to maintain polarized membrane trafficking towards establishing a target cell-T-cell contact. **D.** Transport in the axon from the cell body to the growth cone is crucial to maintain the polarized organization of neuronal cells. In pyramidal neurons, the position of the Golgi apparatus in the cell body correlates with the position of the main axon. **E.** Radial glial cells display a non-pericentrosomal Golgi positioning. The centrosome localizes close to the ventral side, while the Golgi apparatus is shifted towards the basal lamina close to the nucleus. Vesicular trafficking is mostly oriented perpendicular to the polarity axis in these cells.

Figure 2 – Golgi-associated microtubules

A. The Golgi matrix protein GM130 bound to AKAP450 recruits the γ -TuRC binding proteins CEP215 and myomegalin (MMG). γ -TuRC subsequent binding to CEP215 and MMG induces microtubule nucleation at the surface of the Golgi apparatus. **B.** The elongation of microtubules is associated with several microtubule-stabilizing proteins such as CLASPs. **C.** CAMSAP2 and end-binding proteins EB1/3 tether microtubules to the Golgi apparatus therefore regulating Golgi positioning and reorientation during directed cell migration. Abbreviation: MT, microtubule.

Figure 3 – Golgi-associated actin

A. A number of actin regulators have been identified to localize at the Golgi apparatus. Among them, the formin family members FMLNL2/3 are regulated by CDC42, nucleate actin polymerization at the surface of the Golgi apparatus and participate in cell polarity. **B.** A main pathway involving Golgi-associated actin in Golgi architecture and in the polarization of membrane trafficking is the GOLPH3/MYO18A/F-actin pathway. Phosphatidylinositol-4-phosphate (PtdIns(4)P) and upstream lipid transfer proteins (PITPs and CERT) regulate this pathway.

Acknowledgements

Y.Ravichandran is funded by the Polarnet ITN (Innovative Training Network) part of the European Commission and the Fondation pour la Recherche Médicale (FRM). We apologize to colleagues whose work we could not cite due to space limitations. The authors declare no conflict of interest.

Conflict of interest

The authors declare no conflict of interest.

Figure 1

	Polarity axis		Golgi outposts
	Golgi apparatus		Secretory vesicles
	Transport routes		Centrosome

Figure 2

Figure 3

	G-actin		PtdIns-4-P
	F-actin		MYO18A
	GTP		Actin regulatory proteins (Arp2/3 complex, mDia1, INF2, FMNL1)
	Golgi matrix proteins		Transport routes