INDEX

SUMMARY

RESUMEN

RESUM

INTRODUCTION

	Plasma membrane H+-ATPase
	1

	Types of ion pumps
	3

	P-type ion-pumping ATPases
	5

	Regulation of Pma1 activity
	7

	Protein kinases and Phosphatases 
	12

	The atypical TOR protein kinase
	13

	Regulation of and by TORC1
	14

	Regulation of and by TORC2
	19

	Protein phosphatases 
	20

	Glc7 protein phosphatase
	22

	Sit4 protein phosphatase
	24

	OBJECTIVES
	25

	MATERIALS AND METHODS
	26

	1.
	Materials
	26

	
	1.1
	Strains and culture conditions of bacteria
	26

	
	1.2
	Strains and culture conditions of yeast
	26

	
	1.3
	Plasmids
	28

	
	
	

	2.
	Isolation of yeast membranes and “in vitro” determination of Pma1 activity
	32


	
	2.1
	Isolation of yeast membranes
	32

	
	
	2.1.1
	Culture preparation
	32

	
	
	2.1.2
	Membrane isolation
	32

	
	2.2
	Protein determination by the method of Bradford 
	33

	
	2.3
	Determination of Pma1 activity
	33

	
	
	

	3.
	Assay for Pma1 activity in membrane preparations of cells treated with PP1 inhibitors 
	33

	
	3.1
	Treatment of yeast cells with the phosphatase inhibitor
	33

	
	3.2
	Growth inhibition test
	34

	
	
	

	4.
	Assay for yeast tolerance to toxic cations
	34

	
	
	

	5.
	Purification and manipulation of nucleic acid
	34

	
	5.1
	Isolation of plasmid DNA from E. coli
	34

	
	5.2
	Isolation of yeast genomic DNA
	35

	
	5.3
	DNA electrophoresis
	36

	
	5.4
	Preparation of RNA from S. cerevisiae
	36

	
	
	5.4.1
	Culture preparation
	36

	
	
	5.4.2
	RNA Isolation
	36

	
	5.5
	RNA gel electrophoresis
	37

	
	5.6
	Synthesis of cDNA  
	37

	
	5.7
	PCR
	37

	
	5.8
	Plasmid construction
	38

	
	
	

	6.
	Genetic transfer
	41

	
	6.1
	Transformation of E. coli
	41

	
	6.2
	Transformation of yeast
	41

	
	
	6.2.1
	Preparation of competent yeast cells
	41

	
	
	6.2.2
	Yeast Transformation
	41

	
	
	
	

	7.
	
	Extraction, electrophoresis and detection of proteins
	41

	
	7.1
	Extraction of soluble proteins
	41

	
	
	7.1.1
	Method of boiling with Laemmli buffer
	41

	
	
	7.1.2
	Method of NaOH 
	42

	
	
	7.1.3
	Method of TCA 
	42

	
	7.2
	
	Extraction of Pma1
	42

	
	7.3
	
	Electrophoresis and detection techniques of proteins
	43

	
	
	7.3.1
	Electrophoresis of proteins
	43

	
	
	7.3.2
	Protein detection with Coomassie Brilliant Blue R-250
	43

	
	
	7.3.3
	Membrane transfer
	43

	
	
	7.3.4
	Direct Blue staining of the membrane
	43

	
	
	7.3.5
	Immunodetection of the proteins transferred to the membrane
	44

	
	
	
	
	

	8.
	Recombinant protein expression and purification
	45

	
	8.1
	GST-Glc7 protein expression and purification from E. coli 
	45

	
	8.2
	GST-Sit4 protein expression and purification from yeast
	45

	
	
	8.2.1 
	Check the expression of Sit4 in Soluble fraction
	45

	
	
	8.2.2
	Soluble protein fraction purification
	46

	
	
	
	
	

	9.
	“Invitro” dephosphorylation of Pma1 by Glc7 or Sit4
	46

	
	
	
	
	

	10.
	Measurement of pH changes of yeast suspensions induced by glucose 
	47

	
	
	

	11.
	Investigation of the effect of inhibiting PP1 by regulated expression of Glc7’on Pma1 activity 
	47

	
	11.1
	Determination of the best doxycycline concentration to control gene expression of GLC7’
	47

	
	11.2
	Doxycycline removal and Pma1 assay
	47

	
	11.3
	Investigation of inhibition of Glc7 by expression of Glc7’ under doxycycline promoter by detecting the phosphorylation level of eIF2α
	48

	12.
	Dephosphorylation rate experiment

	48

	13.
	Rapamycin effect on Pma1 activity                    

	48

	14.
	TORC1 and TORC2 thermosensitive mutant

	49

	15.
	Protein phosphatase assay

	49


RESULTS

	· Typical chemical inhibitors of protein phosphatases do not affect Pma1 activity
	50

	· Expression of a dominant-negative form of GLC7 does not affect Pma1 activity
	52

	· Expression of GLC7’ under control of a doxycycline-regulated promoter
	55

	· Expression of a dominant-negative form of GLC7 does not affect dephosphorylation of Pma1 after removal of glucose 
	60

	· Phenotype GLC7’ transformants with hygromycin B and acetic acid
	61

	· Mutants in GLC7 exhibit altered ion homeostasis
	62

	· Effect of expression of a dominant-negative form of GLC7 and of glucose metabolism on phosphorylation of eIF2
	

	· Effect of sit4 null mutation on the activity of Pma1                 
	69

	· “In vitro” dephosphorylation of Pma1 by Glc7        
	73

	· “In vitro” dephosphorylation of Pma1 by Sit4                                                               
	73

	· TOR kinase is a positive regulator of Pma1 activity 
	76


DISCUSSION

	· Lack of effect of typical chemical inhibitors of protein phosphatases on Pma1 activity
	81

	· Effect of expression of a dominant-negative form of GLC7 on Pma1 activity
	81

	· Expression of GLC7’ under control of a doxycycline-regulated promoter                
	82

	· Mutants in GLC7 exhibit altered ion homeostasis
	83

	· A plausible role for protein phosphatases in the activation of Pma1 by glucose metabolism                                                                         
	84

	· Effect of expression of a dominant-negative form of GLC7 and of glucose 
metabolism on phosphorylation of eIF2
	

	· Effect of sit4 null mutation on the activity of Pma1
	86

	· “In vitro” and “in vivo” effects of Glc7 and Sit4 on Pma1
	86

	· TORC1 kinase is a positive regulator of Pma1 activity
	87

	· CONCLUSIONS                  
	

	· REFERENCES
	


[bookmark: _GoBack]
