
Yeast
Yeast 2008; 25: 651–659.
Published online in Wiley InterScience
(www.interscience.wiley.com) DOI: 10.1002/yea.1611

Yeast Functional Analysis Report

Photoactivatable GFP tagging cassettes for
protein-tracking studies in the budding yeast
Saccharomyces cerevisiae††

Christina Vorvis, Steven M. Markus and Wei-Lih Lee*
Biology Department, University of Massachusetts at Amherst, 221 Morrill South, 611 North Pleasant Street, Amherst, MA 01003, USA

*Correspondence to:
Wei-Lih Lee, Biology
Department, University of
Massachusetts at Amherst, 221
Morrill South, 611 North
Pleasant Street, Amherst, MA
01003, USA.
E-mail: wlee@bio.umass.edu

†This article is a U.S. Government
work and is in the public domain
in the U.S.A.

Received: 7 March 2008
Accepted: 22 June 2008

Abstract
Yeast cell biologists use a variety of fluorescent protein tags for determining protein
localization and for measuring protein dynamics using fluorescence recovery after
photobleaching (FRAP). Although many modern fluorescent proteins, such as those
with photoactivatable and photoconvertible characteristics, have been developed,
none has been exploited for studies in budding yeast. We describe here the
construction of yeast-tagging vectors containing photoactivatable green fluorescent
protein (PA–GFP) for analysis of protein behaviour. We tagged two yeast proteins,
Erg6p and Num1p, with PA–GFP and demonstrated specific photoactivation of
the fusion proteins in live cells. Fluorescence intensity measurements showed that
a short 5 s exposure to 413 nm light is sufficient to produce the maximum level
of activated GFP fluorescence. Local photoactivation of cortical Num1p-PA–GFP
showed movement of the marked proteins, providing new insights into the behaviour
of Num1p at the cell cortex. Since photoactivation can be achieved using standard
mercury arc illumination, the PA–GFP tag represents a convenient and economical
way to determine protein dynamics in the cell. Thus, the tagging modules should
facilitate protein-tracking studies in a wide variety of cell biological processes in
yeast. Published in 2008 by John Wiley & Sons, Ltd.

Keywords: photoactivatable GFP; PA–GFP; protein-tracking

Introduction

Fluorescent protein tags have been widely used
in budding yeast to determine the sub-cellular
localization of various proteins of interest. Many
commonly used fluorescent protein tags, such
as green fluorescent protein (GFP), are avail-
able in convenient modules for one-step PCR and
oligonucleotide-mediated insertion at the 3′-end of
the chromosomal gene locus. Expression of the
tagged gene readily allows the visualization of the
protein’s localization. While some proteins are tar-
geted to multiple sites in the cell, others may be
targeted to different sites at different stages of
the cell cycle. Time-lapse imaging has provided

insights into the steady state distribution of the pro-
tein over time. However, in order to track protein
movement within the cell, more complex imaging
experiments, such as fluorescence recovery after
photobleaching (FRAP), are required. FRAP is tra-
ditionally performed by selectively photobleaching
the fusion proteins at a site with high-intensity light
(e.g. laser) and monitoring the movement of fusion
proteins into the bleached region. These measure-
ments can provide insights into how a protein inter-
acts with a cellular site (e.g. an actin patch at the
cell cortex or chromatin in the nucleus), revealing
its role in the assembly, regulation and maintenance
of that site.

The recent advancement in the diversity of flu-
orescent protein tags for mammalian systems has

Published in 2008 by John Wiley & Sons, Ltd.


652 C. Vorvis et al.

provided new tools for biological imaging (Chu-
dakov et al., 2007; Shaner et al., 2005; Wieden-
mann et al., 2004). In particular, the photoac-
tivatable GFP (PA–GFP) has been utilized for
monitoring protein movement within living mam-
malian cells (Lippincott-Schwartz and Patterson,
2008; Patterson and Lippincott-Schwartz, 2004).
PA–GFP emits fluorescence only after photoactiva-
tion by a brief exposure to UV light (413 nm) (Pat-
terson and Lippincott-Schwartz, 2002). Thus, sim-
ilar to photobleaching, photoactivation can selec-
tively mark a pool of fusion proteins for in vivo
protein-tracking studies. For example, in mam-
malian cells expressing α-tubulin tagged with
PA–GFP, photoactivation of local segments of

microtubules allows monitoring of the movement
of tubulin subunits in the microtubule poly-
mer (Tulu et al., 2003). Additionally, experiments
involving photoactivation of PA–GFP have been
reported to yield better signal-to-noise character-
istics compared to experiments involving pho-
tobleaching of GFP (Tulu et al., 2003). Thus,
PA–GFP is an excellent tool for monitoring the
dynamic subcellular localization of fusion proteins.

We have constructed new plasmids for tagging
yeast genes with PA–GFP. We generated plas-
mids with different selectable markers, including
kanMX6, TRP1 and His3MX6, in order to increase
the utility of these plasmids by the yeast commu-
nity (Figure 1). We demonstrated for the first time

Figure 1. PCR plasmid templates for PA–GFP tagging. Shaded boxes represent PA–GFP and the selectable marker as
indicated. Arrows inside the boxes indicate directions of transcription, while arrows outside the boxes indicate forward
(F) and reverse (R) PCR primers (see Table 1). (A, B) Plasmid templates for single PA–GFP gene tagging. (C) Plasmid
template for tandem PA–GFP gene tagging. Sequences to which F2, F5 and F4 primers anneal are shown for each plasmid
template. Restriction sites in the sequences are indicated by italics

Published in 2008 by John Wiley & Sons, Ltd. Yeast 2008; 25: 651–659.
DOI: 10.1002/yea


PA–GFP tagging cassettes for yeast 653

specific photoactivation of two proteins (Erg6p and
Num1p) tagged with PA–GFP in living yeast cells.
Using arc lamp illumination, we locally photoacti-
vated a subpopulation of cortical Num1p-PA–GFP
and observed its movement along the cell cortex.
Since laser light is not required for photoactiva-
tion experiments, these PA–GFP modules represent
an economical way to determine protein dynamics
in the cell. Thus, they should facilitate the rapid
analysis of various proteins in a wide variety of
biological processes in budding yeast.

Materials and methods

Yeast strains and transformation

The wild-type yeast strain used in this study was
YWL37, which is identical to YJC2296 (Lee et al.,
2003). We transformed yeast strains using the
lithium acetate method as previously described
(Knop et al., 1999). Stable transformants were
selected on YPD plates containing G418 sulphate
(EMD Chemicals Inc., NJ, USA) and clonally puri-
fied by streaking individual colonies onto selective
plates. Proper targeting of the PA–GFP tag was
confirmed by PCR. Yeast media were obtained
from Sunrise Science Products (San Diego, CA,
USA).

Construction of PA–GFP tagging vectors

To generate a PA–GFP yeast-tagging vector, we
amplified a fragment containing the PA–GFP
open reading frame, using F1 and R1 primers
(Table 1) from a mammalian expression vec-
tor, pPA–GFP–C1 (a kind gift from Patricia
Wadsworth, University of Massachusetts Amherst,
USA). The amplified PA–GFP fragment was
digested with BamHI and Bgl II, and ligated into a
similarly digested pDH3 plasmid (Yeast Resource
Center, University of Washington, USA), replac-
ing the cyan fluorescent protein (CFP) sequence in
pDH3. We verified the orientation and sequence
of the ligated PA–GFP insert by DNA sequenc-
ing (Genewiz Inc., NJ, USA). The resulting plas-
mid, pDH3–PA–GFP, contains PA–GFP and the
Escherichia coli kanr gene as the selectable
marker.

We subcloned the PA–GFP open reading frame
as a BamHI–Bgl II fragment from pDH3–PA–GFP
into the Bgl II site of pFA6a–kanMX6, pFA6a–

Table 1. Primers used in this study

Primer Sequence (5′ → 3′)

F1 CCAGGGATCC ATG GTG AGC AAG GGC GAG GAG1

R1 CCAGAGATCT CTA CTT GTA CAG CTC GTC CAT1

F2 (Gene-specific sequence)-ggt gct ggt ATG GTG AGC
AAG GGC GAG GA2,3

R2 (Gene-specific
sequence)-GAATTCGAGCTCGTTTAAAC2

F3 CCAGGTCGAC ATG GTG AGC AAG GGC GAG G1

R3 CCAG gtc gac agc acc CTT GTA CAG CTC GTC CAT
G1,4

F4 (Gene-specific sequence)-AAG CTT CGT ACG CTG
CAG GTC2

F5 (Gene-specific sequence)-CGC GCC AGA TCC ATG
GTG AGC2

R5 (Gene-specific
sequence)-GAATTCGAGCTCGTTTAAAC2

The locations of the F2, R2, F4, F5 and R5 primers relative to the
plasmid templates are indicated in Figure 1. Reading frame is indicated
by spacing in the sequences. Restriction enzyme sites are indicated
by italics.
1 CCAG was included at the 5′ end of the primer to aid digestion of
PCR products by the restriction enzyme. 2 We used 60 nucleotides
of gene-specific sequence for homologous integration. Shorter gene-
specific sequence may also be used (Longtine et al., 1998).
3 Lower case indicates sequence encoding the GlyAlaGly linker
between the last codon of the tagged gene and the first codon
of the PA–GFP tag.
4 R3 primer is the reverse primer used in the construction of the
tandem PA–GFP plasmid template (Figure 1C). Lower case indicates
part of the linking sequence between the two PA–GFP open reading
frames. The linking sequence connecting the two PA–GFP tags
is 5′-GGT GCT GTC GAC GGA TCC-3′ , which encodes for
GlyAlaValAspGlySer.

TRP1 and pFA6a–His3MX6 (Longtine et al.,
1998). Orientation of the PA–GFP insert was ver-
ified by restriction enzyme digestion. The result-
ing plasmids, pFA6a–PA–GFP–kanMX6, pFA6a–
PA–GFP–TRP1 and pFA6a–PA–GFP–His3MX6,
contain the PA–GFP and the kanr , the Saccha-
romyces cerevisiae TRP1 gene, or the Schizosac-
charomyces pombe his5 + gene as the selectable
marker, respectively.

To generate a tandem PA–GFP yeast-tagging
vector, we amplified a fragment containing the
PA–GFP open reading frame without the stop
codon using F3 and R3 primers (Table 1) from
the mammalian expression vector pPA–GFP–C1.
The amplified fragment was digested with Sal I
and ligated into a Sal I-linearized pDH3–PA–GFP
vector, resulting in an in-frame insertion of a sec-
ond PA–GFP 5′ to the first PA–GFP. We ver-
ified the orientation and sequence of the second

Published in 2008 by John Wiley & Sons, Ltd. Yeast 2008; 25: 651–659.
DOI: 10.1002/yea


654 C. Vorvis et al.

PA–GFP by DNA sequencing. The resulting plas-
mid is pDH3– tandemPA–GFP.

Construction of PA–GFP-tagged strains

To tag ERG6 with PA–GFP, we amplified from
pDH3–PA–GFP using F2 and R2 primers
(Table 1). We chose 60 nucleotides immediately
upstream of the stop codon of ERG6 as the gene-
specific sequence in the forward F2 primer for
homologous integration. The reading frame of the
PA–GFP tag was preserved and a linker sequence
encoding GlyAlaGly was engineered in the F2
primer, separating the last codon of ERG6 from the
first codon of PA–GFP. We chose the reverse com-
plement of 60 nucleotides immediately downstream
of the stop codon of ERG6 as the gene-specific
sequence in the reverse R2 primer for homologous
integration. The amplified product was gel-purified
(QIAEX II kit, Qiagen, CA, USA) before transfor-
mation into yeast. To tag NUM1 with PA–GFP, we
used a similar strategy, except that NUM1 gene-
specific sequences were used in F2 and R2 primers
for homologous integration. Additionally, we used
F5 and R5 primers containing NUM1 gene-specific
sequences to tag NUM1 with PA–GFP constructed
in pFA6a–PA–GFP–kanMX6, pFA6a–PA–
GFP–TRP1 and pFA6a–PA–GFP–His3MX6 plas-
mids. A linker sequence was not included in
the F5 primer, since vector sequences upstream
of the PA–GFP start codon in the pFA6a-series
plasmids encode a linker of four amino acids
(ArgAlaArgSer). Tagging of NUM1 with either
F2/R2 or F5/R5 primer pairs resulted in Num1p-
PA–GFP that showed similar photoactivated flu-
orescence (data not shown). To tag NUM1 with
tandemPA–GFP, F4 and R2 primers containing
NUM1 gene-specific sequences were used. To
introduce PGAL1-controlled expression of NUM1-
PA–GFP, we replaced 50 bp upstream of the start
codon of the chromosomal gene with the GAL1
promoter, using a TRP1 selectable marker as previ-
ously described (Longtine et al., 1998). The result-
ing strain was YWL508.

Photoactivation and image acquisition

Yeast cultures were grown to mid-log phase at
30 ◦C and analysed on an agarose pad containing
non-fluorescent synthetic defined medium (Sun-
rise Science Products, CA, USA). Analysis of

Erg6p–PA–GFP cells was performed on a laser-
scanning confocal microscope (Nikon C1). Analy-
sis of Num1p–PA–GFP cells was performed on
a Nikon Eclipse TE 300 microscope equipped
with a spinning disk confocal scan head (Perkin-
Elmer-Cetus, MA, USA) and an ORCA-ER camera
(Hamamatsu, NJ, USA), as previously described
(Tulu et al., 2003). We used either a ×100 1.40 NA
objective or a ×100 1.45 NA objective for acquir-
ing images. We chose to use Num1p-PA–GFP-
expressing cells to quantify the GFP fluorescence
after photoactivation because the punctate appear-
ance of Num1p cortical patches enables simple
and accurate measurement of fluorescence inten-
sities. Briefly, the cells were exposed to 413 nm
light for varying lengths of time, using a shuttered
100 W mercury arc epi-illuminator (X-Cite 120,
EXFO America, TX, USA) and a D405/20 filter
cube (Chroma Technology, VT, USA). An image
of GFP fluorescence was acquired before and after
the 413 nm light exposure using the same cam-
era settings. Using ImageJ (NIH), we measured the
specific fluorescence due to photoactivation as a
function of the duration of 413 nm irradiation by
subtracting the total fluorescence of a patch before
photoactivation (= area of patch × mean pixel
value of the area) from the total fluorescence after
photoactivation. To perform local photoactivation
of cortical Num1p-PA–GFP, the area of photoac-
tivation was restricted using a slit (Lennox Laser,
MD, USA) mounted in a Ludl filter wheel placed
in a conjugate image plane in the epi-illumination
light path. To photoactivate the entire field of view,
an open position in the filter wheel was selected.

Cell lysis and immunoblotting

Cell pellets from 3 ml cultures were resuspended
in 0.5 ml ice cold lysis buffer [20 mM Tris, pH8,
150 mM NaCl, 1 mM EDTA, 1% Triton X-100,
1 mM PMSF, plus protease inhibitor cocktail tablet
(Roche Applied Science)] and lysed by bead beat-
ing at 4 ◦C in a Bullet Blender (Next Advance
Inc.) five times for 1 min each, with 2 min on
ice between each beating. Protein concentration
was measured using Bradford Protein Assay (Bio-
Rad). Crude lysate was separated by a 6.25%
linear SDS–PAGE and electroblotted to nitrocel-
lulose in a semi-dry Transblot (BioRad). Rab-
bit anti-GFP polyclonal antibody (Invitrogen) and

Published in 2008 by John Wiley & Sons, Ltd. Yeast 2008; 25: 651–659.
DOI: 10.1002/yea


PA–GFP tagging cassettes for yeast 655

HRP-conjugated goat anti-rabbit antibody (Jack-
son ImmunoResearch Laboratories) were used at
1 : 1000 and 1 : 10 000 dilutions, respectively.
Chemiluminescence signal was acquired and
imaged using a G : BOX Chemi HR16 (Syngene)
equipped with a sensitive 16-bit CCD camera
(Sony ICX285AL; pixel size 6.45 × 6.45 µm). The
length of exposures that were used (30 s to 5 min)
did not saturate the camera’s pixels. Using ImageJ,
we measured the intensity of Num1 bands as the
area of the band multiplied by the mean pixel value
of the area.

Plasmid requests

Plasmids generated in this study have been
deposited at Addgene for distribution to aca-
demic researchers (http://www.addgene.org). Find
our plasmids and sequence information in the
Addgene database by searching with keyword
‘PA–GFP’. Follow the instructions at Addgene’s
website to request for plasmids.

Results and discussion

Construction of PA–GFP tagging cassettes

First, we subcloned a DNA fragment contain-
ing the open reading frame of PA–GFP (Patter-
son and Lippincott-Schwartz, 2002; Tulu et al.,
2003) from a mammalian expression plasmid into
a yeast-tagging plasmid containing the kanr selec-
tion marker, generating PA–GFP::kanr cassette
(Figure 1A). This PA–GFP has been used in living
mammalian cells to tag various proteins for photo-
marking experiments, including α-tubulin for track-
ing microtubule dynamics (Ferenz and Wadsworth,
2007; Tulu et al., 2003). We verified photoacti-
vatability of the PA–GFP in living yeast cells as
described below. Next, in order to broaden the
utility of the PA–GFP construct, we subcloned
the PA–GFP into pFA6a-series plasmids containing
kanr , TRP1 and his5 + selectable markers (Long-
tine et al., 1998) (Figure 1B). We also subcloned a
second PA–GFP upstream to the first PA–GFP in
the PA–GFP::kanr cassette (Figure 1C). An inter-
vening GlyAlaValAspGlySer linker separates the
tandem PA–GFP coding sequences. The resulting
cassette, termed tandemPA–GFP::kanr , was con-
firmed by DNA sequencing and subsequently tested
in vivo as described below.

Demonstration of photoactivation of PA–GFP
fusion proteins in yeast

Prior to this study, photoactivatable GFP has not
been expressed in yeast. Therefore, it was not clear
whether the fluorescent protein would be photoac-
tivatable when fused to endogenous proteins in
living yeast cells. In order to address this ques-
tion, we set out to test the PA–GFP that we con-
structed in Figure 1A. Using the PCR-mediated
integration technique, we inserted the PA–GFP
coding sequence at the 3′ end of the chromo-
somal ERG6 gene, which encodes for an abun-
dant enzyme functioning in the ergosterol biosyn-
thetic pathway (Gaber et al., 1989; Lees et al.,
1995; Welihinda et al., 1994). Erg6p is an excellent
test protein, not only because it is highly abun-
dant (53 800 molecules/cell; Ghaemmaghami et al.,
2003), but also because it localizes to discrete foci
of intracellular lipid particles (Gaber et al., 1989;
Huh et al., 2003; Lees et al., 1995; Parks et al.,
1995), rather than diffusely in the cytoplasm. Addi-
tionally, Erg6p localizes to the mitochondrial outer
membrane (Zahedi et al., 2006).

To test for photoactivation of PA–GFP, we used
a laser scanning confocal microscope (Nikon C1)
to illuminate a small quadrant within a field of
live cells with a pulse of 405 nm light. We found
that cells expressing Erg6p fused to PA–GFP
became fluorescent upon 488 nm excitation only
after intense irradiation by 405 nm laser light.
Prior to photoactivation, little fluorescence was
detected upon 488 nm excitation (Figure 2B), con-
sistent with published data on PA–GFP in mam-
malian systems (Ferenz and Wadsworth, 2007;
Lippincott-Schwartz and Patterson, 2008; Patterson
and Lippincott-Schwartz, 2002; Tulu et al., 2003).
As reported (Huh et al., 2003), the localization of
Erg6p-PA–GFP was observed as foci within the
cytoplasm (Figure 2B, C). A second pulse irradiat-
ing a different quadrant in the same field resulted in
photoactivation of Erg6p-PA–GFP cells in that new
quadrant (box 2 in Figure 2B; Figure 2C). Notably,
the fluorescence of activated Erg6p-PA–GFP pro-
teins in the first quadrant appeared stable and
unchanged (Figure 2C).

Next, using the PCR-mediated integration tech-
nique, we inserted PA–GFP at the 3′ end of the
chromosomal NUM1 gene, which encodes for a
cortical protein functioning in mitochondrial distri-
bution (Cerveny et al., 2007) and nuclear migration

Published in 2008 by John Wiley & Sons, Ltd. Yeast 2008; 25: 651–659.
DOI: 10.1002/yea


656 C. Vorvis et al.

Figure 2. Photoactivation of Erg6p-PA–GFP. Live cells expressing Erg6p tagged at the chromosomal locus with single
PA–GFP were examined using a Nikon C1 laser scanning confocal microscope. (A) DIC image. Cells within box 1 were
selectively irradiated with a 405 nm laser for 20 s. (B) GFP fluorescence image after irradiation of box 1. Cells within box
2 were subsequently irradiated as in (A). (C) GFP fluorescence image after irradiation of box 2. Note that cells that were
photoactivated by the first irradiation remained fluorescent after the second irradiation. Strain: YWL492, Erg6p-PA–GFP

(Farkasovsky and Kuntzel, 2001; Heil-Chapdelaine
et al., 2000). We chose Num1p as a test protein
because it localizes as stationary cortical patches
(Figure 3A) (Farkasovsky and Kuntzel, 1995; Heil-
Chapdelaine et al., 2000), yet it remains unclear
how these patches are assembled. Furthermore,
once Num1p patches are assembled, it is unknown
whether Num1p molecules remain stably associ-
ated within a patch or are subsequently capable of
moving to a secondary site along the cortex.

Previous reports have suggested that there are
<50 Num1p molecules/cell (Ghaemmaghami et al.,
2003). Therefore, before we could begin to track
the dynamics of Num1p within cortical patches,
it was necessary to determine whether Num1p-
PA–GFP could be detected at the cell cortex. Using
a Nikon Eclipse TE300 microscope equipped with
an ORCA-ER camera and a 413 nm mercury arc
illumination lamp for photoactivation (see Materi-
als and methods), we found that Num1p-PA–GFP
was below our detection limit. In addition, Num1p
tagged with tandemPA–GFP was not detected
upon 488 nm excitation after photoactivation (data
not shown). In a second effort to intensify Num1p-
PA–GFP fluorescence, we replaced the endoge-
nous promoter with a GAL1 promoter at the 5′
end of the chromosomal NUM1-PA–GFP gene.
Immunoblot analysis showed that cells express-
ing PGAL1-controlled Num1p-PA–GFP expressed a
high level of Num1p-PA–GFP after an overnight
growth (15–18 h) in the presence of 2% galac-
tose (Figure 3B, left). However, we found that if
the overnight cultures were subsequently diluted
and cultured to log phase for 5 h in the pres-
ence of 2% galactose and 2% glucose, the level of
Num1p-PA–GFP decreased to a level that is only
1.2-fold higher than Num1p-GFP expressed from

the endogenous promoter (Figure 3B, right). Under
this condition, cells expressing mildly elevated lev-
els of Num1p-PA–GFP showed (upon photoacti-
vation) cortical Num1p localization that is com-
parable to a control strain expressing endogenous
levels of Num1p tagged with a conventional GFP
(Figure 3A) (Heil-Chapdelaine et al., 2000). We
conclude that Num1p-GFP fluorescence is brighter
than photoactivated Num1p-PA–GFP fluorescence,
given that the protein levels of Num1p-PA–GFP
must be elevated by ∼20% for detection under our
imaging conditions.

In order to determine the maximum fluorescence
intensity that can be generated by photoactivation,
we quantified the total fluorescence intensity as
a function of the duration of 413 nm irradiation.
Cells expressing mildly elevated levels of PGAL1-
controlled Num1p-PA–GFP (cultured as described
above) were photoactivated for different lengths
of time (Figure 3C). The total fluorescence due
to photoactivation was measured for individual
Num1p-PA–GFP cortical patches. We found that a
5 s irradiation is sufficient to elicit maximal level
of fluorescence after photoactivation (Figure 3C).
Furthermore, increasing the duration of irradiation
resulted in a lower level of fluorescence after pho-
toactivation. This indicates that prolonged photoac-
tivation may reduce the PA–GFP signal due to
photobleaching.

PA–GFP enables photo-marking of proteins in
yeast

Next, we wanted to selectively mark and track
the movement of Num1p-PA–GFP molecules over
time. We restricted photoactivation to a small

Published in 2008 by John Wiley & Sons, Ltd. Yeast 2008; 25: 651–659.
DOI: 10.1002/yea


PA–GFP tagging cassettes for yeast 657

Figure 3. Photoactivation of Num1p-PA–GFP. (A) Bright-field and fluorescence images of cells expressing endogenous
levels of Num1p-GFP (top row) compared to cells expressing PGAL1-Num1p-PA–GFP (bottom row). The PGAL1-controlled
strain was grown overnight in a synthetic defined medium containing 2% galactose instead of 2% glucose. The overnight
culture was diluted 1 : 50 into fresh medium with 2% galactose and 2% glucose, grown to log phase for 5 h at 30 ◦C
and then imaged for GFP fluorescence after 20 s irradiation of 413 nm light, using a mercury arc lamp. (B) Immunoblot
analysis of Num1p-PA–GFP protein levels. Equal amount of total cell lysate were separated by a 6.25% SDS–PAGE gel,
transferred to nitrocellulose, and immunoblotted with anti-GFP antibody. (Left) Total cell lysate of PGAL1 –Num1p-PA–GFP
strain after overnight growth (15–18 h) in 2% galactose medium. (Right) Total cell lysate of Num1p–GFP (expressed from
the endogenous promoter) and PGAL1 –Num1p-PA–GFP strains, both of which were grown to log phase in 2% galactose
and 2% glucose for 5 h at 30 ◦C after 1 : 50 dilution from an overnight culture in 2% galactose medium. Arrows indicate the
Num1p fusion protein bands. (C) Specific fluorescence of Num1p-PA–GFP plotted as a function of the duration of 413 nm
light irradiation. Cells were imaged before and after irradiation. The total fluorescence of a patch was measured as the
area of the patch multiplied by its mean pixel value. The specific fluorescence due to photoactivation was calculated as the
difference between the total fluorescence before and after photoactivation. Error bars represent standard error (n = 60
patches measured for each duration). Strains: YWL537, Num1p–GFP; YWL508, PGAL1 –Num1p-PA–GFP

region of the cortex followed by time-lapse imag-
ing with 488-nm excitation (Figure 4). We observed
a subpopulation of photoactivated Num1p-PA–
GFP molecules moving away from the photo-

activated area to another region along the cortex
(arrows, Figure 4). This result suggests that Num1p
molecules may have more than a structural role
in patch assembly. Because Num1p tagged with

Published in 2008 by John Wiley & Sons, Ltd. Yeast 2008; 25: 651–659.
DOI: 10.1002/yea


658 C. Vorvis et al.

Figure 4. Local photoactivation of Num1p-PA–GFP. Cells expressing PGAL1-controlled Num1p-PA–GFP tagged at the
chromosomal locus were grown overnight in synthetic defined medium containing 2% galactose instead of 2% glucose. The
overnight culture was diluted 1 : 50 into medium with 2% galactose and 2% glucose and grown to log phase for 5 h at 30 ◦C.
Bright-field (top row) and GFP fluorescence (bottom row) images were acquired before photoactivation (left column),
immediately after (middle column) and 34 min after photoactivation (right column). Photoactivation was targeted locally to
a selected region of the cortex. Num1p-PA–GFP proteins marked by photoactivation moved from the boxed region to a
new region of the cell cortex (arrows). Strain: YWL508, PGAL1 –Num1p-PA–GFP

conventional GFP is functional (Heil-Chapdelaine
et al., 2000), we expect that Num1p-PA–GFP is
also functional.

We have demonstrated that PA–GFP is a useful
tool that has a broad application for protein-tracking
studies in yeast. The PA–GFP-tagged proteins were
photoactivated by an exposure to filtered light
from a shuttered mercury arc epi-illuminator, hence
an expensive laser was not necessary. Although
the microscope that we used to examine Num1p-
PA–GFP is equipped with a spinning disc confocal
scan head, we envision that time-lapse imaging of
photoactivated proteins can also be performed with
a standard wide-field fluorescence microscope. We
restricted the area of photoactivation using slits
mounted in the excitation light path. For studies
requiring a smaller area of photoactivation, the area
can be selected by reducing the field diaphragm or

by using pinholes. Photo-marking a selective pool
of proteins allows us to track the movement of pro-
teins as the cell progresses through mitosis. Unlike
GFP, this technique will help distinguish photo-
marked proteins from newly synthesized proteins.
Thus, we think that the plasmids developed in this
study will be broadly useful to yeast researchers
studying the spatial and temporal targeting of pro-
teins.

Acknowledgements

We thank Xianying Tang for critically reading the
manuscript. We are very grateful to Dr Patricia Wadsworth
and Dr Magdalena Bezanilla for letting us use their confocal
microscope for photoactivation experiments. This work was
supported by an HHMI Academic Research Internship and
a University of Massachusetts Amherst Biology Depart-
ment Junior Fellowship to C.V., and an NIH/NIGMS grant
(No. 1R01GM076094) to W.-L.L.

Published in 2008 by John Wiley & Sons, Ltd. Yeast 2008; 25: 651–659.
DOI: 10.1002/yea


PA–GFP tagging cassettes for yeast 659

References

Cerveny KL, Studer SL, Jensen RE, Sesaki H. 2007. Yeast
mitochondrial division and distribution require the cortical
Num1 protein. Dev Cell 12: 363–375.

Chudakov DM, Lukyanov S, Lukyanov KA. 2007. Tracking intra-
cellular protein movements using photoswitchable fluorescent
proteins PS-CFP2 and Dendra2. Nat Protoc 2: 2024–2032.

Farkasovsky M, Kuntzel H. 1995. Yeast Num1p associates with
the mother cell cortex during S/G2 phase and affects
microtubular functions. J Cell Biol 131: 1003–1014.

Farkasovsky M, Kuntzel H. 2001. Cortical Num1p interacts
with the dynein intermediate chain Pac11p and cytoplasmic
microtubules in budding yeast. J Cell Biol 152: 251–262.

Ferenz NP, Wadsworth P. 2007. Prophase microtubule arrays
undergo flux-like behaviour in mammalian cells. Mol Biol Cell
18: 3993–4002.

Gaber RF, Copple DM, Kennedy BK, et al. 1989. The yeast gene
ERG6 is required for normal membrane function but is not
essential for biosynthesis of the cell cycle-sparking sterol. Mol
Cell Biol 9: 3447–3456.

Ghaemmaghami S, Huh WK, Bower K, et al. 2003. Global
analysis of protein expression in yeast. Nature 425: 737–741.

Heil-Chapdelaine RA, Oberle JR, Cooper JA. 2000. The cortical
protein Num1p is essential for dynein-dependent interactions of
microtubules with the cortex. J Cell Biol 151: 1337–1344.

Huh WK, Falvo JV, Gerke LC, et al. 2003. Global analysis of
protein localization in budding yeast. Nature 425: 686–691.

Knop M, Siegers K, Pereira G, et al. 1999. Epitope tagging of
yeast genes using a PCR-based strategy: more tags and improved
practical routines. Yeast 15: 963–972.

Lee WL, Oberle JR, Cooper JA. 2003. The role of the
lissencephaly protein Pac1 during nuclear migration in budding
yeast. J Cell Biol 160: 355–364.

Lees ND, Skaggs B, Kirsch DR, Bard M. 1995. Cloning of the late
genes in the ergosterol biosynthetic pathway of Saccharomyces
cerevisiae. Lipids 30: 221–226.

Lippincott-Schwartz J, Patterson GH. 2008. Fluorescent proteins
for photoactivation experiments. Methods Cell Biol 85: 45–61.

Longtine MS, McKenzie A III, Demarini DJ, et al. 1998.
Additional modules for versatile and economical PCR-based
gene deletion and modification in Saccharomyces cerevisiae.
Yeast 14: 953–961.

Parks LW, Smith SJ, Crowley JH. 1995. Biochemical and
physiological effects of sterol alterations in yeast. Lipids 30:
227–230.

Patterson GH, Lippincott-Schwartz J. 2002. A photoactivatable
GFP for selective photolabeling of proteins and cells. Science
297: 1873–1877.

Patterson GH, Lippincott-Schwartz J. 2004. Selective photola-
beling of proteins using photoactivatable GFP. Methods 32:
445–450.

Shaner NC, Steinbach PA, Tsien RY. 2005. A guide to choosing
fluorescent proteins. Nat Methods 2: 905–909.

Tulu US, Rusan NM, Wadsworth P. 2003. Peripheral, non-
centrosome-associated microtubules contribute to spindle
formation in centrosome-containing cells. Curr Biol 13:
1894–1899.

Welihinda AA, Beavis AD, Trumbly RJ. 1994. Mutations in LIS1
(ERG6 ) gene confer increased sodium and lithium uptake
in Saccharomyces cerevisiae. Biochim Biophys Acta 1193:
107–117.

Wiedenmann J, Ivanchenko S, Oswald F, et al. 2004. EosFP,
a fluorescent marker protein with UV-inducible green-to-
red fluorescence conversion. Proc Natl Acad Sci USA 101:
15905–15910.

Zahedi RP, Sickmann A, Boehm AM, et al. 2006. Proteomic
analysis of the yeast mitochondrial outer membrane reveals
accumulation of a subclass of preproteins. Mol Biol Cell 17:
1436–1450.

Published in 2008 by John Wiley & Sons, Ltd. Yeast 2008; 25: 651–659.
DOI: 10.1002/yea


