

Greatwall maintains mitosis through regulation of PP2A.

Suzanne Vigneron, Estelle Brioude, Andrew Burgess, Jean-Claude Labbé,
Thierry Lorca, Anna Castro

► To cite this version:

Suzanne Vigneron, Estelle Brioude, Andrew Burgess, Jean-Claude Labbé, Thierry Lorca, et al..
Greatwall maintains mitosis through regulation of PP2A.. EMBO Journal, 2009, 28 (18), pp.2786-93.
10.1038/emboj.2009.228 . hal-00422203

HAL Id: hal-00422203

<https://hal.science/hal-00422203>

Submitted on 6 Jul 2010

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.

Greatwall maintains mitosis through regulation of PP2A

Suzanne Vigneron, Estelle Brioudes, Andrew Burgess, Jean-Claude Labbé,

Thierry Lorca*¹ and Anna Castro*¹

Running Title: Greatwall prevents dephosphorylation in mitosis

Key Words: Greatwall, cyclin B-Cdc2, PP2A, mitosis,

Universités Montpellier 2 et 1, Centre de Recherche de Biochimie Macromoléculaire,
CNRS UMR 5237, IFR 122, Labellisée Ligue Nationale Contre le Cancer, 1919 Route
de Mende, 34293 Montpellier cedex 5, France

Phone 33 4 67 61 33 30

Fax 33 4 67 52 15 59

*Corresponding author E-mails: anna.castro@crbm.cnrs.fr and thierry.lorca@crbm.cnrs.fr

¹Both authors contributed equally to this work

Characters: 36 153

ABSTRACT

Greatwall (GW) is a novel kinase that plays an important role in the activation and the maintenance of cyclin B-Cdc2 activity. Although the mechanism by which it induces this effect is unknown, it has been suggested that GW could maintain cyclin B-Cdc2 activity by regulating its activation loop. Using *Xenopus* egg extracts, we show that GW depletion promotes mitotic exit, even in the presence of a high cyclin B-Cdc2 activity by inducing dephosphorylation of mitotic substrates. These results indicate that GW does not maintain the mitotic state by regulating the cyclin B-Cdc2 activation loop but by regulating a phosphatase. This phosphatase is PP2A as we show that (1) PP2A binds GW, (2) the inhibition or the specific depletion of this phosphatase from mitotic extracts rescues the phenotype induced by GW inactivation and (3) the PP2A-dependent dephosphorylation of cyclin B-Cdc2 substrates is increased in GW-depleted *Xenopus* egg extracts. These results suggest that mitotic entry and maintenance is not only mediated by the activation of cyclin B-Cdc2 but also by the regulation of PP2A by GW.

KEYWORDS: Cyclin B-Cdc2/Greatwall/Mitosis/PP2A

INTRODUCTION

Entry into mitosis is driven by the activation of the cell cycle kinase cyclin B-Cdc2 or MPF. MPF activity oscillates through the cell cycle, peaking at mitosis and dropping during interphase. The primary event controlling MPF activation is the binding of Cdc2 to cyclin B. The expression of cyclin B is restricted to late S and G2 phases and thus, the formation of the complex can only take place during this phase of the cell cycle (Nurse, 1990; Pines & Hunter, 1989). After cyclin B-Cdc2 association, which only yields a partially active complex, the CAK kinase phosphorylates Cdc2 at thr161. This phosphorylation induces a change in the T-

loop of Cdc2, making the catalytic cleft fully accessible to ATP (Draetta, 1997; Fesquet et al, 1997; Russo et al, 1996). Finally, Cdc2 is regulated by phosphorylation at threonine 14 and tyrosine 15, which involves a balance of the inhibitory kinases Myt1/Wee1 and the activatory phosphatase Cdc25. Myt1/Wee1 phosphorylate Cdc2 at residues threonine 14 and tyrosine 15 during G2 whereas Cdc25 reverses these inhibitory phosphorylations at mitotic entry (Morgan, 1997). The current model proposes that after threonine 161 phosphorylation, cyclin B-Cdc2 complexes are held in an inactive state by phosphorylation at Thr14 and Tyr15 by Myt1 and Wee1. At the end of G2, the MPF feedback loop is activated by the abrupt dephosphorylation of these residues by Cdc25. This dephosphorylation promotes an initial activation of cyclin B-Cdc2 which in turns activates Cdc25 and inactivates Wee1 and Myt1 by phosphorylation, resulting in full activation of the cyclin B-Cdc2 complex (Perdiguerro & Nebreda, 2004; Perry & Kornbluth, 2007).

Apart from CAK, Cdc25, Myt1 and Wee1, a new MPF regulator, GW, has been described. Depletion of GW from metaphase II-arrested *Xenopus* egg extracts (CSF extracts) induces mitotic exit, whereas the same depletion prevents mitotic entry in cycling extracts. GW kinase plays an important role in both, the activation and the maintenance of cyclin B-Cdc2 activity, however, the mechanism by which it regulates this complex is completely unknown (Yu et al, 2006; Zhao et al, 2008).

RESULTS

Greatwall maintains the mitotic state independently of MPF activity by inhibiting dephosphorylation

Removal of GW in mitosis induces inactivation of MPF concomitantly with phosphorylation of Cdc2 in tyrosine 15 indicating that it could regulate the MPF feedback loop. In order to characterize the mechanism by which GW regulates cyclin B-Cdc2 kinase activity, we used

CSF extracts depleted of GW or co-depleted of Wee1 or Myt1 and GW and analysed the state of DNA condensation, the phosphorylation of Erp1/Emi2, Cdc27, Cdc25, and tyrosine 15 of Cdc2 and the activity of cyclin B-Cdc2. Our antibodies efficiently depleted the corresponding proteins from the extracts (Figure S1 of Supplementary Data). Moreover, as previously described, GW depletion induced MPF inactivation, as reflected by a dephosphorylation of Erp1/Emi2, Cdc27 and Cdc25, a rephosphorylation on tyrosine 15 of Cdc2 and a decondensation of the DNA (Figure 1A, left panels). This corresponds to a specific effect of GW removal, since the observed phenotype is clearly rescued by the addition of a recombinant wild type form of GW, but not by a kinase dead version (Supplementary Data, Figure S2A). Because tyrosine 15 of Cdc2 was phosphorylated in the absence of GW, we expected that the co-depletion of Wee1 or Myt1 and GW would reverse this phenotype. However, Wee1/GW co-depletion neither reversed the phosphorylation of tyrosine 15 nor prevented MPF inactivation (Figure 1A, right panels), although, a slight delay of this inactivation was observed (compare Figure 1A, H1K, times 0 of CT+ΔGW and ΔWee1+ΔGW). Moreover, all the analysed MPF substrates were dephosphorylated and DNA became decondensed under these conditions. From these results we conclude that Wee1 is not the main target of GW. We next investigated whether GW could maintain MPF activity by inhibiting Myt1 kinase. To test this hypothesis we co-depleted Myt1 kinase and GW from CSF extracts. Similar results were observed (Figure 1B), therefore, Myt1 is also not the main target of GW. Next, we asked if this kinase could regulate phosphorylation of tyrosine 15 of Cdc2 by inhibiting both kinases, Wee1 and Myt1, or by activating Cdc25 phosphatase. To analyse this hypothesis we co-depleted Wee1 and Myt1 in CSF extracts before GW depletion. When Wee1 and Myt1 co-depletion was followed by depletion with control antibodies, CSF extracts remained in mitosis, but the triple depletion of Myt1-Wee1 and GW still induced mitotic exit (Figure 2A). However, interestingly, due to the double removal of Myt1 and

Wee1, we no longer observed any inhibitory phosphorylation of Cdc2 on tyrosine 15 and cyclin B-Cdc2 kinase activity remained high (Figure 2A, left panels). We obtained the same results when Myt1, Wee1, Cdc25 and GW were depleted from the CSF extracts (data not shown). Thus, surprisingly, extracts still exited mitosis in the presence of a high cyclin B-Cdc2 activity. We conclude that GW preserves the mitotic state by a new unknown mechanism that is independent of cyclin B-Cdc2 activity. Moreover, this new mechanism appears to be very rapid since Cdc27 and Erp1/Emi2 are dephosphorylated immediately after GW depletion. To measure the kinetics of this dephosphorylation, we developed a time-course analysis in which anti-GW antibodies bound to Dynabeads were added to the extract after control or after Myt1-Wee1 co-depletions. Samples were removed at the indicated time points after addition of anti-GW antibodies. Depletion of GW induced a rephosphorylation of Cdc2 on tyrosine 15 and a decrease of cyclin B-Cdc2 activity (Figure 2B), due to Cdc25 and Wee1 dephosphorylation 5 minutes after antibody addition (Figure 2C). As expected, prior co-depletion of Myt1 and Wee1, prevented the rephosphorylation of Cdc2 on tyrosine 15 as well as the decrease of MPF activity. However, dephosphorylation of the different MPF-dependent substrates (Erp1/Emi2, Cdc27 and MAPK) was observed as early as 5 minutes after antibody addition in both conditions.

These results show that GW maintains phosphorylation of at least four different MPF-dependent substrates, Cdc25, Cdc27, MAPK and Erp1/Emi2. To investigate if this protection versus phosphorylation is a general response, we analysed the phosphorylation state of four different proteins (Rsk2, Wee1, Cdc25 and Cdc20) whose phosphorylation depends directly or indirectly on cyclin B-Cdc2 activity during mitosis. Most of the analysed proteins (Rsk2, Wee1 and Cdc25 Figure 2C and Cdc27, MAPK and Erp1/Emi2, Figure 2B) were dephosphorylated after GW depletion. However, this is not the result of a non-specific dephosphorylation, since cyclin B2, Cdc20 (Figure 2C) and Cdc2 (see phospho tyrosine 15,

Figure 2B) conserved their phosphorylation states under these conditions. Finally, we analysed the general cyclin B-Cdc2-dependent phosphorylation state in these extracts by using an antibody directed against the phosphorylated Serine of the Cdk consensus motif. As shown in Figure 2C (right panel), a strong signal, corresponding to phosphorylated MPF substrates, was present in CSF as well as Myt1-Wee1 co-depleted extracts, however this signal dramatically decreased in both Myt1-Wee1-GW co-depleted extracts and in interphase extracts. Thus, GW keeps the mitotic state by maintaining phosphorylation of the majority of MPF substrates, although some of them are not subjected to this regulation.

The PP1/PP2A inhibitors microcystin and okadaic acid (OA) rescue the phenotype induced by Greatwall inactivation in CSF extracts

The general and rapid dephosphorylation induced by GW removal in CSF extracts suggests that this kinase could act as a phosphatase inhibitor. It has recently been shown that the phosphatase, Calcineurin, is required to release CSF extracts from meiotic M phase (Mochida & Hunt, 2007; Nishiyama et al, 2007). In addition, our results show that overexpression of GW in CSF extracts delays mitotic exit induced by calcium (Supplementary Data, Figure S2B). Thus, one putative target of GW could be Calcineurin. We tested the role of Calcineurin in this pathway by using the specific inhibitor Cyclosporin. However, the inhibition of this phosphatase did not affect exit of mitosis induced by GW removal, although, as described, it clearly delayed dephosphorylation of Cdc27 and cyclin B degradation after Ca^{2+} addition (Supplementary Data, Figure S3B). Thus, GW does not regulate mitosis through Calcineurin inhibition.

We next asked whether GW could inhibit PP1 and/or PP2A, the major phosphatases present in *Xenopus* egg extracts. To test this hypothesis, we used the potent PP1/ PP2A phosphatase inhibitor, microcystin, and we investigated if it could rescue mitotic exit in GW-depleted CSF

extracts. To do that, we first depleted GW of CSF extracts and we subsequently added microcystin. Samples were taken just after GW depletion and 0, 30 and 60 min after microcystin addition. The results are shown in Figure 3A. We observed a first dephosphorylation of the different analysed proteins just after GW depletion, followed by a rephosphorylation of these proteins at 30 minutes after microcystin addition. Moreover, after GW depletion, we observed a phosphorylation on tyrosine 15 of Cdc2 that was concomitant with Cdc25 and Wee1 dephosphorylation and with a clear decrease of cyclin B-Cdc2 activity. However, 30 minutes later, tyrosine 15 was dephosphorylated again, MPF substrates were re-phosphorylated and cyclin B-Cdc2 was reactivated. Thus, microcystin rescues the phenotype induced by GW inactivation.

Microcystin is a potent inhibitor of both PP1 and PP2A (MacKintosh et al, 1990; Rivas et al, 2000). To elucidate which of these two phosphatases could be involved in mitotic exit we used the phosphatase inhibitor, Okadaic Acid, whose specificity for PP1 and PP2A at different doses has been described (Felix et al, 1990). We tested the dose-response of Cdc25 dephosphorylation to Okadaic Acid in GW-depleted CSF extracts, to analyse at which dose this inhibitor was capable to reverse Cdc25 dephosphorylation. As shown in Figure 3B, we observed a complete rephosphorylation of Cdc25 30 minutes after GW depletion from the 600 nM dose of Okadaic Acid. We next tried to determinate more accurately the minimal dose that was capable of rescuing the GW phenotype. 500 nM of Okadaic Acid was sufficient to reverse the dephosphorylation of Cdc27, Cdc25, Wee1 and MAPK, although phosphorylation of the latter was only observed at 60 minutes probably due to the fact that it is induced indirectly by MPF-dependent phosphorylation of c-Mos (Figure 3C). At this dose, we also observed a dephosphorylation of Cdc2 on tyrosine 15 and an increase of cyclin B-Cdc2 activity at 20 minutes after the addition of the drug. Since 500 nM of Okadaic Acid has been reported to inhibit 70% of PP2A activity and only 20% of PP1, it is likely that PP2A rather

than PP1 could be involved in the reversion of mitotic exit induced by GW depletion. In agreement with this hypothesis, the addition of the PP1 inhibitor, Inhibitor 2, was not able to reverse GW phenotype in CSF extracts (Supplementary Data, Figure S4). Moreover, we observed a reversion of the effect of OA in GW-depleted CSF extracts when an active form of PP2A phosphatase was added after this phosphatase inhibitor (Figure 3D).

GW binds PP2A in human cells and in CSF extracts

The results presented above suggest that GW maintains the mitotic state by regulating PP2A activity, suggesting that GW could bind PP2A. In order to investigate whether GW could associate PP2A, we co-transfected YFP-tagged GW, and non-tagged PP2A/A and /C subunits in HEK293 cells and we subsequently immunoprecipitate cell lysate with either an anti-YFP or a control antibody. As shown in Figure 4A, both PP2A/A and C subunits were present in the immunoprecipitate when anti-YFP antibody but not when a control antibody was used. We next co-transfected HEK293 cells with a non-tagged PP2A/A subunit and with either HA-tagged or non-tagged PP2A/C subunit and the cell lysates were then immunoprecipitated with anti-HA antibodies. The results show that endogenous GW was present in the immunoprecipitate when HA-tagged PP2A/C but not when non-tagged PP2A/C was used in co-transfection (Figure 4B). Finally, we analysed whether GW and PP2A/A could associate when co-transfected in the absence of PP2A/C overexpression. Under these conditions we did not observed any association of these two proteins indicating that PP2A/C subunit is required to mediate GW binding to PP2A (Figure 4C). Thus, GW, PP2A/A and PP2A/C interact in HEK293 cells and this interaction is dependent on the PP2A/C subunit.

We next analysed whether endogenous GW and PP2A could bind in CSF extracts. To do that, we immunoprecipitate PP2A from CSF extracts by using a monoclonal antibody against the PP2A/A subunit (Kremmer et al, 1997). The results show that GW is clearly present in this

immunoprecipitate (Figure 4D, left panel). We next performed the reverse immunoprecipitation by using anti-GW antibodies. As depicted in Figure 4D (right panel), PP2A was present in the GW IP and completely absent when control antibodies were used, however, unlike the high amount of GW observed in PP2A IP, only a small quantity of PP2A was detected in the GW IP suggesting that GW does not bind to all PP2A complexes, but probably to one particular sub-complex of this phosphatase.

GW maintains the mitotic state by promoting PP2A inhibition

The results above show that GW binds PP2A and that the inhibition of this phosphatase rescues the phenotype induced by GW inactivation. To further investigate if PP2A is the target of GW we removed this phosphatase from CSF extracts before GW depletion by using a monoclonal antibody directed against PP2A/A subunit (Kremmer et al, 1997). Samples of the PP2A-depleted extracts were taken at the indicated times and used to analyse phosphorylation of Cdc27, cyclin B2 and tyrosine 15 of Cdc2 and to measure cyclin B-Cdc2 kinase activity. As shown in Figure 5A (upper panel), 61% of PP2A/A and 83% of PP2A/C were depleted from these extracts. Moreover, this removal clearly prevented dephosphorylation of Cdc27, as well as phosphorylation of tyrosine 15 of Cdc2 and cyclin B-Cdc2 inactivation although a small decrease of cyclin B-Cdc2 activity was observed one hour after GW depletion probably due to the PP2A left in these extracts (lower panel). Similar results were obtained when PP2A was removed from the extracts by using microcystin-agarose beads (Supplementary data, Figure S5A). Thus, PP2A depletion rescues the phenotype induced by GW inactivation in CSF extracts.

Finally, we analysed whether GW modulates the PP2A-dependent dephosphorylation of cyclin B-Cdc2 substrates during mitosis. With this aim, a p-mal tagged form of the cyclin B-Cdc2 substrate c-Mos (Castro et al, 2001b), was purified and used as a substrate of PP2A.

p-mal-tagged-cMos protein was first phosphorylated in the presence of ATP^{γ33} by a cyclin B-Cdc2 complex immunoprecipitated from CSF extracts. A sample of radiolabelled p-mal-cMos^{p33} was then incubated with a PP2A complex obtained by immunoprecipitation from either CT or GW-depleted CSF extracts. After 1-hour incubation, the level of p-mal-cMos phosphorylation was analysed. The results show that, despite the fact that similar amounts of PP2A/C were present in immunoprecipitates from control and GW-depleted CSF extracts (Figure 5B, upper panel) and that the same quantity of p-mal-cMos^{p33} was incubated with both PP2A IPs (Figure 5B, Coomassie Blue Staining), a higher decrease of the phosphorylation levels of p-mal-cMos^{p33} was observed when PP2A was obtained from GW-depleted extracts. The quantification of the autoradiography indicates a three-fold decrease of the radiolabelled p-mal-cMos^{p33} signal when PP2A from GW-depleted extracts was used compared to CT (Figure S5B). We next repeated this assay activity as a time-course by triplicate and we measured c-Mos phosphorylation at 0, 20, 40, 60 and 80 minutes. The results of this experiments are shown as the mean value plus error bars in Figure 5C. Confirming the results shown above, dephosphorylation of c-Mos was higher when PP2A was obtained from GW-depleted CSF extracts. This difference was observed from 40 minutes and was statistically significant at 80 minutes (* $p < 0.0212$). Thus, these results clearly demonstrate that dephosphorylation of cyclin B-Cdc2 substrates by PP2A is regulated by GW in mitotic egg extracts.

DISCUSSION

It is established that, at mitosis entry, cyclin B-Cdc2 is irreversibly activated and that this irreversibility is directly induced by this complex through a feedback loop. Our results clearly demonstrate that the irreversibility of cyclin B-Cdc2 activation is not exclusively induced by the MPF feedback loop. We characterize a pathway controlled by the recently identified GW

kinase that acts in parallel to MPF feedback loop and is essential for the irreversibility of cyclin B-Cdc2 activation and for the maintaining of the mitotic state.

The GW kinase was first identified by Goldberg's laboratory who showed that depletion of this protein from CSF extracts induces mitotic exit concomitantly with rephosphorylation of tyrosine 15 of Cdc2 and with cyclin B-Cdc2 inactivation (Yu et al, 2004; Yu et al, 2006; Zhao et al, 2008). From their results, the authors suggested that GW could maintain the mitotic state by controlling cyclin B-Cdc2 feedback loop. Surprisingly, we found that GW inactivation induces mitotic exit by promoting a rapid dephosphorylation of the different mitotic substrates independently of cyclin B-Cdc2 activity. Moreover, although we cannot exclude a direct control of GW on the Myt1/Wee1/Cdc25 pathway, we show that even in the absence of this pathway GW is still required to maintain the mitotic state. In this light, it is likely that cyclin B-Cdc2 inactivation after GW depletion is not the cause of mitotic exit, but the consequence of Cdc25, Wee1 and Myt1 dephosphorylation. Moreover, we show that this phenotype is reversed by the addition of the phosphatase inhibitors Microcystin and Okadaic Acid and that this reversion is not observed if additional active PP2A phosphatase is further supplemented. We also present data demonstrating that GW binds PP2A in vivo through its PP2A-C subunit although this association is likely restricted to a specific sub-complex of this phosphatase. Finally, we show that depletion of PP2A completely rescues the phenotype induced by GW inactivation in CSF extracts and that GW depletion results in an increase of the capacity of PP2A to dephosphorylate cyclin B-Cdc2 substrates. Thus, all these results clearly indicate that GW maintains the mitotic state by regulating PP2A.

Until now, mitotic entry and exit was equated to cyclin B-Cdc2 activation and inactivation respectively and once this kinase was activated, mitosis was thought to be irreversible. It now appears that mitotic control is not only under the control of cyclin B-Cdc2 kinase activity, but also under the control of phosphatases that counterbalances the kinase activity of cyclin B-

Cdc2. A role of the inhibition of PP1 in the maintenance of the mitotic state has already been shown, however, in this case the regulation of this phosphatase is directly controlled by the mitotic kinase cyclin B-Cdc2 itself (Wu et al, 2009). However, our results show a new PP2A pathway regulated by GW that is required for the maintenance of mitosis and that is independent of cyclin B-Cdc2. This might have important consequences for regulation of mitosis by checkpoints, since this GW-dependent regulation may well be a target of the G2/M and M checkpoints. One might imagine a situation in which the DNA-damage checkpoint induces G2 arrest by preventing the activation of GW. Under these conditions, PP2A phosphatase would be active and would dephosphorylate mitotic substrates. Cdc25, Wee1 and Myt1 being also mitotic substrates, GW inhibition would also results in the inactivation of cyclin B-Cdc2 and G2 arrest. The opposite situation might be true for the spindle assembly checkpoint. In this case, this surveillance mechanism could maintain an active GW, favouring the stability of phosphorylation of mitotic substrates, thereby, maintaining the mitotic state. Finally, we also hypothesise that GW might be the target of the newly described G2-prophase checkpoint (Matsusaka & Pines, 2004). This checkpoint induces a G2 delay or a prophase-G2 reversion if there is a depolymerization of microtubules, either at G2 or at prophase. Interestingly, cells in which microtubule poisons are added at prophase, with a high cyclin A-Cdk activity and with condensed DNA, are capable of decondensing chromatin and of reversing to G2 (Matsusaka & Pines, 2004), a situation that is reminiscent to the one which we observed in interphase and CSF extracts immunodepleted of GW.

In summary, we show that two different kinase activities, cyclin B-Cdc2 and GW, are essential to maintain the mitotic state, the former to phosphorylate mitotic substrates and the latter to prevent dephosphorylation of these substrates. These data provide a completely new view of the regulation of mitosis. Until now, mitotic entry and exit was equated to cyclin B-Cdc2 activation and inactivation respectively and once this kinase was activated, mitosis was

thought to be irreversible. It now appears that mitosis is not only under the control of cyclin B-Cdc2 kinase activity, but is also modulated by PP2A that counterbalances cyclin B-Cdc2, preventing a premature mitotic entry and assuring a correct mitotic progression.

MATERIALS AND METHODS

c-DNA cloning, immunization procedures, protein purification and antibodies.

For the immunization protocol, *Xenopus* GW cDNA was amplified from pGEM-GW (a generous gift from Dr M Goldberg) by PCR. The PCR product was subcloned into the EcoR1-Sal1 site of pGEX5X1. pCMVsport6-*Xenopus* Wee1 was obtained from RZPD Deutsches Ressourcenzentrum für Genomforschung GmbH, amplified by PCR and subcloned at the BamHI and XhoI site of pGEX4T2. The fusion proteins of both kinases were expressed in *Escherichia coli*. Inclusion bodies were prepared and subjected to SDS polyacrylamide gel electrophoresis and electroeluted according to standard procedures. These proteins were dialysed against NaCl 500 mM, NaHCO₃ 100 mM buffer and used to immunize rabbits. Immune sera were first precleared of the anti-GST antibodies in a GST-immobilized column and subsequently affinity purified on immobilized GST-GW and GST-Wee1 columns respectively. Anti-Myt1 antibodies were generated against a peptide (H2N-CRNLLGMFDDATEQ-COOH) corresponding to the C-terminal sequence of *Xenopus* Myt1 protein. Peptides were coupled to thyroglobulin for immunization and to immobilized bovine serum albumin for affinity purification as previously described (Abrieu et al, 2001).

Monoclonal p44/42 MAPK and PP2A/A (6G3) antibodies as well as polyclonal phosphotyrosine 15 Cdc2 and anti-phospho-Ser Cdk5 Substrates were obtained from Cell Signalling Technology Inc. Anti-PP2A C subunit and anti-human PP1 alpha antibodies were obtained from Upstate/Millipore. Monoclonal anti-Rsk2 was provided by Santa Cruz CA. Anti-GFP polyclonal antibody and anti-HA monoclonal antibody were obtained from Torrey Pines and

Roche respectively. Affinity purified antibodies against Cdc20, Cdc27, cyclin B2, Cdc25, Plx1 and Erp1/Emi2 were obtained as previously described (Abrieu et al, 1998; Bernis et al, 2007; Castro et al, 2001a; Lorca et al, 1998). Anti-Xenopus PP2A subunit C antibodies was a generous gift of Dr. D Fesquet. 6F9 anti-PP2A/A monoclonal antibodies were kindly provided by Dr G Walter and Dr. T Hunt.

Preparation of Xenopus Egg Extract and Sperm Nuclei and Immunoprecipitation

CSF egg extracts were prepared from unfertilized Xenopus egg that were arrested at metaphase of the second meiotic division as previously described (Murray, 1991). Interphase egg extracts were prepared from dejellied unfertilized eggs transferred in MMR/4 (25 mM NaCl, 0,5 mM KCl, 0,25 MgCl₂, 0,025 mM Na EGTA, 1,25 mM HEPES-NaOH ph 7.7) Extracts were prepared 15 or 40 minutes after ionophore addition by the same procedure as described for CSF extracts.

Demembrated sperm nuclei were prepared as described (Murray, 1991).

Immunoprecipitations/immunodepletions were performed using 10 µl of extracts, 10 µl of magnetic Protein A-Dynabeads (Dyna[®]) and 2 µg of each antibody. Beads were washed 2 times with RIPA (NaH₂PO₄ 10mM, NaCl 100mM, EDTA 5mM, Triton X100 1%, deoxycholate 0,5%, β-glycerophosphate 80 µM, NaF 50 mM, DTT 1 mM), 2 times with TRIS 50 mM pH 7,5 and incubated for 15 min at RT with 10 µl of Xenopus egg extracts. For immunodepletion, the supernatant was recovered and used for subsequent experiments. When two subsequent immunodepletions were performed, the supernatant from the first immunodepletion was recovered and used for the second one. Two and three consecutive immunoprecipitations were made in order to completely remove the endogenous Cdc25 and Myt1 proteins respectively, whereas one immunoprecipitation was enough to completely deplete endogenous GW, Wee1 and Plx1.

Immunodepletion of PP2A/A was performed by using 55 µl of CSF extracts and 40 µl of 6F9 anti-PP2A/A monoclonal antibodies bound to protein G-sepharose beads. After 15-minute incubation, extracts were centrifuged and supernatant was used for a subsequent immunodepletion. Three consecutive runs of immunodepletion were required to obtain 90% of PP2A/A and PP2A/C removal.

H1 Kinase and p-mal-cMos dephosphorylation assays

Extract (1 µl) was frozen in liquid nitrogen at the indicated times. Extract samples were then thawed by the addition of 19 µl of H1 buffer including [$\gamma^{32}\text{P}$]ATP (Chen & Murray, 1997) and incubated for 10 min at room temperature. Reactions were stopped by adding Laemmli sample buffer and analysed by SDS-PAGE.

Purified p-mal-cMos protein was phosphorylated by using cyclin B-Cdc2 complex immunoprecipitated from 60 µl of CSF extracts with anti-cyclin B2 antibodies. Briefly, cyclin B2-Cdc2 immunoprecipitates were washed twice with RIPA buffer and twice with Tris 50mM pH 7,5 and were subsequently incubated for 20 min at room temperature with 20 µl of purified p-mal-cMos protein (1 µg/µl) in the presence of 40 µl of phosphorylation buffer (100 µM ATP, 50 µM Tris 50 mM pH 7,5, 100 mM MgCl_2 and 4 µl of [$\gamma^{33}\text{P}$]ATP 10 µCi/µl). Free [$\gamma^{33}\text{P}$]ATP was eliminated from the supernatant by using micro bio-spin chromatography columns (Bio-Rad) and used to analyse the dephosphorylation activity of PP2A.

PP2A was immunoprecipitated from 25 µl of CSF or GW depleted CSF extracts by using monoclonal anti-PP2A/C antibody (1D6, Upstate), washed twice with Tris 50 mM pH 7,5 and incubated for 1 hour at 30 °C in the presence of pre-phosphorylated p-mal-cMos (10 µl) and 20 µl of dephosphorylation buffer (50 mM Tris pH 7,5 , 0,1 mM CaCl_2). Supernatant was submitted to PAGE and Coomassie Blue staining and the phosphorylation of p-mal-cMos was measured by autoradiography.

GW and PP2A/A-C overexpression and immunoprecipitation

HEK293 cells were transfected with pCS2-GW, pCS2-YFP-GW, pCS2-PP2A/C, pCS2-HA-PP2A/C subunit or pCMV-PP2A/A constructs by using the transfection reagent JetPei (PolyPlus transfection). 36 hours later cells were lysed by using a lysis buffer containing 20 mM Tris pH 8, 1 mM EDTA, 150 mM Na Cl, 0,5% IGEPAL, 100 mM Na₃VO₄, 100 mM NaF, and a complete EDTA-free protease inhibitor cocktail tablet. 500 µg of total protein was used to immunoprecipitation with 50 µl of Dynabeads+ 2 or 5 µl anti-GFP or anti-HA antibodies respectively. As anti-GFP antibodies cross-react with YFP, they can successfully immunoprecipitate this protein (see Figure 4).

Light Microscopy

A DMR A Leica microscope DM 4500B with a 63X immersion oil objective (HCX PL APO), tube factor 1 was used for epifluorescence imaging. Images were captured with a CoolSnap HQ camera (Roger Scientific), and the whole set was driven by MetaMorph (Universal Imaging, downingtown, PA).

ACKNOWLEDGMENTS

We thank Dr. S Galas and Dr. M Goldberg for the generous gift of anti-Wee1 and anti-GW antibodies. We are very grateful to Dr. T Hunt and Dr. G Walter for kindly providing 6F9 anti-PP2A/A monoclonal antibody. We are also indebted to Dr. D Fisher and Dr. C Jesus for helpful discussion. Grateful acknowledgment is due to J. Casanova and MRI for their technical support. This work was supported by the Ligue Nationale Contre le Cancer (Equipe Labellisée). A.B. and E.B are fellows of the Fondation pour la Recherche Medicale and Ligue Nationale Contre le Cancer.

FIGURE LEGENDS

Figure 1. Co-depletion of GW with Wee1 or Myt1 does not prevent mitotic exit

(A) CSF extracts were co-depleted with control (CT) or anti-Wee1 (Δ Wee1) and anti-GW (Δ GW) antibodies. Phosphorylation of the indicated proteins was analysed by Western Blot. Cyclin B-Cdc2 activity was measured by H1 histone phosphorylation assay (H1K). Finally, chromatin condensation was visualized by light microscopy. Asterisks denote non-specific bands of anti-pTyr15 antibody. (B) Similar to (A) except that the depletion of Myt1 (Δ Myt1) instead of Wee1 before GW immunoprecipitation. Bar, 5 μ m.

Figure 2. GW depletion induces mitotic exit in CSF extracts in the presence of high cyclin B-Cdc2 activity

(A) A triple depletion with Myt1-Wee1-GW antibodies or Myt1-Wee1-Control antibodies were performed in CSF extracts and the phosphorylation of the indicated proteins, as well as cyclin B-Cdc2 activity and chromatin condensation were analysed. (B) CSF extracts were immunoprecipitated twice with control antibodies or with anti-Myt1 and anti-Wee1 antibodies. Subsequently, anti-GW antibody-bound Dynabeads were added to the supernatants and samples were removed at the indicated times. * Time-point 0 minutes in GW immunodepletions of Figure 1 corresponds to time-point 15 minutes of this Figure. (C) Supernatants of GW, Myt1-Wee1 or Myt1-Wee1-GW immunoprecipitates were used to analyse by Western Blot the phosphorylation of the indicated proteins. Bar 5 μ m.

Figure 3. The phosphatase inhibitors Microcystin and Okadaic Acid rescue the phenotype induced by GW inactivation in CSF extracts

(A) GW-depleted CSF extracts were supplemented with Microcystin (1 μ M) and the phosphorylation of the indicated proteins as well as the cyclin B-Cdc2 activity were analysed. (B) CSF extracts were devoid of GW and supplemented with increasing doses of Okadaic Acid (OA) (from 0,1 to 0,8 μ M). (C) GW-depleted CSF extracts were supplemented with 0,5 or 0,75 μ M of Okadaic Acid. (D) GW-depleted CSF extracts were supplemented with 0,75 μ M of OA and subsequently supplemented or not with purified PP2A (Upstate).

Figure 4. PP2A binds GW in human cells and CSF extracts

(A) HEK293 cells were co-transfected with YFP-GW, PP2A/A subunit and PP2A/C subunit. Cells were then lysed and immunoprecipitated with anti-GFP antibodies or with control antibodies. The presence of GW, PP2A/A and PP2A/C in 40 ng of total protein of the input and the supernatant as well as the IP corresponding to 500 μ g of total protein were analysed by PAGE-SDS and Western Blot.

(B) HEK293 cells were co-transfected with PP2A/A and either PP2A/C or HA-PP2A/C and immunoprecipitated with anti-HA antibodies. The presence of GW, PP2A/A and PP2A/C was then analysed in the inputs, the supernatants and the IPs

(C) HEK293 cells were co-transfected with YFP-GW and PP2A/A subunit, lysed and immunoprecipitated with anti-GFP or control antibodies as described in Material and Methods. The presence of GW, PP2A/A and PP2A/C was then analysed in the inputs, the supernatants by PAGE-SDS and Western Blot.

(D) 50 μ l of CSF extracts were immunoprecipitated with anti-PP2A/A monoclonal antibodies (6F9) or control antibodies and the immunoprecipitates, as well as a sample of 1,5 μ l of CSF, were used to analyse the presence of GW by immunoblotting. The smeared bands present in control IP between 94 and 67 Kda correspond to immunoglobulins in which the heavy and light chains have not been correctly dissociated after boiling. The same amount of CSF

extracts were used to immunoprecipitate GW with anti-GW or control antibodies and the immunoprecipitates as well as a sample of 1,5 µl of CSF were treated as described above to analyse the presence of PP2A/C.

Figure 5. GW maintains the mitotic state by promoting PP2A inhibition

(A) CSF extract was incubated with anti-PP2A/A monoclonal antibodies bound to protein G-sepharose beads. Three runs of immunodepletion were performed to remove PP2A. The last supernatant was then devoid of GW by a subsequent immunoprecipitation and used to analyse the phosphorylation of Cdc27, Cdc2, cyclin B2 and to measure cyclin B-Cdc2 activity. The levels of PP2A/A and C were also examined in the three supernatants recovered after PP2A/A immunoprecipitation.

(B) Radiolabelled p-mal-cMos was incubated with a PP2A complex obtained from CSF (PP2A CSF) or GW-depleted CSF extracts (PP2A Δ GW). After 1-hour incubation the supernatants were submitted to PAGE-SDS, stained with Coomassie Blue and the phosphorylation of p-mal-cMos revealed by autoradiography. 1/10 of the PP2A immunoprecipitates from CSF (IP PP2A CSF) and GW-depleted CSF extracts (IP PP2A Δ GW) were used to measure by Western blot the amount of PP2A/C immunoprecipitated in each condition. The Coomassie Blue staining showing the levels of phosphorylated p-mal-cMos as well as an scanning of this gel by using TyphoonTM Scanner from the input (10 µl of p-mal-cMos^{p33}) and the supernatant of the dephosphorylation reactions with PP2A from CSF (PP2A CSF) and GW-depleted CSF extracts (PP2A Δ GW) are shown.

(C) Similar to (B) except that supernatants were taken at 0, 20, 40, 60 and 80 minutes of incubation. The gels were scanned by using a TyphoonTM Scanner and quantified by using ImageQuantTM TL software. Statistical analysis of the results obtained from three different independent experiments was performed by using unpaired Student's *t* test. The amounts of

phosphorylated p-mal-cMos present at each time were expressed as mean \pm S.E.M. Statistical difference in the last time-point was indicated as an asterisk (*) $p < 0,0212$.

REFERENCES

Abrieu A, Brassac T, Galas S, Fisher D, Labbe JC, Doree M (1998) The polo-like kinase plx1 is a component of the MPF amplification loop at the G2/M-phase transition of the cell cycle in xenopus eggs. *Journal of cell science* **111**(Pt 12): 1751-1757

Abrieu A, Magnaghi-Jaulin L, Kahana JA, Peter M, Castro A, Vigneron S, Lorca T, Cleveland DW, Labbe JC (2001) Mps1 is a kinetochore-associated kinase essential for the vertebrate mitotic checkpoint. *Cell* **106**(1): 83-93.

Bernis C, Vigneron S, Burgess A, Labbe JC, Fesquet D, Castro A, Lorca T (2007) Pin1 stabilizes Emi1 during G2 phase by preventing its association with SCF(beta-trcp). *EMBO reports* **8**(1): 91-98

Castro A, Peter M, Lorca T, Mandart E (2001a) c-Mos and cyclin B/cdc2 connections during Xenopus oocyte maturation. *Biology of the cell / under the auspices of the European Cell Biology Organization* **93**(1-2): 15-25

Castro A, Peter M, Magnaghi-Jaulin L, Vigneron S, Galas S, Lorca T, Labbe JC (2001b) Cyclin B/cdc2 induces c-Mos stability by direct phosphorylation in Xenopus oocytes. *Mol Biol Cell* **12**(9): 2660-2671.

Chen RH, Murray A (1997) Characterization of spindle assembly checkpoint in *Xenopus* egg extracts. *Methods Enzymol* **283**: 572-584

Draetta GF (1997) Cell cycle: will the real Cdk-activating kinase please stand up. *Curr Biol* **7**(1): R50-52

Felix MA, Cohen P, Karsenti E (1990) Cdc2 H1 kinase is negatively regulated by a type 2A phosphatase in the *Xenopus* early embryonic cell cycle: evidence from the effects of okadaic acid. *The EMBO journal* **9**(3): 675-683

Fesquet D, Morin N, Doree M, Devault A (1997) Is Cdk7/cyclin H/MAT1 the genuine cdk activating kinase in cycling *Xenopus* egg extracts? *Oncogene* **15**(11): 1303-1307

Kremmer E, Ohst K, Kiefer J, Brewis N, Walter G (1997) Separation of PP2A core enzyme and holoenzyme with monoclonal antibodies against the regulatory A subunit: abundant expression of both forms in cells. *Molecular and cellular biology* **17**(3): 1692-1701

Lorca T, Castro A, Martinez AM, Vigneron S, Morin N, Sigrist S, Lehner C, Doree M, Labbe JC (1998) Fizzy is required for activation of the APC/cyclosome in *Xenopus* egg extracts. *The EMBO journal* **17**(13): 3565-3575

MacKintosh C, Beattie KA, Klumpp S, Cohen P, Codd GA (1990) Cyanobacterial microcystin-LR is a potent and specific inhibitor of protein phosphatases 1 and 2A from both mammals and higher plants. *FEBS letters* **264**(2): 187-192

Matsusaka T, Pines J (2004) Chfr acts with the p38 stress kinases to block entry to mitosis in mammalian cells. *The Journal of cell biology* **166**(4): 507-516

Mochida S, Hunt T (2007) Calcineurin is required to release *Xenopus* egg extracts from meiotic M phase. *Nature* **449**(7160): 336-340

Morgan DO (1997) Cyclin-dependent kinases: engines, clocks, and microprocessors. *Annual review of cell and developmental biology* **13**: 261-291

Murray A (1991) Cell cycle extracts. *Methods Cell Biol* **36**: 581-605

Nishiyama T, Yoshizaki N, Kishimoto T, Ohsumi K (2007) Transient activation of calcineurin is essential to initiate embryonic development in *Xenopus laevis*. *Nature* **449**(7160): 341-345

Nurse P (1990) Universal control mechanism regulating onset of M-phase. *Nature* **344**(6266): 503-508

Perdiguero E, Nebreda AR (2004) Regulation of Cdc25C activity during the meiotic G2/M transition. *Cell cycle (Georgetown, Tex)* **3**(6): 733-737

Perry JA, Kornbluth S (2007) Cdc25 and Wee1: analogous opposites? *Cell division* **2**: 12

Pines J, Hunter T (1989) Isolation of a human cyclin cDNA: evidence for cyclin mRNA and protein regulation in the cell cycle and for interaction with p34cdc2. *Cell* **58**(5): 833-846

Rivas M, Garcia C, Liberona JL, Lagos N (2000) Biochemical characterization and inhibitory effects of dinophysistoxin-1, okadaic acid and microcystine 1-r on protein phosphatase 2a purified from the mussel *Mytilus chilensis*. *Biological research* **33**(3-4): 197-206

Russo AA, Jeffrey PD, Pavletich NP (1996) Structural basis of cyclin-dependent kinase activation by phosphorylation. *Nature structural biology* **3**(8): 696-700

Wu JQ, Guo JY, Tang W, Yang CS, Freel CD, Chen C, Nairn AC, Kornbluth S (2009) PP1-mediated dephosphorylation of phosphoproteins at mitotic exit is controlled by inhibitor-1 and PP1 phosphorylation. *Nature cell biology* **11**(5): 644-651

Yu J, Fleming SL, Williams B, Williams EV, Li Z, Somma P, Rieder CL, Goldberg ML (2004) Greatwall kinase: a nuclear protein required for proper chromosome condensation and mitotic progression in *Drosophila*. *The Journal of cell biology* **164**(4): 487-492

Yu J, Zhao Y, Li Z, Galas S, Goldberg ML (2006) Greatwall kinase participates in the Cdc2 autoregulatory loop in *Xenopus* egg extracts. *Molecular cell* **22**(1): 83-91

Zhao Y, Haccard O, Wang R, Yu J, Kuang J, Jesus C, Goldberg ML (2008) Roles of Greatwall Kinase in the Regulation of Cdc25 Phosphatase. *Molecular biology of the cell*

Figure 1

A

B

Figure 3

Figure 4

A

B

C

D

Figure 5

A

B

C

