BMC Plant Biology

Research article

Open Access

Kinesin-5 motors are required for organization of spindle microtubules in *Silvetia compressa* zygotes

Nick T Peters* and Darryl L Kropf

Address: Department of Biology, University of Utah, Salt Lake City, UT 84112, USA Email: Nick T Peters* - npeters@biology.utah.edu; Darryl L Kropf - kropf@bioscience.utah.edu * Corresponding author

Published: 31 August 2006

BMC Plant Biology 2006, 6:19 doi:10.1186/1471-2229-6-19

This article is available from: http://www.biomedcentral.com/1471-2229/6/19

© 2006 Peters and Kropf; licensee BioMed Central Ltd.

This is an Open Access article distributed under the terms of the Creative Commons Attribution License (http://creativecommons.org/licenses/by/2.0), which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

Received: 16 June 2006 Accepted: 31 August 2006

Abstract

Background: Monastrol, a chemical inhibitor specific to the Kinesin-5 family of motor proteins, was used to examine the functional roles of Kinesin-5 proteins during the first, asymmetric cell division cycle in the brown alga *Silvetia compressa*.

Results: Monastrol treatment had no effect on developing zygotes prior to entry into mitosis. After mitosis entry, monastrol treatment led to formation of monasters and cell cycle arrest in a dose dependent fashion. These findings indicate that Kinesin-5 motors maintain spindle bipolarity, and are consistent with reports in animal cells. At low drug concentrations that permitted cell division, spindle position was highly displaced from normal, resulting in abnormal division planes. Strikingly, application of monastrol also led to formation of numerous cytasters throughout the cytoplasm and multipolar spindles, uncovering a novel effect of monastrol treatment not observed in animal cells.

Conclusion: We postulate that monastrol treatment causes spindle poles to break apart forming cytasters, some of which capture chromosomes and become supernumerary spindle poles. Thus, in addition to maintaining spindle bipolarity, Kinesin-5 members in *S. compressa* likely organize microtubules at spindle poles. To our knowledge, this is the first functional characterization of the Kinesin-5 family in stramenopiles.

Background

Fucoid algae are model organisms uniquely suited for studies investigating cellular polarity and asymmetric division during development. The fucoid marine brown alga *Silvetia compressa*, a member of the stramenopile lineage, displays oogamous fertilization in which a large sessile egg is fertilized by a small motile sperm [1]. The eggs and zygotes are large, about $100~\mu m$ in diameter, facilitating physiological and microscopic investigations [2]. Large numbers of zygotes, released into the surrounding seawater, can be easily collected for experimentation [3]. Zygotes develop synchronously during the first division

cycle, completed about 24 h after fertilization (AF) with an invariant, asymmetric cell division [4]. From fertilization through cell plate deposition, a dynamic microtubule (MT) network is utilized for multiple cellular processes including migration of the male pronucleus, separation of the centrosomes around the nuclear envelope, nuclear positioning and rotation, formation and maintenance of a properly positioned mitotic spindle, and formation of a cytokinetic plane that bisects the spindle [5]. Numerous investigations of cytoskeletal proteins in *S. compressa* have provided a framework for more detailed studies examining the function of cytoskeletal associated proteins,

including molecular motors [4,6,7]. This study examines the Kinesin-5 family of motors during early *S. compressa* development.

The kinesin superfamily proteins (KIFs) are a diverse and evolutionarily conserved group of molecular motors present in metazoans, plants, fungi, and protozoans [8]. Kinesins possess a ~360 amino acid residue globular "motor" domain that hydrolyzes ATP for movement along MTs [8]. Kinesins travel towards the plus or minus end of MTs, or perform more structural roles in MT organization and stability [9]. The "tail" domains of kinesins are much less conserved and can mediate formation of higher order structures with fellow kinesins or attachment of cargos to be transported along MTs [8]. Recent work has categorized kinesin family members into 14 different classes which function in a multitude of cellular processes [9]. While human and fly kinesins have recently been systematically examined to determine their roles in cellular and developmental processes [10,11], the functional roles of kinesins in stramenopiles have not been investigated.

Monastrol and a chemical analogue S-trityl-L-cysteine (STLC) are small, cell-permeable inhibitors of the Kinesin-5 family of plus-end directed motors [12]. Kinesin-5 motors are bipolar homotetramers with two motor domains at each end, separated by a stalk/tail region [13]. Kinesin-5 motors are localized to the nucleus in animal cells until nuclear envelope breakdown at the onset of mitosis [14]. Inhibition of this motor has severe effects in mitosis but little or no effect in interphase [15]. During mitosis, Kinesin-5 motors function near the spindle midzone to maintain pole to pole distance. Motor domains attach to MTs from opposite poles and translocate towards the plus ends, thereby pushing spindle poles apart [16]. Additionally, Kinesin-5 proteins have been observed at spindle poles, though their function at that location is unclear [16,17]. Monastrol acts by specifically binding to and inhibiting the motor domain of Kinesin-5 proteins, thus impeding processive movement, while not affecting MT binding interactions [18]. Inhibition of processive movement of motors at the spindle midzone leads to formation of "monaster" spindles during metaphase. Monasters are defined by collapse of the spindle poles to a single focus, with captured chromosomes at the distil, plus ends [18].

To begin addressing the functional roles of kinesins during development in *S. compressa*, we examined the effects of monastrol treatment on the first asymmetric cell division cycle. We found that monastrol treatment induced formation of monasters upon entry into mitosis, confirming previous findings with animal systems [18]. Novel structures were also observed following drug treatment; multiple cytasters were observed throughout the cyto-

plasm and many cells formed multipolar spindles. There was a strong correlation between the presence of cytasters and multipolar spindles. These findings suggest that monastrol induces spindle pole breakup at mitosis entry, resulting in formation of cytasters, some of which become supernumerary spindle poles. Thus, Kinesin-5 members in *S. compressa*, and perhaps in other stramenopiles, appear to function not only at the spindle midzone to generate bipolarity, but also at spindle poles to maintain pole integrity.

Results

Monastrol or STLC treatment induced formation of monasters and multipolar spindles

To determine the functions of Kinesin-5 motors in brown algal cells, monastrol (25 μ M – 100 μ M) and a more potent chemical analogue, STLC (0.5 μ M – 10 μ M), were applied to *S. compressa* zygotes at 6 h AF. Cells were subsequently fixed at 16, 24, and 48 h AF, and fluorescently labeled with antibodies to observe MTs and condensed chromatin by confocal microscopy (see Materials and Methods). Monastrol had no effect on development or MT arrays of zygotes observed 16 h AF, prior to entry into mitosis. Treated zygotes germinated in accordance with an orienting light vector and had extensive MT arrays emanating from centrosomes on opposite sides of the nucleus (Fig. 1A–C). This finding suggests nuclear sequestration of Kinesin-5 motors during interphase, as has been reported in animal cells [10,19,20].

Normal metaphase spindles are characterized by two distinct spindle poles, consisting of centrioles and a cloud of hundreds of pericentriolar matrix proteins [21], spindle MTs and condensed chromatin at a metaphase plate (Fig. 1D). Treatment with monastrol severely disrupted spindle formation and resulted in monaster formation in some zygotes (Fig. 1E-F). Monasters, astral arrays of MTs with condensed chromatin near the periphery of the array, were similar to those observed in monastrol-treated or Kinesin-5-depleted animal cells [10,19,20]. Intense labeling of MTs in monasters is consistent with large numbers of short MTs in close proximity [16]. These results indicate that monastrol and STLC specifically inhibit brown algal Kinesin-5 motors that are critical for bipolar spindle assembly and maintenance. Although both drug treatments had similar effects on zygotes, monastrol treatment produced the most consistent results and was therefore the main focus for subsequent work.

Surprisingly, most treated cells formed multipolar spindles rather than monasters at entry into mitosis. Multipolar spindles have not been observed in other organisms treated with monastrol. The structure of multipolar spindles was quite variable, ranging from three spindle poles arranged linearly with chromosomes between poles to

Figure I Monastrol and STLC treatment of S. compressa zygotes. (A-C) Zygotes were not sensitive to monastrol treatment during interphase (16 h AF); (A) 0.2% DMSO (B) 25 μM monastrol, (C) 50 μM monastrol. Note that the interphase zygotes in B and C exhibit elongated nuclei, indicating that they developed slightly faster than the control zygote in A. However, differences in developmental timing between treatments were not routinely observed. (D-F) Formation of monasters in mitosis (24 h AF); (D) 0.2% DMSO, (E) 25 μM monastrol, (F) 5 μM STLC. (G-I) Multipolar spindles (24 h AF); (G) 25 μM monastrol, (H) 50 μM monastrol, (I) 0.5 μM STLC. (J-L) Cytaster formation; (J) 25 μM monastrol (24 h AF), (K) 50 μM monastrol (24 h AF). Cytasters were observed scattered throughout the cytoplasm. Hours in parentheses indicate times at which zygotes were fixed. MTs are depicted in green, condensed chromatin is depicted in red, and overlap between MTs and condensed chromatin is depicted in yellow. Median optical sections, 10–20 μm in total thickness, are shown. Scale bars equal 10 μm.

three or more poles in various spatial arrangements with captured chromosomes at metaphase plates (Fig. 1G–I). Chromosomes captured by a single spindle pole were also observed, but "lost" chromosomes unassociated with spindle MTs were not found. Multipolar spindles were the predominant mitotic structure in treated cells, and were observed in 70–80% of the population (Fig. 2A). The remaining 20–30% of the population had normal MT arrays or monasters in roughly equal proportions. Regardless of spindle morphology, pole-to-pole separation was reduced in a dose dependent manner by monastrol treatment (Fig. 2B), consistent with the postulated role of Kinesin-5 in generating spindle bipolarity.

Cytasters were present in most treated cells

Most treated cells observed after entry into mitosis possessed cytasters (Fig. 1H, J-L). Cytasters are supernumerary MT organizing centers (MTOCs) [22]. These structures are reminiscent of the star-shaped MT-based structures observed in the Fucus serratus cell cortex by Corellou et al. [7]; however, in our study cytasters were only observed after monastrol treatment and were distributed throughout the cytoplasm. MTs in cytasters were shorter than centrosomal MTs of untreated controls. Cytasters were present in nearly all zygotes that had multipolar spindles, while less than half of zygotes with monasters displayed cytasters (Fig. 2C). The strong correlation between multipolar spindles and cytasters suggests that cytasters may function as supernumerary spindle poles. Like multipolar spindles, cytasters have not been observed in other cell types or organisms treated with monastrol.

Monastrol treatment delays or inhibits cell division

Monastrol delayed cell division at low drug concentrations and inhibited cell division at higher concentrations (Fig. 3A). While cell division was significantly reduced by all drug treatments at 24 h AF, most zygotes treated with 25 µM monastrol had divided by 48 h AF. By contrast, treatment with higher drug concentrations (50 µM - 100 µM) resulted in sustained inhibition of cell division in a dose dependent fashion. The monastrol concentrations leading to cell cycle arrest are consistent with IC₅₀ values reported for inhibition of ATP binding by a racemic mixture of monastrol [18], providing further evidence that monastrol specifically targets S. compressa Kinesin-5. Many undivided cells appeared to be arrested in first mitosis as judged by prolonged phosphorylation of histone H3. Histone H3 is phosphorylated from late prophase until global dephosphorylation during anaphase [23]. At 48 h AF, the percent of undivided zygotes with persistent histone H3 phosphorylation was concentration dependent in monastrol (Fig. 3B). In 100 µM monastrol, 66.5 ± 10.1 percent of the undivided cells exhibited condensed chromatin. These zygotes had likely arrested at the spindle assembly checkpoint of the first cell cycle [24]. Indeed,

lar spindles with reduced pole-to-pole distance at 24 h $A\dot{F}$. (A) Incidence of monasters, multipolar spindles and normal MT arrays with increasing monastrol concentration. Zygotes with normal MT arrays had progressed beyond metaphase at 24 h AF; most were in telophase. (B) Pole-to-pole distance. For multipolar spindles, only the greatest distance between any two spindle poles sharing captured chromosomes was measured. Pole-to-pole distance was significantly (p < 0.001, Student's t test) shorter in all drug treatments compared to controls, and all treatments were significantly different from each other. (C) Multipolar spindles were associated with

Monastrol or STLC treatment induced formation of multipo-

Figure 2

when the spindle assembly checkpoint was activated by MT stabilization using paclitaxel or MT depolymerization

cytasters. Open bars; percent of the cells with monasters

that also had cytasters. Shaded bars; percent of cells with

multipolar spindles that also had cytasters.

Figure 3
Monastrol treatment led to cell cycle delay at low concentrations and cell cycle arrest at high concentrations. (A) Filled triangles depict cell plate formation at 24 h AF, and open squares depict cell plate formation at 48 h AF. (B) Chromatin condensation in undivided cells at 48 h AF assayed by labeling with antibody to phosphorylated histone H3. Bars are standard errors.

using oryzalin, nearly all zygotes exhibited prolonged histone H3 phosphorylation (Fig. 3B).

Spindle and division plane alignment

Metaphase spindles in untreated cells were reasonably well aligned with the growth axis and resided near the center of the zygote (Fig. 1D). Interestingly, aberrant spindles in monastrol-treated zygotes were often displaced toward the rhizoid (Fig. 1E–L). Condensed chromatin was also incorrectly positioned following MT depolymerization by oryzalin or MT stabilization by paclitaxel, as has been previously reported [25]. However, preferential displacement toward the rhizoid was not observed in paclitaxel or oryzalin; chromatin position instead appeared more random (data not shown). Together these findings support the hypothesis that MTs are crucial for spindle positioning [26,27].

S. compressa zygotes determine division plane based on spindle position [26], so monastrol treatment was predicted to alter division patterns. The first asymmetric divi-

sion in untreated zygotes bisected the spindle and therefore was transverse to the growth axis (arrowhead, Fig. 4A). Since few zygotes treated with 100 μ M monastrol divided, we focused on lower drug concentrations. As expected, aberrant division planes (assessed as >30 degrees from perpendicular to the long axis of the cell) were observed in cells treated with 25 μ M or 50 μ M monastrol (Fig. 4B). In addition, curved planes of division were also observed (Fig. 4C). The percent of cells with abnormal division planes increased with monastrol concentration; at 50 μ M approximately two thirds of divided cells displayed aberrant division planes (Fig. 4C).

MT disruption slows tip growth

Rhizoids of zygotes treated with paclitaxel, oryzalin or monastrol appeared shorter and broader than control rhizoids (Fig. 5B-E). We therefore assayed tip growth by measuring the length of the embryonic axis over a threeday period. None of the pharmacological agents affected rhizoid growth prior to mitosis; zygotes elongated at ~1 μm/h regardless of treatment (Fig. 5A). Although control embryos continued to elongate at ~1 µm/h after first division, tip elongation was severely reduced in treated zygotes following entry into first mitosis. This growth reduction was probably not due to MT disruption since treated zygotes grew normally prior to mitosis, nor was it likely caused by a cell volume checkpoint. Fucoid zygotes treated with aphidicolin activate an S-phase cell cycle checkpoint that blocks nuclear division and cytokinesis, but permits continued rhizoid tip growth [24]. This results in very large, elongated zygotes that are undivided, suggesting that zygotes do not possess a volume checkpoint. Instead, the abrupt reduction in growth rate we observed was probably caused by arrest in M phase, perhaps via activation of the spindle assembly checkpoint [28].

Discussion

Although assembly of a mitotic spindle is not well understood, the process requires dynamic MTs, plus-end and minus-end directed MT motors, and a plethora of accessory proteins, including static crosslinking molecules [29]. Kinesin-5 motors localize within the nucleus until nuclear envelope breakdown (NEB) [14] when they are released into the cytoplasm and accumulate at the midzone and poles of the forming spindle. They are required for maintenance of bipolar spindle integrity and poleward flux of MTs [30]. In the midzone, Kinesin-5 motors interact with MTs from opposite poles and move at ~20 nm s⁻¹ ¹ toward MT plus-ends, effectively pushing spindle poles apart [16]. Inhibition of Kinesin-5 function by gene knockout, RNAi-mediated depletion, or treatment with pharmacological agents results in monaster formation during spindle assembly [10,11,19]. For example, mutations in Drosophila KLP61F, a Kinesin-5 ortholog, have

Figure 4 Monastrol concentrations permissive for cell division led to aberrant cytokinesis assayed at 48 h AF. (A) 0.2% DMSO. By 48 h AF, control zygotes had divided several times in a stereotypical pattern. Arrowhead indicates first division plane. (B-C) 25 μ M monastrol. Asterisks mark aberrant division planes. (D) Percent of divided zygotes with abnormal first cytokinesis, as assessed by >30 degree deviance from perpendicular to the long axis of the cell, or by curved cell plates. Standard error bars shown. Scale bars equal 10 μ m.

Figure 5 Monastrol, paclitaxel, and oryzalin severely reduce tip growth at first mitosis. (A) Embryonic growth over a 72 h period. Data are from one representative experiment sampling ten undivided zygotes for each treatment. Diamonds, 0.2% DMSO; triangles, 5 μM paclitaxel; squares, 3 μM oryzalin; circles, 50 μM monastrol. Standard error bars are shown. (B-E) Images of treated zygotes at 72 h AF. (B) 0.2% DMSO, (C) 50 μM monastrol (D) 5 μM paclitaxel, (E) 3 μM oryzalin. Scale bar equals 100 μm.

been shown to disrupt maintenance of spindle pole separation [31]. Kinesin-5 proteins act in concert with other spindle associated proteins to maintain proper spindle length. For example, increasing the levels of NuMA, a MT

crosslinking protein, restores spindle bipolarity in mitotic extracts lacking Kinesin-5 activity [32]. In sum, animal Kinesin-5 motors function with other mitotic proteins to generate and maintain pole-to-pole separation by pushing apart antiparallel MTs at the spindle midzone.

The roles of kinesins in the stramenopile lineage have not been functionally investigated. We examined the roles of Kinesin-5 motors during the first cell division cycle in S. compressa by employing Kinesin-5-specific inhibitors to brown algal zygotes. S. compressa zygotes treated with monastrol (or STLC) appeared normal and had normal MT arrays in interphase of the first cell cycle, consistent with nuclear localization prior to NEB. Unfortunately, we were unable to confirm nuclear localization since available antibodies to animal Kinesin-5-proteins did not label fucoid zygotes. Importantly, monasters were formed upon entry into mitosis. These findings are similar to reports in animals [10,11,19] and indicate that monastrol binds and inhibits Kinesin-5 motors in S. compressa. However, monastrol had additional effects on zygotes not observed in animal cells; in addition to monasters, multipolar spindles and cytasters were formed at mitotic entry.

Multipolar spindles were formed at a much higher frequency than monasters, indicating that spindle poles do not fully collapse when Kinesin-5 motors are inhibited. This is unrelated to monastrol dosage since increasing concentration did not significantly increase monaster frequency. Instead, zygotes probably possess other mechanisms that work in concert with Kinesin-5 to maintain pole separation. There may be MT-based motors with overlapping function or MT crosslinking proteins, such as NuMA, that continue to function in the presence of monastrol, maintaining some pole separation. Centrosome position at the onset of mitosis may also contribute to the relatively low monaster frequency. Brown algal centrosomes are fully separated on the nuclear envelope prior to entry into mitosis, residing about 15 µm apart [33]. Animal centrosomes, however, separate concurrent with NEB so spindle poles are still close together when Kinesin-5 motors become active [34]. The greater separation of algal spindle poles may reduce the likelihood of complete spindle collapse to a monaster during drug treatment.

The presence of multipolar spindles also implies that supernumerary spindle poles are formed at entry into mitosis, and the extra poles may be derived from cytasters. Although the composition of fucoid cytasters is unknown, they are distinct small astral-like radial bursts of MTs. These are commonly associated with centrin labeling in other systems, and are likely MTOCs [22]. The observation that nearly all zygotes with multipolar spindles additionally displayed cytasters, while cytasters were only

present in about half of cells with monasters, suggests a causal a link between cytasters and supernumerary spindle poles. We speculate that monastrol treatment leads to spindle pole breakup in S. compressa and fragments of spindle poles nucleate MTs and become cytasters. Numerous cytasters are located throughout the cytoplasm of treated cells, and occasionally one residing close to condensed chromatin captures chromosomes, thereby becoming a supernumerary spindle pole. In this model, Kinesin-5 motors must organize and maintain the integrity of spindle poles. Kinesin-5 members residing at spindle poles have been postulated to bundle long MTs [35], sort numerous short MTs in the cloud of spindle pole proteins [16], and/or mediate attachment to a hypothesized scaffold-like spindle matrix [35]. In fucoid zygotes, one or more of these putative functions may be needed to hold pole components together.

Interestingly, the vast majority of zygotes treated with monastrol had aberrant spindles that were displaced from a central cellular position toward the rhizoid. Proper alignment of the mitotic spindle in brown algae has been shown to be a MT-dependent process [27], and we observed that condensed chromatin was displaced in zygotes treated with paclitaxel or oryzalin (data not shown). MTs that position the fucoid spindle are thought to do so by interacting with the cell cortex before and after metaphase [26]. Perhaps the dramatically prolonged metaphase during monastrol treatment permits unregulated spindle movement, resulting in aberrant spindle position. Even so, it is not clear why the spindles preferentially drift in the rhizoid direction.

Cytokinesis bisects the spindle in fucoid zygotes [27], so it was not surprising to find abnormal divisions following monastrol treatment. The preponderance of multipolar spindles likely resulted in many of the abnormal divisions. Some zygotes with multipolar spindles must still progress through mitosis because the vast majority of cells treated with 25 µM monastrol display multipolar spindles at 24 h AF but completed cell division by 48 h AF. The spindle assembly checkpoint apparently does not monitor spindle pole number. Likewise, cytokinesis proceeds in sea urchin zygotes and in vertebrate somatic cells possessing supernumerary spindle poles [36]. Since it is unlikely that monaster spindles could achieve equivalent kinetochore tension on chromosomes, these zygotes probably remained arrested in metaphase and failed to divide. Therefore, most abnormal division planes in monastrol-treated S. compressa zygotes are likely due to multipolar or abnormally positioned spindles that achieve balanced kinetochore attachments, permitting cell cycle progression and aberrant placement of the cytokinetic plane.

Future studies will be aided by an ongoing genomic sequencing project of closely related *Ectocarpus siliculosis* [37] and by creation of an EST database for fucoid algae. This information will permit isolation of *S. compressa* Kinesin-5 sequences for use in molecular investigations and antibody production, and may provide insight into what elements, beyond MTs, are associated with cytasters.

Conclusion

Kinesin-5 motor proteins are necessary for bipolar spindle formation during mitosis in brown algal cells, similar to what has been previously reported in animals. In addition, they appear to be involved in maintaining spindle pole integrity.

Methods

Sexually mature fronds (receptacles) of the fucoid algae *S. compressa* were collected near Santa Cruz, California, shipped cold and stored in the dark at 4°C until use. Receptacles were potentiated by placing them under 100 µmol·m-²·s·¹ light at 16°C in artificial sea water (10 mM KCL, 0.45 M NaCl, 9 mM CaCl, 16 mM MgSO₄, 0.040 mg chloramphenicol per ml, buffered to a pH of 8.2 with Tris base) for 1 to 3 h. Potentiated receptacles were then washed with ASW and placed in the dark for 1 h to induce gamete release. The time of fertilization was taken to be the midpoint of the dark period. Zygotes were plated onto coverslips in plastic dishes and grown in ASW with unidirectional light at 16°C until harvest. All experiments were performed in triplicate. Graphs depict data compiled from three experiments, unless otherwise noted.

Pharmacological agents were dissolved in DMSO to create stock solutions of 100 mM monastrol (AG Scientific, San Diego, Ca.), 50 mM S-trityl-L-cysteine (Sigma, St. Louis, Mo.), 10 mM paclitaxel (taxol, Sigma, St. Louis, Mo.) and 10 mM oryzalin. Since monastrol is light sensitive, degradation was tested by exposing 100 µM monastrol in ASW in culture dishes to unilateral light for three days. Similar levels of inhibition of cell division were observed for both fresh and light-treated monastrol, indicating no significant degradation. Drugs were applied to zygotes at various times prior to mitotic entry, yielding similar results. For all work presented here, drugs were added chronically to zygotes beginning 6 hours after fertilization (h AF). Appropriate controls were performed with DMSO at concentrations corresponding to the maximum volume of drug used. These controls showed normal development.

Pharmacological effects on tip growth were evaluated by capturing sequential images of individual embryos over three days with a coolSNAP (RS Photometrics) camera on an Olympus IMT2 microscope. Embryonic length was measured using Photoshop 7.0 (Adobe, San Jose, Ca).

For immunofluorescence microscopy of MTs and condensed chromatin, zygotes were fixed in PHEM (60 mM piperazine-N, N'-bis(2-ethanesulfonic acid), 25 mM HEPES, 10 mM EGTA, 2 mM MgCl₂) containing 3% paraformaldehyde and 0.5% glutaraldehyde. Zygotes were processed as in Bisgrove and Kropf [26], with the following modifications. Coverslips were dipped into liquid nitrogen and removed as quickly as possible (less than 1 second) and abalone gut extract was omitted from the enzyme mixture. MTs were imaged using a monoclonal anti-α-tubulin antibody (DM1A: Sigma) with Alexa 488 goat anti-mouse secondary antibody (Invitrogen, Eugene, Or.). Condensed chromosomes were imaged using a polyclonal anti-histone H3 (pSer10) antibody (Calbiochem, San Diego, Ca.), followed by Alexa 546 goat anti-rabbit secondary antibody. For double labeling, primary antibodies were added simultaneously, as were secondary antibodies. Images were collected on a LSM510 (Carl Zeiss Inc., Thornwood, N.Y.) laser scanning confocal microscope with a narrow band-pass filter and Meta attachment adjustable band pass filter.

Abbreviations

AF, after fertilization; ASW, artificial seawater; DMSO, dimethyl sulfoxide: NEB, nuclear envelope breakdown; MT, microtubule.

Authors' contributions

NTP conducted all of the research, DLK raised the funds, and both authors contributed equally intellectually and in writing the manuscript.

Acknowledgements

We wish to thank David L. Gard for suggesting the use of monastrol. This work was supported by award IOB-0414089 to DLK.

References

- Kropf DL: Cytoskeletal Control of Cell Polarity in a Plant Zygote. Developmental Biology 1994, 165(2):361-371.
- Kropf DL, Bisgrove SR, Hable WE: Cytoskeletal control of polar growth in plant cells. Current Opinion in Cell Biology 1998, 10(1):117-122
- Quatrano RS: Development of Cell Polarity. Annual Review of Plant Physiology 1978, 29(1):487-510.
- Bisgrove SR, Kropf DL: Cytokinesis in brown algae: studies of asymmetric division in fucoid zygotes. Protoplasma 2004, 223(2 - 4):163-173.
- Kropf DL, Bisgrove SR, Hable WE: Establishing a growth axis in fucoid algae. Trends in Plant Sci 1999, 4:490-494.
- Kropf DL, Maddock A, Gard DL: Microtubule distribution and function in early Pelvetia development. J Cell Sci 1990, 97:545-552.
- Corellou F, Coelho SMB, Bouget FY, Brownlee C: Spatial re-organisation of cortical microtubules in vivo during polarisation and asymmetric division of Fucus zygotes. Journal of Cell Science 2005, 118(12):2723-2734.
- Miki H, Okada Y, Hirokawa N: Analysis of the kinesin superfamily: insights into structure and function. Trends in Cell Biology 2005, 15(9):467-476.
- Lawrence CJ, Dawe RK, Christie KR, Cleveland DW, Dawson SC, Endow SA, Goldstein LSB, Goodson HV, Hirokawa N, Howard J, Malmberg RL, McIntosh JR, Miki H, Mitchison TJ, Okada Y, Reddy ASN, Saxton WM, Schliwa M, Scholey JM, Vale RD, Walczak CE,

- Wordeman L: A standardized kinesin nomenclature. J Cell Biol 2004, 167(1):19-22.
- Goshima G, Vale RD: The roles of microtubule-based motor proteins in mitosis: comprehensive RNAi analysis in the Drosophila S2 cell line. Journal of Cell Biology 2003, 162(6):1003-1016.
- Zhu C, Zhao J, Bibikova M, Leverson JD, Bossy-Wetzel E, Fan JB, Abraham RT, Jiang W: Functional Analysis of Human Microtubule-based Motor Proteins, the Kinesins and Dyneins, in Mitosis/Cytokinesis Using RNA Interference. Molecular Biology of the Cell 2005, 16(7):3187-3199.
- Brier S, Lemaire D, DeBonis S, Forest E, Kozielski F: Identification of the Protein Binding Region of S-Trityl-L-cysteine, a New Potent Inhibitor of the Mitotic Kinesin Eg5. Biochemistry 2004, 43(41):13072-13082.
- Cole DG, Saxton WM, Sheehan KB, Scholey JM: A "slow" homotetrameric kinesin-related motor protein purified from Drosophila embryos. J Biol Chem 1994, 269(37):22913-22916.
- Sharp DJ, Brown HM, Kwon M, Rogers GC, Holland G, Scholey JM: Functional Coordination of Three Mitotic Motors in Drosophila Embryos. Molecular Biology of the Cell 2000, 11(1):241-253.
- Miyamoto DT, Perlman ZE, Mitchison TJ, Shirasu-Hiza M: Dynamics of the mitotic spindle--potential therapeutic targets. Prog Cell Cycle Res 2003, 5:349-360.
- Kapitein LC, Peterman EJG, Kwok BH, Kim JH, Kapoor TM, Schmidt CF: The bipolar mitotic kinesin Eg5 moves on both microtubules that it crosslinks. Nature 2005, 435(7038):114-118.
- Crevel IMTC, Lockhart A, Cross RA: Kinetic evidence for low chemical processivity in ncd and Eg5. Journal of Molecular Biology 1997, 273(1):160-170.
- Maliga Z, Kapoor TM, Mitchison TJ: Evidence that Monastrol Is an Allosteric Inhibitor of the Mitotic Kinesin Eg5. Chemistry & Biology 2002, 9(9):989-996.
- Mayer TU, Kapoor TM, Haggarty SJ, King RW, Schreiber SL, Mitchison TJ: Small Molecule Inhibitor of Mitotic Spindle Bipolarity Identified in a Phenotype-Based Screen. Science 1999, 286(5441):971-974.
- Doxsey S, Zimmerman W, Mikule K: Centrosome control of the cell cycle. Trends in Cell Biology 2005, 15(6):303-311.
- Kuriyama R, Borisy GG: Cytasters induced within unfertilized sea-urchin eggs. Journal of Cell Science 1983, 61(1):175-189.
- Pascreau G, Arlot-Bonnemains Y, Prigent C: Phosphorylation of histone and histone-like proteins by aurora kinases during mitosis. Prog Cell Cycle Res 2003, 5:369-374.
- Corellou FC, Bisgrove SR, Kropf DL, Meijer L, Kloareg B, Bouget FY:
 A S/M DNA replication checkpoint prevents nuclear and cytoplasmic events of cell division including centrosomal axis alignment and inhibits activation of cyclin dependent kinase-like proteins in fucoid zygotes. Development 2000, 127:1651-1660.
- Swope RE, Kropf DL: Pronuclear positioning and migration during fertilization in Pelvetia. Dev Biol 1993, 157:269-276.
- 25. Bisgrove SR, Kropf DL: Asymmetric cell division in fucoid algae: a role for cortical adhesions in alignment of the mitotic apparatus. J Cell Sci 2001, 114:4319-4328.
- Bisgrove SR, Henderson DC, Kropf DL: Asymmetric division in fucoid zygotes is positioned by telophase nuclei. Plant Cell 2003, In press:.
- Kapoor TM, Mayer TU, Coughlin ML, Mitchison TJ: Probing Spindle
 Assembly Mechanisms with Monastrol, a Small Molecule
 Inhibitor of the Mitotic Kinesin, Eg5.
 J Cell Biol 2000, 150(5):975-988.
- Gaetz J, Kapoor TM: Dynein/dynactin regulate metaphase spindle length by targeting depolymerizing activities to spindle poles. Journal of Cell Biology 2004, 166(4):465-471.
- Miyamoto DT, Perlman ZE, Burbank KS, Groen AC, Mitchison TJ: The kinesin Eg5 drives poleward microtubule flux in Xenopus laevis egg extract spindles. Journal of Cell Biology 2004, 167(5):813-818.
- Heck MM, Pereira A, Pesavento P, Yannoni Y, Spradling AC, Goldstein LS: The kinesin-like protein KLP61F is essential for mitosis in Drosophila. J Cell Biol 1993, 123(3):665-679.
- 31. Chakravarty A, Howard L, Compton DA: A Mechanistic Model for the Organization of Microtubule Asters by Motor and Non-Motor Proteins in a Mammalian Mitotic Extract. Molecular Biology of the Cell 2004, 15(5):2116-2132.

- Bisgrove SR, Kropf DL: Alignment of centrosomal and growth axes is a late event during polarization of Pelvetia compressa zygotes. Dev Biol 1998, 194:246-256.
- 33. Savoian MS, Rieder CL: Mitosis in primary cultures of Drosophila melanogaster larval neuroblasts. J Cell Sci 2002, 115(15):3061-3072.
- 34. Kapoor TM, Mitchison TJ: Eg5 is static in bipolar spindles relative to tubulin: evidence for a static spindle matrix. J Cell Biol 2001, 154(6):1125-1134.
- Sluder G, Thompson EA, Miller FJ, Hayes J, Rieder CL: The checkpoint control for anaphase onset does not monitor excess numbers of spindle poles or bipolar spindle symmetry. *Journal* of Cell Science 1997, 110(4):421-429.
- Peters AMDSDKBCJ: Proposal of Ectocarpus Siliculosis (Ectocarpales, Phaeophyceae) as a Model Organism for Brown Algal Genetics and Genomics. J Phycology 2004, 40:1079-1088.

Publish with **Bio Med Central** and every scientist can read your work free of charge

"BioMed Central will be the most significant development for disseminating the results of biomedical research in our lifetime."

Sir Paul Nurse, Cancer Research UK

Your research papers will be:

- available free of charge to the entire biomedical community
- peer reviewed and published immediately upon acceptance
- cited in PubMed and archived on PubMed Central
- \bullet yours you keep the copyright

Submit your manuscript here: http://www.biomedcentral.com/info/publishing_adv.asp

