BOX 39.2

MOLECULAR MECHANISMS OF CIRCADIAN TIMEKEEPING IN DROSOPHILA
Virtually nothing was known about the genetic and molecularmechanisms controlling circadian rhythms until the late 1960s, when Seymour Benzer and his graduate student, Ron Konopka, identified the first mutations affecting circadian behavior. Most scientists at the timewere skeptical that individual genes could affect complex behaviors. Benzer was nevertheless determined to identify the genetic underpinnings of behavior, and embarked on an ambitious program using the animal model of choice for genetic studies, the fruit fly Drosophila melanogaster. Benzer and colleagues exposed large numbers of flies to a chemical mutagen to isolate mutant lines with abnormal behavior in various assays. To identify circadian genes, Konopka screened for mutant fly lines that had lost the ability to predict dawn, as assessed by observing the time of day at which the young flies emerged from their pupal cases. Using this approach, Konopka and Benzer isolated three mutant lines with abnormal circadian rhythms. In one line, the flies emerged fromtheir pupal cases too early, in a second line they were too late, while in a third line the flies emerged at random times. All three mutations mapped to the same genetic locus, named period (per). Importantly, the three period mutants had similar circadian defects in their locomotor activity rhythms, which provided strong evidence that Konopka and Benzer had identified a gene central to the circadian pacemaker. 
Benzer’s pioneering idea of using unbiased genetic screens to identify genes involved in circadian behavior has led to identification of additional “clock genes” by several other labs. The subsequent genetic, molecular, and biochemical studies have resulted in a remarkably detailed understanding of the Drosophila circadian pacemaker (see Figure B39.2). CLOCK (CLK) and CYCLE (CYC) are two basic helix-loophelix transcription factors that heterodimerize and bind to E-boxes within the per and timeless (tim) promoters. PER and TIM dimerize in the cytoplasm, with TIM stabilizing PER. Several kinases (DOUBLETIME, CASEIN KINASE 2, NEMO, and SHAGGY [the Drosophila homolog of glycogen synthase kinase 3]) and at least two phosphatases (PROTEIN PHOSPHATASE 2A and PROTEIN PHOSPHATASE 1) regulate the stability and thus the rate of PER and TIM accumulation, and the timing of their nuclear entry. Once in the nucleus, the PER/TIM heterodimer binds to the CLK/CYC dimer and disrupts its transcriptional activity and its interaction with E-box sequences. The inhibition of per and tim gene expression is maintained for several hours until the hyperphosphorylated and unstable PER and TIM proteins decay. CLK/CYC can once again bind to E-box sequences and restart the circadian cycle. The kinase DOUBLETIME, which translocates into the nucleus with PER and TIM, also plays an important role for repression by regulating CLK phosphorylation and degradation. The CLK/CYC, PER/TIM feedback loop is essential for maintaining rhythms in Drosophila. A secondary feedback loop might contribute to the precision and robustness of circadian oscillations through the regulation of clk mRNA levels. The Drosophilamolecular clock is primarily synchronized to environmental light/dark cycles by an intracellular photoreceptor, CRYPTOCHROME (CRY). Light activates CRY, and CRY then binds to and triggers the rapid degradation of TIM. Since TIM stabilizes PER, the degradation of TIM also results in a reduction in PER levels that resets the circadian pacemaker. 
As the first components of themammalianmolecular clock were identified in the late 1990s, it quickly became clear that important concepts learned from the Drosophila circadian clock also apply to mammals. The circadian pacemaker of both Drosophila and mammals involve homologous proteins in analogous transcriptional feedback loops. Strikingly, the first identified genetic cause of a human circadian rhythmdisorder, Familial Advanced Sleep Phase Syndrome, is a mutation in human Per2, a homolog of the Drosophila per gene.

Ania Busza and Patrick Emery

Further Readings

Konopka, R. J., & Benzer, S. (1971). Clock mutants of Drosophila melanogaster, Proc Natl Acad Sci USA 68, 2112–2116.
Hardin, P. E. (2005). The circadian timekeeping system of Drosophila. Current Biology, 15, R714–722.

Zhang, Y., & Emery, P. (2011). Molecular and Neural Control of Insect Circadian Rhythms. In L. I. Gilbert (Ed.), Insect molecular biology and biochemistry (pp. 513–551). Academic Press.

Weiner, J. (2000). Time, love, memory: a great biologist and his quest for the origins of behavior. New York: Alfred A. Knopf.
[image: image1.emf]
FIGURE B39.2 Model of the molecular circadian clock in Drosophila. In the core transcriptional feedback loop (left side of the figure), CLOCK (CLK) and CYCLE (CYC) positively regulate period (per) and timeless (tim) transcription. PER is phosphorylated by DOUBLETIME (DBT), CASEIN KINASE II (CKII]) and NEMO(NMO), while TIMis phosphorylated by SHAGGY (SGG) and CKII. PER and TIMphosphorylation levels are negatively regulated by PROTEIN PHOSPHATASE 1 and 2A (PP1 and PP2A). Hyperphosphorylated PER is ubiquitinated by SLIMB and degraded by the proteasome. PER and TIMenter into the nucleus with DBT to inhibit the activity of CLK/CYC. In a secondary feedback loop shown in grey, VRILLE (VRI) and PAR DOMAIN PROTEIN 1ε (PDP1) regulate clk transcription.
