

REFERENCES

- Alvarez B., Martinez A.C., Burgering B.M. & Carrera A.C. (2001). Forkhead transcription factors contribute to execution of the mitotic programme in mammals. *Nature* **413**, 744-747.
- Amon A. (1999). The spindle checkpoint. *Curr Opin Genet Dev* **9**, 69-75.
- Amon A., Tyers M., Futcher B. & Nasmyth K. (1993). Mechanisms that help the yeast cell cycle clock tick: G2 cyclins transcriptionally activate G2 cyclins and repress G1 cyclins. *Cell* **74**, 993-1007.
- Anderson M., Ng S.S., Marchesi V., MacIver F.H., Stevens F.E., Riddell T., Glover D.M., Hagan I.M. & McNerny C.J. (2002). Plo1(+) regulates gene transcription at the M-G(1) interval during the fission yeast mitotic cell cycle. *Embo J.* **21**, 5745-5755.
- Andrews B.J. & Herskowitz I. (1989). The yeast SWI4 protein contains a motif present in developmental regulators and is part of a complex involved in cell-cycle-dependent transcription. *Nature* **342**, 830-833.
- Andrews P.D., Knatko E., Moore W.J. & Swedlow J.R. (2003). Mitotic mechanics: the auroras come into view. *Curr Opin Cell Biol* **15**, 672-683.
- Aves S.J., Durkacz B.W., Carr A. & Nurse P. (1985). Cloning, sequencing and transcriptional control of the *Schizosaccharomyces pombe* cdc10 'start' gene. *Embo. J.* **4**, 457-463.
- Ayte J., Leis J.F., Herrera A., Tang E., Yang H. & DeCaprio J.A. (1995). The *Schizosaccharomyces pombe* MBF complex requires heterodimerization for entry into S phase. *Mol. Cell. Biol.* **15**, 2589-2599.
- Ayte J., Schweitzer C., Zarzov P., Nurse P. & DeCaprio J.A. (2001). Feedback regulation of the MBF transcription factor by cyclin Cig2. *Nat. Cell. Biol.* **3**, 1043-1050.
- Baber-Furnari B.A., Rhind N., Boddy M.N., Shanahan P., Lopez-Girona A. & Russell P. (2000). Regulation of mitotic inhibitor Mik1 helps to enforce the DNA damage checkpoint. *Mol. Biol. Cell.* **11**, 1-11.
- Bahler J., Wu J.Q., Longtine M.S., Shah N.G., McKenzie A., 3rd, Steever A.B., Wach A., Philippsen P. & Pringle J.R. (1998). Heterologous modules for efficient and versatile PCR-based gene targeting in *Schizosaccharomyces pombe*. *Yeast* **14**, 943-951.

- Baum B., Nishitani H., Yanow S. & Nurse P. (1998). Cdc18 transcription and proteolysis couple S phase to passage through mitosis. *Embo J.* **17**, 5689-5698.
- Baum B., Wuarin J. & Nurse P. (1997). Control of S-phase periodic transcription in the fission yeast mitotic cycle. *Embo J.* **16**, 4676-4688.
- Benito J., Martin-Castellanos C. & Moreno S. (1998). Regulation of the G1 phase of the cell cycle by periodic stabilization and degradation of the p25^{rum1} CDK inhibitor. *Embo J.* **17**, 482-497.
- Birkenbihl R.P. & Subramani S. (1995). The rad21 gene product of *Schizosaccharomyces pombe* is a nuclear, cell cycle-regulated phosphoprotein. *J. Biol. Chem.* **270**, 7703-7711.
- Blaiseau P.L., Isnard A.D., Surdin-Kerjan Y. & Thomas D. (1997). Met31p and Met32p, two related zinc finger proteins, are involved in transcriptional regulation of yeast sulfur amino acid metabolism. *Mol Cell Biol* **17**, 3640-3648.
- Blanco M.A., Sanchez-Diaz A., de Prada J.M. & Moreno S. (2000). APC(ste9/srw1) promotes degradation of mitotic cyclins in G(1) and is inhibited by cdc2 phosphorylation. *Embo J* **19**, 3945-3955.
- Boehm M. & Nabel E.G. (2003). The cell cycle and cardiovascular diseases. *Prog Cell Cycle Res* **5**, 19-30.
- Bozdech Z., Llinas M., Pulliam B.L., Wong E.D., Zhu J. & DeRisi J.L. (2003). The transcriptome of the intraerythrocytic developmental cycle of *Plasmodium falciparum*. *PLOS Biology* **1**, 1-16.
- Brazma A. & Vilo J. (2000). Gene expression data analysis. *FEBS Lett.* **480**, 17-24.
- Breedon L.L. (2003). Periodic transcription: a cycle within a cycle. *Curr. Biol.* **13**, R31-38.
- Brown G.W. & Kelly T.J. (1999). Cell cycle regulation of Dfp1, an activator of the Hsk1 protein kinase. *Proc. Natl. Acad. Sci. U S A* **96**, 8443-8448.
- Brown P.O. & Botstein D. (1999). Exploring the new world of the genome with DNA microarrays. *Nat. Genet.* **21**, 33-37.
- Burgering B.M. & Kops G.J. (2002). Cell cycle and death control: long live Forkheads. *Trends Biochem Sci* **27**, 352-360.
- Caligiuri M. & Beach D. (1993). Set1 functions in partnership with Cdc10 in a transcription complex that activates cell cycle START and inhibits differentiation. *Cell* **72**, 607-619.

- Carr A. & Caspari T. (2004). Checkpoint controls halting the cell cycle. In *The Molecular Biology of Schizosaccharomyces pombe. Genetics, Genomics and Beyond* (ed. Egel, R.) (Springer).
- Carr A.M., Dorrington S.M., Hindley J., Phear G.A., Aves S.J. & Nurse P. (1994). Analysis of a histone H2A variant from fission yeast: evidence for a role in chromosome stability. *Mol. Gen. Genet.* **245**, 628-635.
- Chen D., Toone W.M., Mata J., Lyne R., Burns G., Kivinen K., Brazma A., Jones N. & Bahler J. (2003). Global transcriptional responses of fission yeast to environmental stress. *Mol. Biol. Cell* **14**, 214-229.
- Cho R.J., Campbell M.J., Winzeler E.A., Steinmetz L., Conway A., Wodicka L., Wolfsberg T.G., Gabrielian A.E., Landsman D., Lockhart D.J. & Davis R.W. (1998). A genome-wide transcriptional analysis of the mitotic cell cycle. *Mol. Cell* **2**, 65-73.
- Cho R.J., Huang M., Campbell M.J., Dong H., Steinmetz L., Sapinoso L., Hampton G., Elledge S.J., Davis R.W. & Lockhart D.J. (2001). Transcriptional regulation and function during the human cell cycle. *Nat. Genet.* **27**, 48-54.
- Chrispell Forbes K. & Enoch T. (2000). Cell cycle checkpoints. In *The Yeast Nucleus* (eds. Fantes, P. & Beggs, J.) 106-142 (Oxford University Press).
- Christensen P.U., Bentley N.J., Martinho R.G., Nielsen O. & Carr A.M. (2000). Mik1 levels accumulate in S phase and may mediate an intrinsic link between S phase and mitosis. *Proc Natl Acad Sci U S A* **97**, 2579-2584.
- Connolly T. & Beach D. (1994). Interaction between the Cig1 and Cig2 B-type cyclins in the fission yeast cell cycle. *Mol Cell Biol* **14**, 768-776.
- Cooper S. & Shedden K. (2003). Microarray analysis of gene expression during the cell cycle. *Cell Chromosome* **2**, 1.
- Costanzo M., Schub O. & Andrews B. (2003). G1 transcription factors are differentially regulated in *Saccharomyces cerevisiae* by the Swi6-binding protein Stb1. *Mol Cell Biol* **23**, 5064-5077.
- Crawford D.F. & Piwnica-Worms H. (2001). The G(2) DNA damage checkpoint delays expression of genes encoding mitotic regulators. *J Biol Chem* **276**, 37166-37177.
- Cross F. (1995). Transcriptional regulation by a cyclin-cdk. *Trends Genet* **11**, 209-211.
- Cunliffe L., White S. & McInerney C.J. (2004). DSC1-MCB regulation of meiotic transcription in *Schizosaccharomyces pombe*. *Mol Genet Genomics* **271**, 60-71.

- Daga R.R., Bolanos P. & Moreno S. (2003). Regulated mRNA stability of the Cdk inhibitor Rum1 links nutrient status to cell cycle progression. *Curr Biol* **13**, 2015-2024.
- Dirick L., Moll T., Auer H. & Nasmyth K. (1992). A central role for SWI6 in modulating cell cycle Start-specific transcription in yeast. *Nature* **357**, 508-513.
- Dohrmann P.R., Butler G., Tamai K., Dorland S., Greene J.R., Thiele D.J. & Stillman D.J. (1992). Parallel pathways of gene regulation: homologous regulators SWI5 and ACE2 differentially control transcription of HO and chitinase. *Genes Dev* **6**, 93-104.
- Duggan D.J., Bittner M., Chen Y., Meltzer P. & Trent J.M. (1999). Expression profiling using cDNA microarrays. *Nat Genet* **21**, 10-14.
- Durkacz B.W., Carr A.M. & Nurse P. (1986). Transcription of the cdc2 cell cycle control gene of the fission yeast *Schizosaccharomyces pombe*. *Embo J* **5**, 369-373.
- Eisen M.B. & Brown P.O. (1999). DNA arrays for analysis of gene expression. *Methods Enzymol* **303**, 179-205.
- Eisen M.B., Spellman P.T., Brown P.O. & Botstein D. (1998). Cluster analysis and display of genome-wide expression patterns. *Proc Natl Acad Sci U S A* **95**, 14863-14868.
- Evans T., Rosenthal E.T., Youngblom J., Distel D. & Hunt T. (1983). Cyclin: a protein specified by maternal mRNA in sea urchin eggs that is destroyed at each cleavage division. *Cell* **33**, 389-396.
- Fankhauser C., Reymond A., Cerutti L., Utzig S., Hofmann K. & Simanis V. (1995). The *S. pombe* cdc15 gene is a key element in the reorganization of F-actin at mitosis. *Cell* **82**, 435-444.
- Featherstone C. & Russell P. (1991). Fission yeast p107wee1 mitotic inhibitor is a tyrosine/serine kinase. *Nature* **349**, 808-811.
- Ferea T.L. & Brown P.O. (1999). Observing the living genome. *Curr Opin Genet Dev* **9**, 715-722.
- Fernandez Sarabia M.J., McNerny C., Harris P., Gordon C. & Fantes P. (1993). The cell cycle genes cdc22+ and suc22+ of the fission yeast *Schizosaccharomyces pombe* encode the large and small subunits of ribonucleotide reductase. *Mol Gen Genet* **238**, 241-251.

- Fisher D.L. & Nurse P. (1996). A single fission yeast mitotic cyclin B p34cdc2 kinase promotes both S-phase and mitosis in the absence of G1 cyclins. *Embo J* **15**, 850-860.
- Forsburg S.L. (1999). The best yeast? *Trends Genet* **15**, 340-344.
- Forsburg S.L. & Nurse P. (1991). Cell cycle regulation in the yeasts *Saccharomyces cerevisiae* and *Schizosaccharomyces pombe*. *Annu Rev Cell Biol* **7**, 227-256.
- Forsburg S.L. & Nurse P. (1994). The fission yeast *cdc19+* gene encodes a member of the MCM family of replication proteins. *J Cell Sci* **107**, 2779-2788.
- Futcher B. (2002). Transcriptional regulatory networks and the yeast cell cycle. *Curr Opin Cell Biol* **14**, 676-683.
- Gachet Y., Tournier S., Millar J.B. & Hyams J.S. (2001). A MAP kinase-dependent actin checkpoint ensures proper spindle orientation in fission yeast. *Nature* **412**, 352-355.
- Gehring W.J., Affolter M. & Burglin T. (1994). Homeodomain proteins. *Annu Rev Biochem* **63**, 487-526.
- Glover D.M., Hagan I.M. & Tavares A.A. (1998). Polo-like kinases: a team that plays throughout mitosis. *Genes Dev* **12**, 3777-3787.
- Goffeau A.e.a. (1997). The yeast genome directory. *Nature* **387**, 5.
- Gordon C. & Fantes P. (1986). The *cdc22* gene of *Schizosaccharomyces pombe* encodes a cell cycle-regulated transcript. *The EMBO Journal* **5**, 2981-2985.
- Green C.M., Erdjument-Bromage H., Tempst P. & Lowndes N.F. (2000). A novel Rad24 checkpoint protein complex closely related to replication factor C. *Curr Biol* **10**, 39-42.
- Greenall A., Hadcroft A.P., Malakasi P., Jones N., Morgan B.A., Hoffman C.S. & Whitehall S.K. (2002). Role of fission yeast Tup1-like repressors and Prr1 transcription factor in response to salt stress. *Mol Biol Cell* **13**, 2977-2989.
- Guertin D.A., Trautmann S. & McCollum D. (2002). Cytokinesis in eukaryotes. *Microbiol Mol Biol Rev* **66**, 155-178.
- Hall M. & Peters G. (1996). Genetic alterations of cyclins, cyclin-dependent kinases, and Cdk inhibitors in human cancer. *Adv. Cancer Res.* **68**, 67-108.
- Harbour J.W. & Dean D.C. (2000). The Rb/E2F pathway: expanding roles and emerging paradigms. *Genes Dev* **14**, 2393-2409.

- Harris P., Kersey P.J., McInerney C.J. & Fantes P.A. (1996). Cell cycle, DNA damage and heat shock regulate *suc22+* expression in fission yeast. *Mol Gen Genet* **252**, 284-291.
- Hartman P.S. (1991). Transillumination can profoundly reduce transformation frequencies. *Biotechniques* **11**, 747-748.
- Hartwell L.H., Culotti J. & Reid B. (1970). Genetic control of the cell-division cycle in yeast. I. Detection of mutants. *Proc Natl Acad Sci U S A* **66**, 352-359.
- Hartwell L.H. & Weinert T.A. (1989). Checkpoints: controls that ensure the order of cell cycle events. *Science* **246**, 629-634.
- Heckman D.S., Geiser D.M., Eidell B.R., Stauffer R.L., Kardos N.L. & Hedges S.B. (2001). Molecular evidence for the early colonization of land by fungi and plants. *Science* **293**, 1129-1133.
- Hennig L., Menges M., Murray J.A. & Grussem W. (2003). Arabidopsis transcript profiling on Affymetrix GeneChip arrays. *Plant Mol Biol* **53**, 457-465.
- Hereford L.M., Osley M.A., Ludwig T.R., 2nd & McLaughlin C.S. (1981). Cell-cycle regulation of yeast histone mRNA. *Cell* **24**, 367-375.
- Hiraoka Y., Toda T. & Yanagida M. (1984). The NDA3 gene of fission yeast encodes beta-tubulin: a cold-sensitive *nda3* mutation reversibly blocks spindle formation and chromosome movement in mitosis. *Cell* **39**, 349-358.
- Hofmann J.F. & Beach D. (1994). *cdt1* is an essential target of the Cdc10/Sct1 transcription factor: requirement for DNA replication and inhibition of mitosis. *Embo J* **13**, 425-434.
- Hollenhorst P.C., Bose M.E., Mielke M.R., Muller U. & Fox C.A. (2000). Forkhead genes in transcriptional silencing, cell morphology and the cell cycle. Overlapping and distinct functions for FKH1 and FKH2 in *Saccharomyces cerevisiae*. *Genetics* **154**, 1533-1548.
- Horie S., Watanabe Y., Tanaka K., Nishiwaki S., Fujioka H., Abe H., Yamamoto M. & Shimoda C. (1998). The *Schizosaccharomyces pombe* *mei4+* gene encodes a meiosis-specific transcription factor containing a forkhead DNA-binding domain. *Mol Cell Biol* **18**, 2118-2129.
- Hughes A.L. & Friedman R. (2003). Parallel evolution by gene duplication in the genomes of two unicellular fungi. *Genome Res* **13**, 794-799.

- Hunter T., Pines J., Hall M. & Peters G. (1994). Cyclins and cancer. II: Cyclin D and CDK inhibitors come of age. Genetic alterations of cyclins, cyclin-dependent kinases, and Cdk inhibitors in human cancer. *Cell* **79**, 573-582.
- Ishida S., Huang E., Zuzan H., Spang R., Leone G., West M. & Nevins J.R. (2001). Role for E2F in control of both DNA replication and mitotic functions as revealed from DNA microarray analysis. *Mol Cell Biol* **21**, 4684-4699.
- Iyer V.R., Eisen M.B., Ross D.T., Schuler G., Moore T., Lee J.C., Trent J.M., Staudt L.M., Hudson J., Jr., Boguski M.S., Lashkari D., Shalon D., Botstein D. & Brown P.O. (1999). The transcriptional program in the response of human fibroblasts to serum. *Science* **283**, 83-87.
- Iyer V.R., Horak C.E., Scafe C.S., Botstein D., Snyder M. & Brown P.O. (2001). Genomic binding sites of the yeast cell-cycle transcription factors SBF and MBF. *Nature* **409**, 533-538.
- Jang Y.K., Jin Y.H., Kim M.J., Seong R.H., Hong S.H. & Park S.D. (1995). A simple and efficient method for the isolation of total RNA from the fission yeast *Schizosaccharomyces pombe*. *Biochem Mol Biol Int* **37**, 339-344.
- Jang Y.K., Jin Y.H., Myung K., Seong R.H., Hong S.H. & Park S.D. (1996). Differential expression of the rhp51+ gene, a recA and RAD51 homolog from the fission yeast *Schizosaccharomyces pombe*. *Gene* **169**, 125-130.
- Jorgensen P. & Tyers M. (2000). The fork'ed path to mitosis. *Genome Biol* **1**, REVIEWS1022.
- Kellis M., Birren B.W. & Lander E.S. (2004). Proof and evolutionary analysis of ancient genome duplication in the yeast *Saccharomyces cerevisiae*. *Nature* **428**: 617-624.
- Kelly T.J., Martin G.S., Forsburg S.L., Stephen R.J., Russo A. & Nurse P. (1993). The fission yeast cdc18+ gene product couples S phase to START and mitosis. *Cell* **74**, 371-382.
- Kim M.J., Park E.J. & Park S.D. (2002). A glucose-inducible gene in *Schizosaccharomyces pombe*, rrg1+, is involved in negative regulation of G2/M progression. *Mol Cells* **14**, 312-317.
- Koch C., Moll T., Neuberg M., Ahorn H. & Nasmyth K. (1993). A role for the transcription factors Mbp1 and Swi4 in progression from G1 to S phase. *Science* **261**, 1551-1557.

- Koch C. & Nasmyth K. (1994). Cell cycle regulated transcription in yeast. *Curr Opin Cell Biol* **6**, 451-459.
- Koch C., Schleiffer A., Ammerer G. & Nasmyth K. (1996). Switching transcription on and off during the yeast cell cycle: Cln/Cdc28 kinases activate bound transcription factor SBF (Swi4/Swi6) at start, whereas Clb/Cdc28 kinases displace it from the promoter in G2. *Genes Dev* **10**, 129-141.
- Koranda M., Schleiffer A., Endler L. & Ammerer G. (2000). Forkhead-like transcription factors recruit Ndd1 to the chromatin of G2/M-specific promoters. *Nature* **406**, 94-98.
- Krien M.J., West R.R., John U.P., Koniaras K., McIntosh J.R. & O'Connell M.J. (2002). The fission yeast NIMA kinase Fin1p is required for spindle function and nuclear envelope integrity. *Embo J* **21**, 1713-1722.
- Kumar R., Reynolds D.M., Shevchenko A., Goldstone S.D. & Dalton S. (2000). Forkhead transcription factors, Fkh1p and Fkh2p, collaborate with Mcm1p to control transcription required for M-phase. *Curr Biol* **10**, 896-906.
- Laub M.T., McAdams H.H., Feldblyum T., Fraser C.M. & Shapiro L. (2000). Global analysis of the genetic network controlling a bacterial cell cycle. *Science* **290**, 2144-2148.
- Lee M.S., Enoch T. & Piwnicka-Worms H. (1994). mik1+ encodes a tyrosine kinase that phosphorylates p34cdc2 on tyrosine 15. *J Biol Chem* **269**, 30530-30537.
- Lockhart D.J. & Winzeler E.A. (2000). Genomics, gene expression and DNA arrays. *Nature* **405**, 827-836.
- Lohka M.J., Hayes M.K. & Maller J.L. (1988). Purification of maturation-promoting factor, an intracellular regulator of early mitotic events. *Proc Natl Acad Sci U S A* **85**, 3009-3013.
- Longhese M.P., Clerici M. & Lucchini G. (2003). The S-phase checkpoint and its regulation in *Saccharomyces cerevisiae*. *Mutat Res* **532**, 41-58.
- Lowndes N.F., McInerney C.J., Johnson A.L., Fantes P.A. & Johnston L.H. (1992). Control of DNA synthesis genes in fission yeast by the cell-cycle gene cdc10+. *Nature* **355**, 449-453.
- Lundgren K., Walworth N., Booher R., Dembski M., Kirschner M. & Beach D. (1991). mik1 and wee1 cooperate in the inhibitory tyrosine phosphorylation of cdc2. *Cell* **64**, 1111-1122.

- Lyne R., Burns G., Mata J., Penkett C.J., Rustici G., Chen D., Langford C., Vetrie D. & Bahler J. (2003). Whole-genome microarrays of fission yeast: characteristics, accuracy, reproducibility, and processing of array data. *BMC Genomics* **4**, 27.
- MacNeill S.A. & Nurse P. (1997). Cell cycle control in fission yeast. In *The Molecular and Cellular Biology of the Yeast Saccharomyces: Life Cycle and Cell Biology* (eds. Pringle, J.R., Broach, J. & Jones, E.W.) 697-763 (Cold Spring Harbour: Cold Spring Harbour Press).
- Maher M., Cong F., Kindelberger D., Nasmyth K. & Dalton S. (1995). Cell cycle-regulated transcription of the CLB2 gene is dependent on Mcm1 and a ternary complex factor. *Mol Cell Biol* **15**, 3129-3137.
- Malumbres M. & Carnero A. (2003). Cell cycle deregulation: a common motif in cancer. *Prog Cell Cycle Res* **5**, 5-18.
- Maqbool Z., Kersey P.J., Fantes P.A. & McInerny C.J. (2003). MCB-mediated regulation of cell cycle-specific cdc22+ transcription in fission yeast. *Mol Genet Genomics* **269**, 765-775.
- Martin-Castellanos C., Blanco M.A., de Prada J.M. & Moreno S. (2000). The pucl1 cyclin regulates the G1 phase of the fission yeast cell cycle in response to cell size. *Mol Biol Cell* **11**, 543-554.
- Martin-Cuadrado A.B., Duenas E., Sipiczki M., De Aldana C.R. & Del Rey F. (2003). The endo-beta-1,3-glucanase eng1p is required for dissolution of the primary septum during cell separation in *Schizosaccharomyces pombe*. *J Cell Sci* **116**, 1689-1698.
- Marzluff W.F. & Duronio R.J. (2002). Histone mRNA expression: multiple levels of cell cycle regulation and important developmental consequences. *Curr Opin Cell Biol* **14**, 692-699.
- Mata J., Lyne R., Burns G. & Bahler J. (2002). The transcriptional program of meiosis and sporulation in fission yeast. *Nat Genet* **32**, 143-147.
- Matsumoto S. & Yanagida M. (1985). Histone gene organization of fission yeast: a common upstream sequence. *Embo J* **4**, 3531-3538.
- Matsumoto S., Yanagida M. & Nurse P. (1987). Histone transcription in cell cycle mutants of fission yeast. *Embo J* **6**, 1093-1097.
- Maundrell K. (1993). Thiamine-repressible expression vectors pREP and pRIP for fission yeast. *Gene* **123**, 127-130.

- McBride H.J., Yu Y. & Stillman D.J. (1999). Distinct regions of the Swi5 and Ace2 transcription factors are required for specific gene activation. *J Biol Chem* **274**, 21029-21036.
- McGowan C.H. (2003). Regulation of the eukaryotic cell cycle. *Prog Cell Cycle Res* **5**, 1-4.
- McInerny C.J., Kersey P.J., Creanor J. & Fantes P.A. (1995). Positive and negative roles for cdc10 in cell cycle gene expression. *Nucleic Acids Res* **23**, 4761-4768.
- McInerny C.J., Partridge J.F., Mikesell G.E., Creemer D.P. & Breeden L.L. (1997). A novel Mcm1-dependent element in the SWI4, CLN3, CDC6, and CDC47 promoters activates M/G1-specific transcription. *Genes Dev* **11**, 1277-1288.
- McIntosh E.M. (1993). MCB elements and the regulation of DNA replication genes in yeast. *Curr Genet* **24**, 185-192.
- Melo J. & Toczyski D. (2002). A unified view of the DNA-damage checkpoint. *Curr Opin Cell Biol* **14**, 237-245.
- Menges M., Hennig L., Grussem W. & Murray J.A. (2002). Cell cycle-regulated gene expression in Arabidopsis. *J Biol Chem* **277**, 41987-42002.
- Messenguy F. & Dubois E. (2003). Role of MADS box proteins and their cofactors in combinatorial control of gene expression and cell development. *Gene* **316**, 1-21.
- Miyamoto M., Tanaka K. & Okayama H. (1994). res2+, a new member of the cdc10+/SWI4 family, controls the 'start' of mitotic and meiotic cycles in fission yeast. *Embo J* **13**, 1873-1880.
- Moreno S., Klar A. & Nurse P. (1991). Molecular genetic analysis of fission yeast *Schizosaccharomyces pombe*. *Methods Enzymol* **194**, 795-823.
- Moreno S., Nurse P. & Russell P. (1990). Regulation of mitosis by cyclic accumulation of p80cdc25 mitotic inducer in fission yeast. *Nature* **344**, 549-552.
- Morgan D.O. (1997). Cyclin-dependent kinases: engines, clocks, and microprocessors. *Annu Rev Cell Dev Biol* **13**, 261-291.
- Murakami H. & Nurse P. (2000). DNA replication and damage checkpoints and meiotic cell cycle controls in the fission and budding yeasts. *Biochem J* **349**, 1-12.
- Nakashima N., Tanaka K., Sturm S. & Okayama H. (1995). Fission yeast Rep2 is a putative transcriptional activator subunit for the cell cycle 'start' function of Res2-Cdc10. *Embo J* **14**, 4794-4802.

- Nasmyth K. (1996). At the heart of the budding yeast cell cycle. *Trends Genet* **12**, 405-412.
- Nevins J.R. (2001). The Rb/E2F pathway and cancer. *Hum Mol Genet* **10**, 699-703.
- Ng S.S., Anderson M., White S. & McNerny C.J. (2001). mik1(+) G1-S transcription regulates mitotic entry in fission yeast. *FEBS Lett* **503**, 131-134.
- Nigg E.A. (1998). Polo-like kinases: positive regulators of cell division from start to finish. *Curr Opin Cell Biol* **10**, 776-783.
- Nurse P. (1997). Checkpoint pathways come of age. *Cell* **91**, 865-867.
- Nurse P. & Bissett Y. (1981). Gene required in G1 for commitment to cell cycle and in G2 for control of mitosis in fission yeast. *Nature* **292**, 558-560.
- Nurse P., Thuriaux P. & Nasmyth K. (1976). Genetic control of the cell division cycle in the fission yeast *Schizosaccharomyces pombe*. *Mol Gen Genet* **146**, 167-178.
- Obara-Ishihara T. & Okayama H. (1994). A B-type cyclin negatively regulates conjugation via interacting with cell cycle 'start' genes in fission yeast. *Embo J* **13**, 1863-1872.
- O'Connell M.J., Krien M.J. & Hunter T. (2003). Never say never. The NIMA-related protein kinases in mitotic control. *Trends Cell Biol* **13**, 221-228.
- Ohmiya R., Kato C., Yamada H., Aiba H. & Mizuno T. (1999). A fission yeast gene (prr1(+)) that encodes a response regulator implicated in oxidative stress response. *J Biochem (Tokyo)* **125**, 1061-1066.
- Ohmiya R., Yamada H., Kato C., Aiba H. & Mizuno T. (2000). The Prr1 response regulator is essential for transcription of *stel1+* and for sexual development in fission yeast. *Mol Gen Genet* **264**, 441-451.
- Park H., Francesconi S. & Wang T.S. (1993). Cell cycle expression of two replicative DNA polymerases alpha and delta from *Schizosaccharomyces pombe*. *Mol Biol Cell* **4**, 145-157.
- Parker A.E., Clyne R.K., Carr A.M. & Kelly T.J. (1997). The *Schizosaccharomyces pombe rad11+* gene encodes the large subunit of replication protein A. *Mol Cell Biol* **17**, 2381-2390.
- Pic A., Lim F.L., Ross S.J., Veal E.A., Johnson A.L., Sultan M.R., West A.G., Johnston L.H., Sharrocks A.D. & Morgan B.A. (2000). The forkhead protein Fkh2 is a component of the yeast cell cycle transcription factor SFF. *Embo J* **19**, 3750-3761.

- Plochocka-Zulinska D., Rasmussen G. & Rasmussen C. (1995). Regulation of calcineurin gene expression in *Schizosaccharomyces pombe*. Dependence on the ste11 transcription factor. *J Biol Chem* **270**, 24794-24799.
- Plumb M., Stein J. & Stein G. (1983). Influence of DNA synthesis inhibition on the coordinate expression of core human histone genes during S phase. *Nucleic Acids Res* **11**, 7927-7945.
- Pramila T., Miles S., GuhaThakurta D., Jemiolo D. & Breeden L.L. (2002). Conserved homeodomain proteins interact with MADS box protein Mcm1 to restrict ECB-dependent transcription to the M/G1 phase of the cell cycle. *Genes Dev* **16**, 3034-3045.
- Primig M., Sockanathan S., Auer H. & Nasmyth K. (1992). Anatomy of a transcription factor important for the start of the cell cycle in *Saccharomyces cerevisiae*. *Nature* **358**, 593-597.
- Rasmussen C.D. (2000). Cloning of a calmodulin kinase I homologue from *Schizosaccharomyces pombe*. *J Biol Chem* **275**, 685-690.
- Rhind N. & Russell P. (2001). Roles of the mitotic inhibitors Wee1 and Mik1 in the G(2) DNA damage and replication checkpoints. *Mol Cell Biol* **21**, 1499-1508.
- Ribar B., Banrevi A. & Sipiczki M. (1997). sep1+ encodes a transcription-factor homologue of the HNF-3/forkhead DNA-binding-domain family in *Schizosaccharomyces pombe*. *Gene* **202**, 1-5.
- Ribar B., Grallert A., Olah E. & Szallasi Z. (1999). Deletion of the sep1(+) forkhead transcription factor homologue is not lethal but causes hyphal growth in *Schizosaccharomyces pombe*. *Biochem Biophys Res Commun* **263**, 465-474.
- Russell P. & Nurse P. (1986). cdc25+ functions as an inducer in the mitotic control of fission yeast. *Cell* **45**, 145-153.
- Russell P. & Nurse P. (1987). Negative regulation of mitosis by wee1+, a gene encoding a protein kinase homolog. *Cell* **49**, 559-567.
- Samuel J.M., Fournier N., Simanis V. & Millar J.B. (2000). spo12 is a multicopy suppressor of mcs3 that is periodically expressed in fission yeast mitosis. *Mol Gen Genet* **264**, 306-316.
- Sazer S. & Sherwood S.W. (1990). Mitochondrial growth and DNA synthesis occur in the absence of nuclear DNA replication in fission yeast. *J Cell Sci* **97**, 509-516.

- Shedden K. & Cooper S. (2002). Analysis of cell-cycle gene expression in *Saccharomyces cerevisiae* using microarrays and multiple synchronization methods. *Nucleic Acids Res* **30**, 2920-2929.
- Sherlock G. (2000). Analysis of large-scale gene expression data. *Curr Opin Immunol* **12**, 201-205.
- Sherr C.J. & McCormick F. (2002). The RB and p53 pathways in cancer. *Cancer Cell* **2**, 103-112.
- Simon I., Barnett J., Hannett N., Harbison C.T., Rinaldi N.J., Volkert T.L., Wyrick J.J., Zeitlinger J., Gifford D.K., Jaakkola T.S. & Young R.A. (2001). Serial regulation of transcriptional regulators in the yeast cell cycle. *Cell* **106**, 697-708.
- Sipiczki M. (2000). Where does fission yeast sit on the tree of life? *Genome Biol* **1**, REVIEWS1011.
- Spellman P.T., Sherlock G., Zhang M.Q., Iyer V.R., Anders K., Eisen M.B., Brown P.O., Botstein D. & Futcher B. (1998). Comprehensive identification of cell cycle-regulated genes of the yeast *Saccharomyces cerevisiae* by microarray hybridization. *Mol Biol Cell* **9**, 3273-3297.
- Stern B. & Nurse P. (1996). A quantitative model for the cdc2 control of S phase and mitosis in fission yeast. *Trends Genet* **12**, 345-350.
- Stevaux O. & Dyson N.J. (2002). A revised picture of the E2F transcriptional network and RB function. *Curr Opin Cell Biol* **14**, 684-691.
- Sturm S. & Okayama H. (1996). Domains determining the functional distinction of the fission yeast cell cycle "start" molecules Res1 and Res2. *Mol Biol Cell* **7**, 1967-1976.
- Su S.S.Y. & Yanagida M. (1997). Mitosis and Cytokinesis in the Fission Yeast *Schizosaccharomyces pombe*. In *The Molecular and Cellular Biology of the Yeast Saccharomyces: Life Cycle and Cell Biology* (eds. Pringle, J.R., Broach, J. & Jones, E.W.) 765-825 (Cold Spring Harbour: Cold Spring Harbour Press).
- Sugino A., Ohara T., Sebastian J., Nakashima N. & Araki H. (1998). DNA polymerase epsilon encoded by cdc20+ is required for chromosomal DNA replication in the fission yeast *Schizosaccharomyces pombe*. *Genes Cells* **3**, 99-110.
- Sugiyama A., Tanaka K., Okazaki K., Nojima H. & Okayama H. (1994). A zinc finger protein controls the onset of premeiotic DNA synthesis of fission yeast in a Mei2-independent cascade. *Embo J* **13**, 1881-1887.

- Tahara S., Tanaka K., Yuasa Y. & Okayama H. (1998). Functional domains of rep2, a transcriptional activator subunit for Res2-Cdc10, controlling the cell cycle "start". *Mol Biol Cell* **9**, 1577-1588.
- Takahashi K., Chen E.S. & Yanagida M. (2000). Requirement of Mis6 centromere connector for localizing a CENP-A-like protein in fission yeast. *Science* **288**, 2215-2219.
- Takeda T., Toda T., Kominami K., Kohnosu A., Yanagida M. & Jones N. (1995). *Schizosaccharomyces pombe* atf1⁺ encodes a transcription factor required for sexual development and entry into stationary phase. *Embo J* **14**, 6193-6208.
- Tanaka H., Ryu G.H., Seo Y.S., Tanaka K., Okayama H., MacNeill S.A. & Yuasa Y. (2002). The fission yeast pfh1(+) gene encodes an essential 5' to 3' DNA helicase required for the completion of S-phase. *Nucleic Acids Res* **30**, 4728-4739.
- Tanaka K. & Okayama H. (2000). A pcl-like cyclin activates the Res2p-Cdc10p cell cycle "start" transcriptional factor complex in fission yeast. *Mol Biol Cell* **11**, 2845-2862.
- Tanaka K., Okazaki K., Okazaki N., Ueda T., Sugiyama A., Nojima H. & Okayama H. (1992). A new cdc gene required for S phase entry of *Schizosaccharomyces pombe* encodes a protein similar to the cdc 10⁺ and SWI4 gene products. *Embo J* **11**, 4923-4932.
- Tanaka K. & Russell P. (2001). Mrc1 channels the DNA replication arrest signal to checkpoint kinase Cds1. *Nat Cell Biol* **3**, 966-972.
- Tasto J.J., Morrell J.L. & Gould K.L. (2003). An anillin homologue, Mid2p, acts during fission yeast cytokinesis to organize the septin ring and promote cell separation. *J Cell Biol* **160**, 1093-1103.
- Tomonaga T., Nagao K., Kawasaki Y., Furuya K., Murakami A., Morishita J., Yuasa T., Sutani T., Kearsey S.E., Uhlmann F., Nasmyth K. & Yanagida M. (2000). Characterization of fission yeast cohesin: essential anaphase proteolysis of Rad21 phosphorylated in the S phase. *Genes Dev* **14**, 2757-2770.
- Toone W.M. & Jones N. (1998). Stress-activated signalling pathways in yeast. *Genes Cells* **3**, 485-498.
- Tournier S. & Millar J.B. (2000). A role for the START gene-specific transcription factor complex in the inactivation of cyclin B and Cut2 destruction. *Mol Biol Cell* **11**, 3411-3424.

- Toyn J.H., Johnson A.L., Donovan J.D., Toone W.M. & Johnston L.H. (1997). The Swi5 transcription factor of *Saccharomyces cerevisiae* has a role in exit from mitosis through induction of the cdk-inhibitor Sic1 in telophase. *Genetics* **145**, 85-96.
- Tusher V.G., Tibshirani R. & Chu G. (2001). Significance analysis of microarrays applied to the ionizing radiation response. *Proc Natl Acad Sci U S A* **98**, 5116-5121.
- Tyers M. & Jorgensen P. (2000). The cell cycle. In *The Yeast Nucleus* (eds. Fantes, P. & Beggs, J.) 58-105 (OXFORD, University Press).
- Vilo J., Brazma A., Jonassen I., Robinson A. & Ukkonen E. (2000). Mining for putative regulatory elements in the yeast genome using gene expression data. *Proc Int Conf Intell Syst Mol Biol* **8**, 384-394.
- Vilo J. & Kivinen K. (2001). Regulatory sequence analysis: application to the interpretation of gene expression. *Eur Neuropsychopharmacol* **11**, 399-411.
- Vincent I., Pae C.I. & Hallows J.L. (2003). The cell cycle and human neurodegenerative disease. *Prog Cell Cycle Res* **5**, 31-41.
- Wang J.Y., Knudsen E.S. & Welch P.J. (1994). The retinoblastoma tumor suppressor protein. *Adv Cancer Res* **64**, 25-85.
- Wasserman W.J. & Masui Y. (1976). A cytoplasmic factor promoting oocyte maturation: its extraction and preliminary characterization. *Science* **191**, 1266-1268.
- Watanabe T., Miyashita K., Saito T.T., Yoneki T., Kakihara Y., Nabeshima K., Kishi Y.A., Shimoda C. & Nojima H. (2001). Comprehensive isolation of meiosis-specific genes identifies novel proteins and unusual non-coding transcripts in *Schizosaccharomyces pombe*. *Nucleic Acids Res* **29**, 2327-2337.
- Watanabe Y. & Yamamoto M. (1996). *Schizosaccharomyces pombe* *pcr1+* encodes a CREB/ATF protein involved in regulation of gene expression for sexual development. *Mol Cell Biol* **16**, 704-711.
- Wei Y., Lee J.M., Richmond C., Blattner F.R., Rafalski J.A. & LaRossa R.A. (2001). High-density microarray-mediated gene expression profiling of *Escherichia coli*. *J Bacteriol* **183**, 545-556.
- White S., Khaliq F., Sotiriou S. & McInerney C.J. (2001). The role of DSC1 components *cdc10+*, *rep1+* and *rep2+* in MCB gene transcription at the mitotic G1-S boundary in fission yeast. *Curr Genet* **40**, 251-259.

- Whitehall S., Stacey P., Dawson K. & Jones N. (1999). Cell cycle-regulated transcription in fission yeast: Cdc10-Res protein interactions during the cell cycle and domains required for regulated transcription. *Mol Biol Cell* **10**, 3705-3715.
- Whitfield M.L., Sherlock G., Saldanha A.J., Murray J.I., Ball C.A., Alexander K.E., Matese J.C., Perou C.M., Hurt M.M., Brown P.O. & Botstein D. (2002). Identification of genes periodically expressed in the human cell cycle and their expression in tumors. *Mol Biol Cell* **13**, 1977-2000.
- Wijnen H., Landman A. & Futcher B. (2002). The G(1) cyclin Cln3 promotes cell cycle entry via the transcription factor Swi6. *Mol Cell Biol* **22**, 4402-4418.
- Wilkinson M.G., Samuels M., Takeda T., Toone W.M., Shieh J.C., Toda T., Millar J.B. & Jones N. (1996). The Atf1 transcription factor is a target for the Sty1 stress-activated MAP kinase pathway in fission yeast. *Genes Dev* **10**, 2289-2301.
- Wold M.S. (1997). Replication protein A: a heterotrimeric, single-stranded DNA-binding protein required for eukaryotic DNA metabolism. *Annu Rev Biochem* **66**, 61-92.
- Wolfe K.H. & Shields D.C. (1997). Molecular evidence for an ancient duplication of the entire yeast genome. *Nature* **387**, 708-713.
- Wood V. *et al.* (2002). The genome sequence of *Schizosaccharomyces pombe*. *Nature* **415**, 871-880.
- Wuarin J. & Nurse P. (1996). Regulating S phase: CDKs, licensing and proteolysis. *Cell* **85**, 785-787.
- Yamada H.Y., Matsumoto S. & Matsumoto T. (2000). High dosage expression of a zinc finger protein, Grt1, suppresses a mutant of fission yeast *slp1(+)*, a homolog of CDC20/p55CDC/Fizzy. *J Cell Sci* **113**, 3989-3999.
- Yamano H., Kominami K.I., Harrison C., Kitamura K., Katayama S., Dhut S., Hunt T. & Toda T. (2004). Requirement of the SCFPop1/Pop2 ubiquitin ligase for degradation of the fission yeast S-phase cyclin Cig2L. *J Biol Chem.*, Epub ahead of print.
- Yang I.V., Chen E., Hasseman J.P., Liang W., Frank B.C., Wang S., Sharov V., Saeed A.I., White J., Li J., Lee N.H., Yeatman T.J. & Quackenbush J. (2002). Within the fold: assessing differential expression measures and reproducibility in microarray assays. *Genome Biol* **3**, research0062.
- Yoshida S.H., Al-Amodi H., Nakamura T., McNerny C.J. & Shimoda C. (2003). The *Schizosaccharomyces pombe* *cdt2(+)* gene, a target of G1-S phase-specific

- transcription factor complex DSC1, is required for mitotic and premeiotic DNA replication. *Genetics* **164**, 881-893.
- Zhu G., Spellman P.T., Volpe T., Brown P.O., Botstein D., Davis T.N. & Futcher B. (2000). Two yeast forkhead genes regulate the cell cycle and pseudohyphal growth. *Nature* **406**, 90-94.
- Zhu Y., Takeda T., Nasmyth K. & Jones N. (1994). *pct1+*, which encodes a new DNA-binding partner of p85cdc10, is required for meiosis in the fission yeast *Schizosaccharomyces pombe*. *Genes Dev* **8**, 885-898.
- Zhu Y., Takeda T., Whitehall S., Peat N. & Jones N. (1997). Functional characterization of the fission yeast Start-specific transcription factor Res2. *Embo J* **16**, 1023-1034.
- Zilahi E., Miklos I. & Sipiczki M. (2000). The *Schizosaccharomyces pombe sep15+* gene encodes a protein homologous to the Med8 subunit of the *Saccharomyces cerevisiae* transcriptional mediator complex. *Curr Genet* **38**, 227-232.
- Zilahi E., Salimova E., Simanis V. & Sipiczki M. (2000). The *S. pombe sep1* gene encodes a nuclear protein that is required for periodic expression of the *cdc15* gene. *FEBS Lett* **481**, 105-108.