List of illustrations, tables and accompanying material

List of illustrations

Fig. 1.1.
Degradative routes to the lysosome…………………………............
3
Fig. 1.2.
Causes of lysosomal storage disorders………………………..........
5
Fig. 1.3.
The mammalian de novo glycosphingolipid synthesis pathway…..
8
Fig. 1.4.
The Drosophila de novo glycosphingolipid synthesis pathway.......
9
Fig. 1.5.
The glycosphingolipid degradation pathway…..……..…….............
11
Fig. 1.6.
Crystal structure of the saposins……..………………..…….............
20
Fig. 1.7.
Modes of saposin function……..……..………………..…….............
22
Fig. 1.8.
The Gal4-UAS system……….………..………………..…….............
47
Fig. 1.9.
Balancer chromosome markers……..…….…………..…….............
48
Fig. 1.10.
The Drosophila life cycle…….………..………………..…….............
50
Fig. 1.11.
Developmental stages of the Drosophila CNS……….…….............
52
Fig. 1.12.
Organisation of the adult Drosophila CNS…………...……..............
53
Fig. 2.1.
Possible outcomes of the P-element mobilisation process.............
66
Fig. 2.2.
P-element mobilisation from the dSap-r locus……...…..….............
67
Fig. 2.3.
Location of primer sites used to screen potential dSap-r

mutations…………..……………….…..………………..…….............
68
Fig. 2.4.
The ERG components used to quantify neuronal dysfunction in

the eye and optic lobes of dSap-rC27/Df(3R)tll-e mutants................
72
Fig. 2.5.
Analysis methods for the climbing assays…………....…….............
73
Fig. 2.6.
The ergometer apparatus used to measure jump performance......
75
Fig. 2.7.
Crossing scheme used to determine the chromosome identity

of each transgene insertion…….…..……...…………..…….............
93
Fig. 3.1.
The dSap-r gene locus………….…..……...…………..…….............
96
Fig. 3.2.
dSap-r homologues from Drosophila species show high

conservation in the saposin regions……...…….……..…….............
97
Fig. 3.3.
dSap-r homologues from invertebrate species show conserved

saposin domain features……….…..……...…………..….........….....105
Fig. 3.4.
Alignment of the predicted D. melanogaster and H. sapiens

saposins shows conservation of cysteine residues and

glycosylation sites…….……………..……...…………..….........…....111
Fig. 3.5.
Summary diagram of the phylogenetic lineages of the species

used to assess saposin evolution..……...…………….…….............114
Fig. 3.6.
Phylogeny of saposin homologues……...…………….…….............116
Fig. 3.7.
A partial expansion of Branch 3 reveals the close grouping of all

Drosophila Sap 1 sequences with the other equivalent Arthropoda

Saps…...…………….…….............….…….......….……....................118
Fig. 3.8.
Expansion of Branch 4 reveals the grouping of arthropod Sap 7

sequences with vertebrate Sap C….…….......…..……....................118
Fig. 3.9.
Expansion of Branches 1 and 2: the common ancestor may have

contained 2 saposin domains........….…….......….……...................119
Fig. 3.10.
The dSap-rNP7456 enhancer trap....….……........….……...................121
Fig. 3.11.
dSap-r is expressed in the glia of the CNS in third instar larvae.....123
Fig. 3.12.
dSap-r is not expressed in neurons of the CNS in third instar

larvae…………….…….............….…….......….…….........................124
Fig. 3.13.
dSap-r is expressed in the digestive system and Malpighian

tubules……….…….............….…….......….……..............................126
Fig. 3.14.
dSap-r is expressed in the spermatheca of the female reproductive

system…….…….............….…….......…….……..............................127
Fig. 3.15.
dSap-r is expressed in the testes and ejaculatory bulb of the male

reproductive system.......….…….......…….……...............................128
Fig. 4.1.
Location of the primer sites used to screen the dSap-rC27

mutation.……..................….…….......…….……..............................137
Fig. 4.2.
Single-fly PCR screening identified potential dSap-r mutant lines..138
Fig. 4.3.
The dSap-rC27 allele has a >2 kb deletion……................................140
Fig. 4.4.
The dSap-r alleles........….…….......……....……..............................141
Fig. 4.5.
Reduced longevity was observed in all dSap-r mutants compared to

wild type and heterozygous controls…......……..............................143
Fig. 4.6.
Reduced dSap-r transcript levels in the dSap-rC27 mutants............145
Fig. 4.7.
Neuronal expression of wild type dSap-r rescued dSap-r mutant

longevity…..................….…….......…….………...............................148
Fig. 4.8.
Gcm-Gal4 expression of dSap-r was not sufficient to rescue

dSap-rC27/PBac mutant longevity.....…….….……...............................149
Fig. 4.9.
The neuronal 1407-Gal4 induced expression in the adult CNS......150
Fig. 4.10.
The Gcm-Gal4 did not drive expression in the glial cells of the

adult CNS.................….…….......…….……….................................151
Fig. 5.1.
 Regions of the Drosophila adult head and brain............................159
Fig. 5.2.
Adult Drosophila controls and dSap-r mutants show few signs of

neurodegeneration at 5 days old…….………..................................161
Fig. 5.3.
Neurodegeneration is observed in the antennal lobes and visual

systems of 22-day old dSap-r mutants…….……….........................162
Fig. 5.4.
dSap-r mutants show a significant age-dependent increase in

vacuolarisation of the antennal lobes and visual system................163
Fig. 5.5.
dSap-rC27/Df mutants show severe vacuolarisation of the antennal

lobes…….………..............….……….........….……….......................165
Fig. 5.6
The compound eyes of dSap-rC27/Df mutants contain abundant

vacuoles and electron-dense accumulations……….......................167
Fig. 5.7.
Electron-lucent material is stored in electron-dense compartments of

the dSap-rC27/Df soma....….……….........….……….........................169
Fig. 5.8.
Enlarged neuronal soma size observed in dSap-rC27/Df mutants....171
Fig. 5.9.
Multilamellar bodies are present in electron-dense accumulations in

dSap-rC27/Df mutants....….……….........….…………........................173
Fig. 5.10.
Multivesicular bodies are abundant in electron-dense accumulations

in dSap-rC27/Df mutants….……….........….…………........................174
Fig. 5.11.
Electron-dense and electron-lucent material accumulates in the

dSap-rC27/Df glia….……….........….…………………........................176
Fig. 5.12.
The lysosomal marker Arl-8 accumulates in dSap-r mutants..........178
Fig. 5.13.
Neurodegeneration in the dSap-r mutants was partially rescued by

neuronal expression of dSap-r….……….........….…………….........180
Fig. 5.14.
Neuronal expression of dSap-r partially rescues vacuolarisation of

the antennal lobes and visual system in dSap-r mutants…….........182
Fig. 6.1.
dSap-r mutants show an age-dependent deterioration in climbing

ability….……….........….…………………..................…...................198
Fig. 6.2.
Jump performance of dSap-rPBac/Df and dSap-rC27/Df flies

deteriorates with age….…………………..................…....................201
Fig. 6.3.
dSap-r mutants show an age-dependent deterioration of their

ERGs.……….........….……………………..................…...................205
Fig. 6.4.
Quantification of the progressive deterioration in dSap-r mutant

ERGs.……….........….……………………..................…...................207
Fig. 6.5.
dSap-r females show a severe swelling of the abdomen................210
Fig. 6.6.
dSap-r males show a severe swelling of the abdomen...................211
Fig. 6.7.
Both female and male dSap-r mutants become swollen with age..212
Fig. 6.8.
Malpighian tubules in dSap-rC27/Df mutants are morphologically

distinct from wild type……………………...................…...................214
Fig. 6.9.
Neuronal expression of dSap-r rescues the dSap-r swollen

abdomen phenotype………………...................………....................215
Fig. 6.10.
Calcium homeostasis defects may cause dSap-r pathology...........228
Fig. 7.1.
Common pathological cascades implicated in various

neurodegenerative disorders……...................……..…....................235
Appendix 2
dSap-r is expressed in glia but not neurons in third instar larvae…241
Appendix 3
Wild type longevity observed in dSap-rC27/+ heterozygotes……….242
Appendix 4
Vacuolarisation of the compound eye and antennal lobes in dSap-r

mutants……………...................………...........……..........................243
Appendix 5
Ovary size is not responsible for the swollen abdomen phenotype in

dSap-r mutant females..........………...........…...…..........................244
List of tables

Table 2.1.
Drosophila stocks used in this investigation………...……..............
63
Table 2.2.
Primer sequences and melting-point temperatures....……………..
77
Table 2.3.
Antibody dilutions used for western blotting…………..……............
86
Table 2.4.
Antibody and stain dilutions used for immunohistochemistry……..
89
Appendix 1
Prosaposin homologous sequences used for phylogenetic tree….237

List of accompanying material

Expanded version of saposin phylogenetic tree………………………………………CD
xiii

