
University of Dayton
eCommons

Biology Faculty Publications Department of Biology

12-2008

A Cell Biology Laboratory Exercise to Study Sub-
Cellular Organelles in Drosophila
Meghana Tare
University of Dayton

Amit Singh
University of Dayton, asingh1@udayton.edu

Follow this and additional works at: https://ecommons.udayton.edu/bio_fac_pub

Part of the Biology Commons, Biotechnology Commons, Cell Biology Commons, Genetics
Commons, Microbiology Commons, and the Molecular Genetics Commons

This Article is brought to you for free and open access by the Department of Biology at eCommons. It has been accepted for inclusion in Biology
Faculty Publications by an authorized administrator of eCommons. For more information, please contact frice1@udayton.edu,
mschlangen1@udayton.edu.

eCommons Citation
Tare, Meghana and Singh, Amit, "A Cell Biology Laboratory Exercise to Study Sub-Cellular Organelles in Drosophila" (2008). Biology
Faculty Publications. 156.
https://ecommons.udayton.edu/bio_fac_pub/156

https://ecommons.udayton.edu?utm_source=ecommons.udayton.edu%2Fbio_fac_pub%2F156&utm_medium=PDF&utm_campaign=PDFCoverPages
https://ecommons.udayton.edu/bio_fac_pub?utm_source=ecommons.udayton.edu%2Fbio_fac_pub%2F156&utm_medium=PDF&utm_campaign=PDFCoverPages
https://ecommons.udayton.edu/bio?utm_source=ecommons.udayton.edu%2Fbio_fac_pub%2F156&utm_medium=PDF&utm_campaign=PDFCoverPages
https://ecommons.udayton.edu/bio_fac_pub?utm_source=ecommons.udayton.edu%2Fbio_fac_pub%2F156&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/41?utm_source=ecommons.udayton.edu%2Fbio_fac_pub%2F156&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/111?utm_source=ecommons.udayton.edu%2Fbio_fac_pub%2F156&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/10?utm_source=ecommons.udayton.edu%2Fbio_fac_pub%2F156&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/29?utm_source=ecommons.udayton.edu%2Fbio_fac_pub%2F156&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/29?utm_source=ecommons.udayton.edu%2Fbio_fac_pub%2F156&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/48?utm_source=ecommons.udayton.edu%2Fbio_fac_pub%2F156&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/31?utm_source=ecommons.udayton.edu%2Fbio_fac_pub%2F156&utm_medium=PDF&utm_campaign=PDFCoverPages
https://ecommons.udayton.edu/bio_fac_pub/156?utm_source=ecommons.udayton.edu%2Fbio_fac_pub%2F156&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:frice1@udayton.edu,%20mschlangen1@udayton.edu
mailto:frice1@udayton.edu,%20mschlangen1@udayton.edu

160 Teaching Notes Dros. Inf. Serv. 91 (2008)

A cell biology laboratory exercise to study sub-cellular organelles in Drosophila.

Tare, Meghana1, and Amit Singh1,2,3. 1Department of Biology, University of
Dayton, Dayton, OH; 2Center for Tissue Regeneration and Engineering at Dayton
(TREND), Dayton, OH; 3Corresponding Author.

Key words: Drosophila melanogaster, cell biology, sub-cellular organization,
Immunohistochemistry, undergraduate education

Abstract

The fast changing scenario of undergraduate education puts emphasis on introducing students
to hands-on techniques as part of their laboratory courses. In order to cater to large numbers of
students and the time constraints involved with undergraduate level laboratory courses, there is a
need for development of experiments that are cost effective and can be completed in a defined time
frame. We have devised a laboratory exercise for teaching cell biology using the Drosophila
melanogaster model. Drosophila can be reared in a short period of time in a cost effective manner.
We used Drosophila tissue to study the sub-cellular organization of eukaryotic cells using fluorescent
markers. The idea of this lab exercise is to: (a) familiarize students with the underlying principles of
cell structure and function and its application to diverse areas of research, (b) allow students to
sharpen their observation and quantitative microscopy skills, and (c) minimize the preparation time
for the instructor.

 The participation of undergraduates in research and experimental learning is an important
component of several undergraduate programs. One of the important facets of a cell biology course
for an undergraduate curriculum is to introduce the structural and functional aspects of the various
sub-cellular organelles. Interestingly, many new text books and accompanying supplementary
material provide exhaustive and detailed information, through images and movies. Although
animations and videos can elucidate the complex organization of organelles in the cell, it is important
that students also have the opportunity for laboratory experiences. In order to introduce
undergraduate students to the sub-cellular organelles in a eukaryotic cell, we have started developing
laboratory exercise(s) which can be performed in an undergraduate classroom setup.

The cell is the basic structural and functional unit of life. The sub-cellular organization of the
eukaryotic cells includes different membrane bound organelles, which have specialized structures and
functions. For example, the nucleus contains the genetic information in the form of DNA and RNA,
the Golgi complex and the endoplasmic reticulum are specialized for packaging and folding of
proteins, lysosomes contain the hydrolytic enzymes, microtubules or the microfilaments are required
to provide support to the cells. Thus, different organelles are specialized for performing different
functions. Any defect in their structures leads to impairment of their respective functions which
eventually may lead to cell death, or have deleterious consequences on cell/organelle or organ
function leading to diseases. Therefore, it is useful to observe these organelles at high resolution
under the microscope, in order to understand their structures and functions.

In the majority of cell biology laboratories, students are shown the sub-cellular organelles
either through images, movies, or from permanent commercial slides. However, appreciation for the
different protocols/techniques used to stain cells with traditional or fluorescent dyes is lost upon the

Dros. Inf. Serv. 91 (2008) Teaching Notes 161

students mostly, because they do not understand the underlying principles of organelle specific
staining in cells. Therefore, we decided to develop a laboratory exercise to observe various
organelles in fixed Drosophila tissues by using dyes in an undergraduate laboratory setup.

Different sub-cellular organelles were marked using a set of commercially available
fluorescent molecules that bind specific biochemical compounds in the cells which are localized to a
particular organelle (Lavis et al., 2006). These markers, thus, tag different organelles, which can then
be observed using an epifluorescence microscope. Each marker can be visualized based on its
excitation /emission properties. A variety of such molecules are commercially available
(http://www.invitrogen.com/site/us/en/home/brands/Molecular-Probes.html) such as Lyso Tracker for
marking lysosomes, Mito Tracker for mitochondria, Phalloidin (Small et al., 1999) which marks actin
filaments, and DAPI (4'-6-Diamidino-2-phenylindole) (Kapuscinski, 1995) which tags DNA in the
nucleus (for details, see Table 1).

We used fluorescent dyes that act as markers for the actin filaments and the nuclei in a
eukaryotic cell. The undergraduate students worked in pairs and performed this experiment as a part
of cell biology laboratory course. The entire experiment lasted less than three hours which involved
dissection, tissue fixation, incubation, and observation under the microscope.

Table1. List of dyes that can be used to mark the organelles in the cell.

Organelle Dye
Molecular Probes

Catalogue
number

Excitation
(nm)

Emission
(nm)

Mitochondria
Mito Tracker Green (Vanden Berghe, 2004)
Mito fluor Green probe
Mito Sox red

M22425
M 7502
M36008

644
588
510

588
622
580

Lysosomes Lysotracker L7528 577 590

Golgi Complex NBD C6-Ceramide N-1154 466 536

Endoplasmic Reticulum Bodipy (Lavis et al, 2006) D7540 589 617

Cytoskeleton Texas Red Phalloidin (Small et al, 1999) T7471 591 608

Nucleus
DAPI (Kapuscinski , 2006)
TOPRO
Hoescht

D 1306
T7596

H21486

358
745
350

461
770
450

(Details of dye available at http://www.invitrogen.com/site/us/en/home/References/Molecular-Probes-The-Handbook.html)

Protocol

Flies were cultured on yeast-cornmeal-agar fly medium (recipe available at
http://flystocks.bio.indiana.edu/Fly_Work/media-recipes/molassesfood.html) at room temperature
and allowed to lay eggs. Third instar larvae (wandering on the wall of the culture vial) were
dissected in PBS (Phosphate Buffered Saline, containing 137 mM NaCl, 10 mM Phosphate, 2.7 mM
KCl, pH 7.4; Dulbecco et al., 1954) using sharp Dumostar forceps (Electron Microscopy Sciences
(EMS) Cat. No. #72707-01). The salivary glands and imaginal discs attached with mouth parts and
brain were dissected. Imaginal discs are groups of epithelial cells housed inside the larva that will
give rise to adult appendages and the cuticle after metamorphosis.

Tissue was fixed in 4% paraformaldehyde (EMS Cat. No. #15710) in PBS to preserve the
morphology. The fixative was removed after fixing the tissue for twenty minutes. The tissue was

162 Teaching Notes Dros. Inf. Serv. 91 (2008)

rinsed in ice cold PBS, followed by washes with PBST [PBS+ 0.2% Triton X-100 (Sigma Aldrich
Cat No. T100)], to permeabilize the tissue. The tissue was then incubated with Texas Red Phalloidin-
(Molecular Probes, Invitrogen, Cat. No. # T7471) and DAPI (Molecular Probes, Invitrogen, Cat. No.
D 1306) in PBST for twenty minutes at room temperature in dark. The phalloidin specifically
marks the actin filament meshwork of the salivary gland cells (Figure 1a, b; red channel). The DAPI
stains the nuclear material within the cell of the salivary gland (Figure 1a, b; green channel). In
salivary glands, endoreduplication causes polyploid DNA that can be easily visualized in the large
nuclei of salivary gland cells. The washing steps were performed using PBST and finally the tissue
was mounted on glass slides in Vectashield mountant (Vector labs, Cat. No. # H-1000). Vectashield
serves as an antifade agent that helps to preserve fluorescence in stained tissue.

The tissue was then observed under a Carl Zeiss epifluorescence microscope (Axio Imager.
Z1). Phalloidin was observed in Alexafluor 546 channel as it has an excitation wavelength of 494nm
and emission wavelength of 517nm. DAPI was observed under DAPI filter (Table 1). The digital
images were obtained using CZ Focus software on the Zeiss Apotome epifluorescence microscope or
Olympus Fluoview 1000 confocal microscope. Images were processed using Adobe Photoshop 5.5
software. Alternatively, images can be taken on a conventional epifluorescence microscope camera
with a high speed film.

Advantages

 1. The greatest challenge to teaching a cell biology laboratory is the capital

investment/commitment that a university/college must make to laboratory. The use of cost-
effective exercises can facilitate the execution and implementation of these laboratory programs
in undergraduate academic institution setup.

 2. The students were able to get hands-on experience of the technique and visualize the results in

a fluorescent microscope in a single teaching laboratory credit hour of three hours per week.

Figure1. Labeling eukaryotic cell /organelle in Drosophila tissue using
fluorescent dyes. (a) Drosophila salivary gland stained for DAPI
(Green) that marks the nuclei and Phalloidin (Red) which marks the
actin filaments. (b) Magnified view (63×) of the salivary gland cell.

Dros. Inf. Serv. 91 (2008) Teaching Notes 163

 3. These exercises did away with the use of tailor-made demonstration kits provided by
companies.

 4. This laboratory exercise helped in generating permanent slides, which can be used for final

exams where students can be asked to identify the organelle. This will prevent the expense of
buying commercial slides for exams.

 5. It will help generate a core of trained individuals who can function in academic as well as

corporate settings.

Conclusion

Cell biologists rely on images to communicate their results and to study/teach structure and
function of cells. Images are powerful means of communicating scientific results. A clear high-
magnification image can underscore an experimental result more effectively than any words, whereas
a poor image can readily undermine a result or conclusion (Pearson, 2005; Chatterjee, 2006). Most
undergraduate laboratory science courses do not actively teach students skills to communicate
effectively through images (Riemeier and Gropengießer, 2007). Our laboratory exercise meets this
need by teaching students to (a) develop basic laboratory skills and learn immunohistochemistry and
fluorescence microscopy, (b) capture digital images using the software, (c) process the image using
the Photoshop or imaging software, and (d) develop a series of image portfolios to present their
results.

Additional Resources

There are several resources available at Bloomington Stock Center (http://flystocks.bio.
indiana.edu/), which can be used for cell biology laboratory in undergraduate institutions. Some of
the easy to work reagents are:

a. Protein-trap lines: Transgenic flies, where the proteins are tagged with the GFP reporter and
these proteins localize specifically to some organelles in the cell (http://flytrap.med.yale.
edu/index.html).

b. Reporter lines: There are transgenic flies available that specifically mark organelles like Golgi
(BL-7193), Mitochondrion (BL-7194), and Endoplasmic reticulum (BL-7195), by the presence
of EYFP reporter. These stocks can be used to demonstrate sub-cellular organelles in the cells in
a cost effective and time efficient manner.

 Acknowledgments: Authors are thankful to Dr. Madhuri Kango-Singh (Mercer University
School of Medicine, Macon GA), and Sarah M. Oros for comments on the manuscript. This
laboratory exercise was designed in the Department of Biology, at the University of Dayton. MT is
supported by graduate program of the University of Dayton. AS would like to acknowledge the
support of Learning Teaching Center Grant at the University of Dayton, for the development of this
laboratory exercise. In addition, AS is also supported by the Ohio Cancer Research Associates and
University of Dayton Research Council.
 References: Lavis, L.D., T.Y. Chao, and R.T. Raines 2006, ACS Chem. Biol. 4(1): 252-260;
Vanden Berghe, P., 2004, Verh. K. Acad. Geneeskd. Belg. 66(5-6): 407-25; Small, J., K. Rottner, P.
Hahne, and K.I. Anderson 1999, Microsc. Res. Tech. 47(1): 3-17; Kapuscinski, J., 1995, Biotech.

164 Teaching Notes Dros. Inf. Serv. 91 (2008)

Histochem. 70(5): 220-33; Dulbecco, R., and M. Vogt 1954, J. Exp. Med. 99(2): 167-182; Pearson,
H., 2005, Nature 434: 952–953; Chatterjee, R., 2006, Science 313(5794): 1730–1735; Riemeier,
T., and H. Gropengießer 2007, Int. J. Sci. Educ. 1–17; http://www.informaworld.com/smpp/
content~content=a781884932~db=all.

A concise Drosophila laboratory module to introduce the central concepts of
genetics.

Ho, Margaret C.W., Dennis R. Venema1, and Robert A. Drewell2. Biology
Department, Harvey Mudd College, 301 Platt Boulevard, Claremont, CA 91711,

USA; 1Biology Department, Trinity Western University, 7600 Glover Road, Langley, BC V2Y 1Y1,
Canada; 2Corresponding author: drewell@hmc.edu; Tel: + 1 909 607 2670; Fax: + 1 909 607 7172.

Overview

The quick generation time, ease of handling, and wide availability of striking phenotypic
mutants makes Drosophila melanogaster a highly attractive system to expose undergraduate and
advanced high school students to concepts in genetics. However, it is nevertheless very labor
intensive to set up Drosophila for a large scale laboratory exercise in a short period of time. The
previously developed P{his-hid}Y heat shock system enables a greatly optimized procedure for the
collection of virgin females (Venema, 2006; Venema, 2008). Using this system allowed us to
develop a short laboratory module that can be completed in only three 2-3 hour long laboratory
sessions spaced two weeks apart. This format also permits the Drosophila genetics module to be
interspersed with other modules in a single semester laboratory course.
 This introductory Drosophila genetics laboratory module emphasizes hypothesis-driven
scientific inquiry by encouraging students to form their own open-ended questions about the nature of
mutations and the pattern in which they are inherited from one generation to the next. The two
crosses in the module introduce several important genetics concepts including: Mendelian autosomal
inheritance, sex-linked inheritance, recombination, genetic mapping, and non-disjunction. Students
are also introduced to the method of using statistical tests to validate or reject biological hypotheses.

Methods

The P{hs-hid}Y stocks (Venema, 2006) greatly facilitate setting up and collecting virgin
female Drosophila for genetic crosses. The P{hs-hid}Y line has a P element insertion on the Y
chromosome containing a proapoptotic lethality gene, head involution defect (hid), driven by the
Hsp70 heat shock promoter (Grether et al., 1995; Starz-Gaiano et al., 2001). Heat shocking flies at
mid-larval stages for 2 hours activates expression of hid, causing the death of all male (Y
chromosome-carrying) larvae (Figure 1A and B). Consequently, only the females survive to become
adult flies. The P{his-hid}Y system can be applied to any mutant line by crossing P{his-hid}Y males
with virgin females homozygous for the mutation of choice and then backcrossing the F1 males with
the mutant phenotype to the original stock of homozygous mutant virgin females to create a stable
P{hs-hid}Y line with the mutant phenotype.

	University of Dayton
	eCommons
	12-2008

	A Cell Biology Laboratory Exercise to Study Sub-Cellular Organelles in Drosophila
	Meghana Tare
	Amit Singh
	eCommons Citation

	Microsoft Word - 7 - Teaching.doc

