

Institut für Molekulare Medizin und Zellforschung

Characterization of the atypical kinase RioK1 in *Caenorhabditis elegans* and its role in Ras-driven cancer

Inaugural-Dissertation
zur Erlangung der Doktorwürde
der Fakultät für Biologie
der Albert-Ludwigs-Universität Freiburg im Breisgau

vorgelegt von
Florian Weinberg
geboren in Freiburg im Breisgau

Freiburg im Breisgau
Juli 2015

Table of Content

Abbreviations vi

1.1 Zusammenfassung 1

1.2 Summary 2

2 Introduction 3

2.1 Protein kinases 3

2.2 Rio kinases 3

2.2.1 Rio Kinases are essential co-factors of ribosomal biogenesis..... 5

2.2.2 Rio Kinases are involved in cell cycle progression..... 5

2.2.3 Rio Kinases are over-expressed in various cancer types..... 6

2.3 Signaling pathways 7

2.3.1 Ras signaling 7

2.3.1.1 Ras proteins act as molecular switches..... 10

2.3.1.2 Targeting mutated Ras proteins..... 11

2.3.2 NF-κB signaling14

2.4 Characteristics of cancer.....16

2.4.1 Lung cancer.....17

2.4.2 Breast cancer18

2.4.3 Colorectal cancer.....18

2.5 *Caenorhabditis elegans* as a model system19

2.5.1 Vulval development of *C. elegans*20

3 Aim of the study.....21

4 Results23

4.1 RioK1 was found in an RNAi screen for regulators of oncogenic Ras signaling in *Caenorhabditis elegans*23

4.2 Expression of *riok-1* in *Caenorhabditis elegans*23

4.3 Knockdown of *riok-1* in *Caenorhabditis elegans* leads to abnormal gonadal development and reduces broodsize27

4.4 Rio kinase expression in different mouse organs29

4.5 Over-expression of RioK1 in the colorectal cancer cell line Caco-2.....29

4.5.1 A mass spectrometric approach to identify novel interaction partners of RioK131

4.6 Over-expression of RioK1 in the untransformed mammary epithelial cell line MCF10A35

4.7 Establishment of Rio kinase knockdown in different cancer cell lines.....40

4.7.1 RioK1 knockdown in the NSCLC cancer cell lines A549 and NCI-H129940

4.7.1.1 Establishment of Rio kinase knockdown in A549 cells..... 40

4.7.1.2 Loss of RioK1 in NCI-H1299 cells impairs proliferation in conventional and 3D culture systems..... 42

4.7.1.3 Identification of novel RioK1 effector proteins by SILAC-based mass spectrometry....	44
4.7.1.4 RioK1 effector pathways were identified by an antibody microarray	45
4.7.1.5 RioK1 knockdown blocks cell cycle progression at the G2/M transition	47
4.7.1.6 RioK1 depletion results in reduced cell metabolic activity	48
4.7.1.7 Loss of RioK1 does not induce cell death but senescence	48
4.7.1.8 Influence of RioK1 on Ras-activated pathways	50
4.7.1.9 RioK1 promotes cell invasiveness by activating NF- κ B signaling.....	50
4.7.1.10 Inhibition of the NF- κ B pathway phenocopies the loss of RioK1 in NCI-H1299 in 3D matrix culture	52
4.7.1.11 RioK1 knockdown or inhibition of NF- κ B signaling prevents the formation of invasive filopodia-like structures in 3D matrix.....	52
4.7.1.12 RioK1 enhances the metastatic potential of NCI-H1229 cells to the lung in vivo.....	55
4.7.1.13 An attempt to restore NCI-H1299 cell proliferation by over-expression of mutant RioK1 constructs.....	61
4.8 Direct protein interaction partners of RioK1	64
4.9 Knockdown of RioK1 in the Ras-driven breast cancer cell line MDA-MB-231 and the colorectal cancer cell line SW480 inhibits proliferation	71
4.9.1 Knockdown of RioK1 in MDA-MB-231 cells impairs growth and cell metabolism ..	71
4.9.2 Knockdown of RioK1 in SW480 cells reduces cell proliferation but does not influence the expression of RioK1 effector proteins	73
4.9.2.1 Over-expression of RioK1 in-SW480 does not affect cell proliferation	76
4.10 SW620 cells are not affected by RioK1 knockdown	77
4.11 RioK1 knockdown has no significant impact on cancer cells lacking Ras mutations..	79
4.11.1 Knockdown of RioK1 in the colorectal cancer cell line RKO hardly impairs proliferation	79
4.11.2 K562 cells are non-responsive to modulation of RioK1 expression.....	81
4.12 RioK1 knockdown in the non-transformed mammary epithelial cell line MCF10A does not impair cell proliferation	83
4.13 Analysis of identified RioK1 effectors in the RioK1 over-expressing MCF10Atet and Caco-2tet cell lines.....	86
4.14 Immuno-histochemistry of patient derived tumor specimens	90
5 Discussion.....	92
5.1 Expression pattern analysis and functional characterization of <i>riok-1</i> in <i>Caenorhabditis elegans</i>	92
5.2 Rio kinase expression in the mouse.....	93
5.3 Inducible gene expression and gene suppression systems	93
5.4 Caco-2 cells react to RioK1 over-expression with morphological changes and invasive growth.....	94
5.5 Analysis of growth factor stimulated signaling cascades in MCF10A cells over-expressing RioK1	95

5.6 RioK1 knockdown impairs cell viability of oncogenic Ras-driven cancer cells.	96
5.6.1 Establishment of knockdown cell lines	96
5.6.2 Knockdown of RioK1 but not of RioK2 or RioK3 impaires cell proliferation	96
5.6.3 Identification of RioK1 signaling pathways and effector proteins.....	97
5.6.3.1 RioK1 knockdown impairs the cell metabolism of Ras-driven cancer cells.....	98
5.6.3.2 Novel interaction partners and effectors of RioK1	98
5.6.3.2.1 RioK1 knockdown blocks cell cycle progression at the G2 to M transition.....	98
5.6.3.2.2 Rio kinases form homo- and heterodimers.....	98
5.6.3.2.3 CDK1, LARP1, Stathmin1 and Metadherin, novel substrates of RioK1?	99
5.6.4 RioK1 is part of the NF- κ B signaling pathway.....	100
5.7 RioK1 promotes metastasis to the lung <i>in vivo</i>	103
5.8 RioK1, a promising target for Ras-driven tumors?	103
6 Conclusion and outlook	106
7 Material	107
7.1 Cells.....	107
7.2 Worm strains.....	107
7.3 Media	107
7.4 Reagents and inhibitors for cell culture	108
7.5 Antibodies	109
7.5.1 Primary antibodies.....	109
7.5.2 Secondary antibodies (horse-radish peroxidase conjugated).....	110
7.5.3 Antibodies and compounds used for immuno-fluorescence	110
7.6 Bacteria used for cloning and worm feeding.....	110
7.7 Chemicals	111
7.8 Buffers and solutions	113
7.9 Oligo-nucleotides	115
7.10 Plasmids	117
7.10.1 cDNA plasmids.....	117
7.10.2 shRNA plasmids.....	118
7.10.3 Plasmids used for <i>C. elegans</i>	118
7.11 Kits.....	119
7.12 Enzymes	119
7.13 Laboratory equipment	119
7.14 Consumables	121
7.15 Software.....	121
7.16 Websites	122
8 Methods	123
8.1 Mammalian cell culture	123

8.1.1 Cultivation of cells.....	123
8.1.2 Counting of cells.....	123
8.1.3 Cryo-conservation of cells	123
8.1.4 Transfection of cells.....	123
8.1.5 Retroviral infection of cells.....	123
8.1.6 Lentiviral infection of cells.....	124
8.1.7 Generation of cell lines by electroporation or nucleofection	124
8.1.8 MTT-Assay.....	124
8.1.9 Caspase3-Assay	124
8.1.10 NF- κ B Luciferase reporter assay	125
8.1.11 Senescence staining	125
8.1.12 Colony Formation Assay (CFA)	125
8.1.13 Three-dimensional matrix culture.....	125
8.1.14 Immuno-fluorescence (IF).....	125
8.1.15 Imaging	126
8.1.16 Flow cytometry	126
8.1.17 Stable isotop labeling in cell culture (SILAC)	126
8.1 18 Xenograft experiments and isolation of tissue samples.....	126
8.1.19 Preparation of tissue samples and immuno-histochemistry	127
8.2 Biochemical methods.....	128
8.2.1 Preparation of total cell lysates (TCL).....	128
8.2.2 Immuno-precipitation (IP)	128
8.2.3 SDS-PAGE.....	129
8.2.4 Western blotting	129
8.2.6 Statistical analysis of western blot detections	129
8.2.7 Mass spectrometry	129
8.3 Cloning	130
8.3.1 Polymerase Chain Reaction (PCR)	130
8.3.1.1 Touchdown-PCR	130
8.3.1.2 Site-directed mutagenesis (SDM).....	131
8.3.2 Transformation of <i>E. coli</i>	131
8.3.3 Cryo-conservation of <i>E. coli</i>	131
8.3.4 DNA preparation.....	131
8.3.5 Measurement of DNA concentration und purity	131
8.3.6 DNA sequencing.....	132
8.3.7 Enzymatic DNA digest, DNA analysis by electrophoresis and isolation of DNA fragments for cloning.....	132
8.3.8 DNA cloning by enzymatic digest ligation	132

8.3.8.1 Verification of DNA plasmids by colony PCR, enzymatic digest or blue/white screening	132
8.4 <i>Caenorhabditis elegans</i> methods	133
8.4.1 Worm maintenance	133
8.4.2 Generation of transgenic worm lines by microinjection	133
8.4.3 RNAi to repress protein expression in <i>C. elegans</i>	133
8.4.4 Worm imaging	133
9 Appendix	134
9.1 Supplementary figure	134
9.2 DNA constructs used in this study.....	135
9.3 Supplementary tables:	137
10 References	142
11 Danksagung	157