

HAL
open science

Rôle du Symporteur Sodium Iodure dans la carcinogenèse non thyroïdienne

Myriam Bou Nader

► **To cite this version:**

Myriam Bou Nader. Rôle du Symporteur Sodium Iodure dans la carcinogenèse non thyroïdienne. Cancer. Université Paris Sud - Paris XI, 2014. Français. NNT : 2014PA11T084 . tel-01424110

HAL Id: tel-01424110

<https://theses.hal.science/tel-01424110>

Submitted on 2 Jan 2017

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

UNIVERSITÉ PARIS-SUD

ÉCOLE DOCTORALE 418 :

DE CANCÉROLOGIE

Laboratoire : Mixte INSERM 785

THÈSE DE DOCTORAT

ASPECTS MOLÉCULAIRES ET CELLULAIRES DE LA BIOLOGIE

par

Myriam BOU NADER

**Rôle du Symporteur Sodium Iodure NIS dans la
carcinogenèse non-thyroïdienne**

Date de soutenance 22/12/2014

Composition du jury :

Président du jury	Antonio SA-CUNHA	PU-PH, Inserm UMR-S 785, Villejuif
Directeur de thèse	Jamila FAIVRE	MCU-PH, Inserm UMR-S 785, Villejuif
Rapporteurs :	Jerome CLERC	PU-PH, Hôpital Cochin, Paris
	Dominique MASSEY-HARROCHE	CR1, UMR7288, IBDM, Marseille
Examineurs :	Doris CASSIO	DR, Inserm UMR-S 757, Orsay
	Thierry TORDJMANN	DR, Inserm UMR-S 757, Orsay

Résumé

Le symporteur Sodium Iodure (NIS) est une glycoprotéine transmembranaire catalysant le transport actif de l'iode circulant et participant ainsi à la voie de biosynthèse des hormones thyroïdiennes. L'activité de captation de l'iode médiée par NIS est à la base du diagnostic par imagerie nucléaire et du traitement par radiothérapie à l'iode 131 des cancers thyroïdiens, ce qui fait de NIS un réel marqueur d'intérêt clinique pour une utilisation potentielle dans les cancers non-thyroïdiens qui l'expriment. La connaissance des mécanismes de régulation et d'adressage membranaire de NIS est limitée. Nous identifions une nouvelle fonction de NIS dans la migration et l'invasion cellulaires indépendamment de sa fonction de transport. Cette fonction est facilitée par l'activation de RhoA suite à l'interaction protéine-protéine de NIS avec LARG (Leukemia-Associated RhoA Guanine Exchange Factor). Notre travail a révélé que cette accumulation de NIS dans les compartiments intracellulaires de cellules cancéreuses était également observée dans les cancers primitifs et métastatiques du foie. Nous montrons l'importance de la voie de signalisation du TGF- β , fréquemment activée dans les cancers humains, dans le défaut d'adressage de NIS. Nos travaux suggèrent qu'une thérapie basée sur des inhibiteurs pharmacologiques de la voie du TGF- β serait capable de corriger ce défaut d'adressage, rendant ainsi possible un traitement par radiothérapie métabolique.

Mots clés: Symporteur sodium iodure, cancer, TGF- β , polarité.

Abstract

The sodium iodide symporter (NIS) is a glycosylated protein that mediates the active transport of iodide for thyroid hormone biosynthesis. The ability of the thyroid to accumulate iodide *via* NIS has provided the basis for diagnostic imaging and served as effective treatment by radioiodine to target and destroy thyroid cancers. This propriety makes NIS a real marker of clinical interest for potential use in non-thyroid cancers which express it, however, the mechanisms of regulation and membrane targeting of NIS remain unknown. We identify a new function of NIS in cell migration and invasion independently of its transport activity. This function is facilitated by the activation of RhoA after the protein-protein interaction of NIS and LARG (Leukemia-Associated RhoA Guanine Exchange Factor). Our work has shown that this accumulation of NIS in intracellular compartments of cancer cells was also observed in primary and metastatic liver cancers. Our results pointed out the importance of TGF- β signaling pathway, frequently activated in human cancers, in NIS default targeting. Our work suggests that a therapy based on pharmacological inhibitors of TGF- β could be able to correct this targeting defect, making metabolic radiotherapy possible

Key Words: Natrium iodide symporter, cancer, TGF- β , polarity

INSERM U785, "Pathogenèse et Traitement des Hépatites Fulminantes et du Cancer du Foie", Université Paris XI, Centre Hépatobiliaire, Hôpital Paul Brousse, Villejuif.

A ma famille

“Le travail est l'amour rendu visible” Khalil Gibran

REMERCIEMENTS

Me voilà arrivée à la fin de cette aventure passionnante et enrichissante, qui a constitué une phase importante dans ma vie, avec tous ses bonheurs et malheurs, ses rires et ses larmes, ses rencontres et ses départs... Cette phase n'a jamais été stable, mais a toujours été une période d'apprentissage à la fois personnel et professionnel.

"Soyons reconnaissants aux personnes qui nous donnent du bonheur; elles sont les charmants jardiniers par qui nos âmes sont fleuries" Marcel Proust. C'est un grand honneur pour moi de remercier les personnes dont l'aide, le soutien et les conseils m'ont été si précieux tout au long de mes années de thèse. En effet sans ces personnes, je n'aurai jamais pu réaliser ce travail et progresser dans cette phase délicate.

Mes sincères remerciements s'adressent à ma directrice de thèse, le Docteur Jamila Faivre pour la confiance qu'elle m'a accordée en acceptant d'encadrer ce travail doctoral et pour ses multiples conseils. Merci Jamila de m'avoir appris à être autonome tout au long de ce travail de recherche. J'ai été extrêmement sensible à vos qualités humaines d'écoute et de compréhension tout au long de ces années.

Je tiens à remercier les membres du jury qui me font l'honneur d'examiner mon travail. Je suis particulièrement reconnaissante au Professeur Antonio SA-CUNHA, Le président de ce jury. Mes remerciements vont de même au Professeur Jerome CLERC et au Docteur Dominique MASSEY-HARROCH pour avoir accepté de lire et de juger mon travail. Je remercie également le Docteur Doris Cassio pour ses conseils scientifiques et techniques et pour sa gentillesse, et pour avoir accepté d'être examinatrice de ce travail. Je remercie également le Docteur Thierry Tordjmann d'avoir accepté de faire partie de ce jury, en tant qu'examineur.

Je remercie également le Professeur Didier Samuel de m'avoir accueillie dans son laboratoire.

Je remercie le Professeur Christian Bréchet pour tous les échanges scientifiques enrichissants.

Je remercie très chaleureusement le Docteur Charles Tabet, qui sans lui, je n'aurai jamais pu être là aujourd'hui. Merci pour l'encouragement et le soutien de la "James Bond Girl du XXI siècle".

Je remercie également le Conseil National de la Recherche Scientifique (CNRS) Liban, et la Fondation pour la Recherche Médicale (FRM) qui ont financé ce projet.

Je tiens à adresser ma profonde gratitude à Valérie Nicolas et Stéphanie Charrin, qui m'ont formé sur le microscope confocal. Egalement, je remercie Raphaël Boisgard pour sa disponibilité et son accueil à l'Hôpital d'Orsay.

Je remercie les chercheurs de l'U785 pour tout ce que vous m'avez apporté durant ma thèse et pour votre extrême gentillesse: François Le Naour, France Demaugre, Jean-Charles Duclos-Vallée, Ama Gassama, et Marie-annick Buendia. Je remercie Marion Bourgeade pour m'avoir apporté son soutien et son expertise concernant le sujet, la méthode et le matériel.

Veillez trouver ici le témoignage de mon respect. Merci également aux Docteurs Mylène Sebagh et Catherine Guettier.

Je remercie également tous les membres de l'U785 pour m'avoir chaleureusement accueillie dans le laboratoire et pour avoir fait un bout de chemin à mes côtés. Je pense particulièrement à Sokha, Juan, Mohyeddine, Abdallah, cheng yuan, Alice, Mayssa, Imane, Stephanie, Emilie B, Elvire, François R, Mickaël, Audrey, Tony, Patrick, Sandrine, Slawka, Viet, Franck, Marion D, Laurence, Romain, Emilie L, Nicolas G, Nicolas M, et Jeremy.

Merci Soupape (Alex) pour tous les moments que nous avons partagés ensemble. Merci aussi d'avoir corrigé mon Français un peu bizarre et m'avoir appri de nouveaux termes.....

Merci Soeurette (Claire) pour m'avoir formé, merci pour ton écoute et tes conseils. Merci de m'avoir accompagné pendant la première et la dernière année de la thèse. Ta compagnie et ton amitié me sont très précieuses. Merci aussi pour le petit livre des gros mots...

Un énorme merci à ma jumelle de thèse Delph, avec qui j'ai partagé presque 4 ans de ma vie. Merci pour ton amitié si généreuse. J'ai vraiment regretté ton départ!!!

Merci à ma Chère Nass pour ta bonne humeur. Ce fut un grand plaisir de travailler avec toi, et partager nos pauses café! Merci pour ton réconfort dans les périodes difficiles, surtout vers la fin de la thèse. Je te souhaite que du bonheur, et tu va me manquer.....

J'ai naturellement une pensée émue à mes compatriotes et collègues Cosette, Aline et Ola avec qui j'ai partagé des moments inoubliables au labo et ailleurs. Merci Cosi pour ta constante gentillesse, ta gaieté et ta bonne humeur!!!! Merci Alloun pour ce chemin qu'on a partagé ensemble depuis le début jusqu'à la fin. Merci Olati pour la belle ambiance que tu as rajoutée. je vous souhaite beaucoup de réussite pour la suite.

Je tiens à remercier mes amis en dehors du labo qui m'ont toujours accompagné, pour leur présence, leurs conseils et leur soutien. Je pense en particulier à mes amis du groupe des jeunes de la paroisse Notre Dame du Liban à Paris et ceux du foyer franco-libanais. Votre présence à mes côtés a toujours été indispensable et réconfortante. Je n'oublierais pas de remercier mon chère ami Rony qui m'a toujours épaulé dès le début de la thèse. Je pense aussi à mes amis joe (Merci pour les morceaux de musique joués au piano pour me calmer pendant les périodes difficiles de la thèse) et fady (Merci pour l'encouragement et pour avoir cru en moi,) et à mes amies du collège Assma, Rita et Samar que j'aime tant....

Je remercie la direction du foyer franco-libanais ainsi que tous les employés. Merci pour votre accueil et votre hospitalité.

J'adresse aussi mes remerciements du fond du cœur à Giselle, ma deuxième maman, et à ma chère Gladys.

Je remercie ma petite Vanessa pour m'avoir toujours porté dans ses prières.

Je remercie Maya pour son écoute, ses prières et sa compréhension. Ton amitié est si précieuse pour moi et je te souhaite la réussite dans ta thèse et dans tous les autres projets de ta vie.

Une très grande pensée à mes meilleurs amies et compagnons de route qui sont restées à mes cotés depuis les premières années à la Fac : Marianne, Mireille, Celine, et Remi. Merci pour votre amitié extraordinaire et votre bonne humeur.

A Elias, merci pour ton soutien inconditionnel et ta confiance permanente. Tu as toujours fait preuve d'amour, de patience et de compréhension malgré toutes les difficultés. Je te remercie aussi pour la tache esthétique que tu as rajouté à mon manuscrit.

Je remercie l'ensemble de ma grande famille, oncles, tantes, cousins et cousines... Ils sont nombreux à citer, mais chacun à sa manière a enrichi et embelli ces années. Je vous aime....

Une énorme pensée à mon grand frère Habib pour son amour et son soutien discret. Merci pour toute la paix que tu me donnes, et pour ton amour inconditionnel....

Je remercie de tout cœur mon frère wissam, de moi si proche. Merci de m'avoir fait partager ta persévérance, ton enthousiasme, et ta réussite. T'es le vrai SUPER MAN...

A mon petit frère Charbel qui me manque encore plus dans les étapes importantes de ma vie merci pour ta confiance en moi. Merci parceque tu es ma source de joie et de force. Merci d'être fière de ta sœur. Je t'adore plus que tout, et je suis super fière de toi....

Je pense également à mon père qui m'a toujours encouragé et sans lui je n'aurais jamais vu l'aboutissement de cette thèse. Merci papa pour avoir fait de moi ce que je suis aujourd'hui

Toute mon affection à ma tendre maman qui, par sa tendresse, sa confiance, et son amour m'a guidé tous les jours malgré la distance physique qui nous sépare. Mami tu es mon réconfort et mon soutien.... Je t'adore....

Une pensée pour terminer ces remerciements à toi chère grand-mère, qui n'a pas vu l'aboutissement de mon travail mais je sais que tu en aurais été très fière de ta petite Mimo...

Finalement, il me serait impossible de rendre tout ce qui m'a été offert!!!!!! Rien n'aurait été possible sans vous. Cette réussite est donc un peu la mienne, mais surtout beaucoup la votre.

Publications & Communications

Articles

C. Lacoste*, J. Hervé*, M. Bou Nader*, A. Dos Santos, N. Moniaux, Y. Valogne, R. Montjean, O. Dorseuil, D. Samuel, D. Cassio, C. Portulano, N. Carrasco, C. Brechot, and J. Faivre.

Iodide Transporter NIS Regulates Cancer Cell Motility and Invasiveness by Interacting with the Rho Guanine Nucleotide Exchange Factor LARG. Cancer Res 2012;72:5505-5515.

* Co-premier auteur

M. Bou Nader, Claire Lacoste, Nassima Benzoubir, Christian Bréchet, Marie Françoise Bourgeade, Doris Cassio, and Jamila Faivre.

TGF- β signaling pathway is required for the targeting of the iodide symporter NIS (manuscrit en préparation).

A. Honda, Y. Valogne, M. Bou Nader, C. Bréchet and J. Faivre.

An Intron-Retaining Splice Variant of Human Cyclin A2, Expressed in Adult Differentiated Tissues, Induces a G1/S Cell Cycle Arrest In Vitro. PLoSone Volume 7 | Issue 6, 2012.

Communications orales

Bou Nader et al. "A study of the fonctions and intracellular trafic of Sodium Iodide Symporter in extrathyroidal cancers", International Congress "LAAS 19th International Science Conference New Frontiers in Science ". (Lebanon).

Table des matières

LISTE DES FIGURES.....	10
LISTE DES ANNEXES	11
LISTE DES ABREVIATIONS.....	12
AVANT-PROPOS.....	14
PARTIE 1- INTRODUCTION.....	17
1. LE SYMORTEUR SODIUM IODURE NIS	18
GENERALITES.	18
L'IODURE	18
LA THYROÏDE	19
LE SYMORTEUR SODIUM IODURE NIS.....	20
1.1. <i>Identification moléculaire de NIS.....</i>	<i>21</i>
1.2. <i>Structure secondaire de NIS.....</i>	<i>22</i>
1.3. <i>Les substrats de NIS.....</i>	<i>24</i>
1.4. <i>La machinerie cellulaire d'organification de l'iode.....</i>	<i>25</i>
1.5. <i>Efflux apical de NIS au pôle apical du thyrocyte.....</i>	<i>26</i>
1.6. <i>Relation structure-fonction de NIS.....</i>	<i>27</i>
1.7. <i>Expression fonctionnelle de NIS dans les tissus extra thyroïdiens</i>	<i>31</i>
1.8. <i>Régulation de NIS dans la thyroïde et dans les tissus extra-thyroïdiens</i>	<i>38</i>
1.9. <i>Modulation pharmacologique de l'expression extra-thyroïdienne de NIS.....</i>	<i>46</i>
1.10. <i>Thérapie Génique ciblée via NIS.....</i>	<i>47</i>
1.11. <i>Expression de NIS dans les cancers extra-thyroïdiens</i>	<i>48</i>
2. POLARITE CELLULAIRE.....	51
GENERALITES.....	51
2.1. LA POLARITE CELLULAIRE CHEZ LES MAMMIFERES.....	52
2.2. LES JONCTIONS INTERCELLULAIRES ET LES ACTEURS QUI LEUR SONT ASSOCIES.....	53
2.2.1. <i>Les jonctions serrées.....</i>	<i>53</i>
2.2.2. <i>Les jonctions adhérentes.</i>	<i>56</i>
2.2.3. <i>Les desmosomes.....</i>	<i>56</i>
2.3. LA POLARITE HEPATIQUE	57
2.4. INTERACTION DES JONCTIONS SERREES AVEC LES TRANSPORTEURS ET CANEAUX IONIQUES.....	58
2.4.1. <i>L'échangeur Na⁺/H⁺ NHE3.....</i>	<i>59</i>
2.4.2. <i>Le canal K⁺/ATP.....</i>	<i>59</i>
2.4.3. <i>TRPV4.....</i>	<i>60</i>

3. LA CULTURE 3D.....	61
GENERALITES.....	61
3.1. CARACTERISTIQUES DE LA CULTURE 3D.....	62
3.1.1. <i>La croissance cellulaire en 3D altère la prolifération et la morphologie cellulaire, et mime celle dans le microenvironnement tumoral.....</i>	62
3.1.2. <i>Le profil d'expression génique dans les cultures 3D est modifié.....</i>	62
3.2. FORMATION DE LA LUMIERE DANS UN MODELE DE CULTURE 3D.	63
3.3. IMAGERIE DES SYSTEMES 3D	64
3.4. LES CELLULES MDCK, MODELE PERTINENT DE CULTURE 3D.....	65
PARTIE 2- RESULTATS	67
INTRODUCTION.....	68
OBJECTIF 1. ROLE DE NIS DANS LA CARCINOGENESE NON-THYROÏDIENNE.....	68
I. ARTICLE 1.....	70
OBJECTIF 2 : NIS ET POLARITE.....	83
II. PROPOSITION D'ARTICLE 2.....	86
OBJECTIF 3 : FACTEURS MOLECULAIRES CONTROLANT L'ADRESSAGE DE NIS.....	106
III. RESULTATS PRELIMINAIRES.....	108
PARTIE 3- DISCUSSION & PERSPECTIVES	111
I. NIS DANS LA CARCINOGENESE.....	112
II. NIS ET LA POLARITE CELLULAIRE.....	114
III. TRAFIC INTRACELLULAIRE DE NIS	116
PARTIE 4-REFERENCES BIBLIOGRAPHIQUES.....	119
ANNEXES:	132

Liste des figures

Figure 1. Anatomie de la glande thyroïdienne.....	20
Figure 2. Corrélation entre la structure génique et la séquence protéique de hNIS.....	22
Figure 3. Représentation schématique du métabolisme de l'iode dans la thyroïde.	26
Figure 4. Représentation schématique du transport de l'iodure dans la thyroïde.	27
Figure 5. Localisation subcellulaire de NIS wt et du mutant G543E.....	31
Figure 6. Structure secondaire de NIS humain avec la localisation des principales mutations rapportées.....	31
Figure 7. Microscopie Confocale d'une thyroïde normale.	32
Figure 8. Expression de NIS dans la glande salivaire.	33
Figure 9. Immunohistochimie anti-NIS d'une glande mammaire de rat en lactation.	35
Figure 10. Expression apicale de NIS au niveau du tube distal de rein (Wapnir et al. 2003).....	36
Figure 11. Expression de NIS dans les ovaires	38
Figure 12. Régulation de l'expression de NIS par TSH dans la thyroïde.	41
Figure 13. L'effet Wolff–Chaikoff.	42
Figure 14. Expression de NIS dans des tissus tumoraux humains de glande mammaire.....	48
Figure 15. L'altération de la polarité cellulaire facilite la progression des cancers.	52
Figure 16. Localisation des complexes de polarité dans une cellule épithéliale.	53
Figure 17. Structure moléculaire de la jonction serrée.	55
Figure 18. Architecture complexe du foie.....	57
Figure 19. Polarité épithéliale simple et polarité hépatique complexe.	58
Figure 20. Localisation de Kir6.1 et de ZO-1 dans l'intestin.	60
Figure 21. Le microenvironnement tumoral complexe.....	61
Figure 22. Formation de la lumière au cours de la polarisation des MDCK.....	64
Figure 23. Immunofluorescence des cellules MDCK en 2D et en 3D (matrice=collagène).	66
Figure 24. Interaction Physique entre NIS et NHERF2.....	108
Figure 25. Impact fonctionnel de l'interaction NIS-NHERF2.....	109
Figure 26. Modèle proposé de l'interaction entre NIS et NHERF2.	118

Liste des annexes

An Intron-Retaining Splice Variant of Human Cyclin A2, Expressed in Adult Differentiated Tissues, Induces a G1/S Cell Cycle Arrest In Vitro	133
--	------------

Liste des abréviations

ADN	Acide Désoxyribonucléique
ADNc	ADN complémentaire
AMP_c	Cyclic Adenosine Monophosphate
ClO₄⁻	Perchlorate
CNS	Système Nerveux Central
DUOX1	Dual Oxydase 1
EGF	Epidermal Growth Factor
ERK	Extracellular signal-Regulated kinase
GABA	Gamma-Aminobutyric Acid
HC	Hyperthyroidisme Congénital
HDAC	Histone Deacetylase
hNIS	NIS humain
H₂O₂	Peroxyde d'hydrogène
IFN	Interferon
IL	Interleukin
ITD	Iodide Thyroid Defect
I₂	Iode
LH	Luteinizing Hormone
LPO	Lactoperoxydase
MDCK	Marlin-Darby Canine Kidney
Na⁺	Sodium
NO₃⁻	Nitrate

PDZ	Psd-95 (Post Synaptic Density Protein), DlgA (Drosophila Disc Large Tumor Suppressor) and ZO1 (Zonula Occludens-1 Protein)
PI3K	Phosphatidyl-Inositol3-kinase
rNIS	NIS de rat
RT PCR	Reverse Transcription Polymerase Chain Reaction
SERT	Serotonin Transporter
SGLT	Sodium/Glucose Cotransporter
SLC	Solute Carrier Family
SMCT	Sodium Monocarboxylate Transporter
STM	Segment Transmembranaire
TCO₄⁻	Pertechnetate
Tg	Thyroglobuline
TNF	Tumor Necrosis Factor
TSH	Thyroid Stimulating Hormone
T3	Triiodothyronine
T4	Thyroxine

Avant-propos

Au sein de l'unité INSERM U785 située au centre hépatobiliaire de l'Hôpital Paul Brousse à Villejuif, un programme de recherche a été mis en place par le Dr Jamila Faivre. Ce programme vise à étudier de nouvelles fonctions biologiques du Symporteur Sodium Iodure (NIS) dans la carcinogenèse extra-thyroïdienne.

NIS est une glycoprotéine transmembranaire localisée au pôle basolatéral des cellules folliculaires thyroïdiennes. Il catalyse le transport actif de l'iodure circulant et participe ainsi à la voie de biosynthèse des hormones thyroïdiennes T3 et T4. L'activité de captation de l'iode médiée par NIS est à la base du diagnostic par imagerie nucléaire et du traitement par radiothérapie à l'iode 131, ce qui fait de NIS l'objet de recherches internationales actives pour son utilisation dans les cancers non-thyroïdiens dans lesquels il est exprimé. NIS est en effet exprimé dans un grand nombre de cancers solides non thyroïdiens. La signification physiopathologique de la présence de NIS dans ces cancers n'est pas connue. Dans la majorité des cas, NIS présente un défaut d'adressage et est accumulé dans le cytoplasme des cellules cancéreuses rendant impossible toute possibilité de traitement par radiothérapie à l'iode131.

Notre équipe a dans le passé mis en évidence une expression forte et exclusive de NIS dans les cellules biliaires tumorales de cholangiocarcinomes intra-hépatiques humains (Liu et al., *Gastroenterology* 2007). L'expression de NIS était soit membranaire dans 50% des cholangiocarcinomes intrahépatiques (ICC) ou mixte (cytoplasmique et membranaire) dans les autres 50%. De plus, dans un modèle expérimental de cancer primitif du foie, l'équipe a montré que l'activation du gène NIS survenait précocement à un stade prénéoplasique de la maladie cancéreuse et que NIS était exprimé dans des progéniteurs tumoraux hépatiques. L'ensemble de ces résultats ont conduit mon équipe d'accueil à formuler une hypothèse selon laquelle NIS qui présente dans sa structure secondaire des motifs de liaison à des protéines à domaines PDZ pourrait être intégré dans un réseau de signaux impliqués dans le fonctionnement cellulaire via des interactions protéine-protéine. Un cribble double hybride a identifié plusieurs candidats partenaires potentiels de NIS impliqués dans la dynamique du cytosquelette, la migration et la polarité cellulaire, notamment le facteur d'échange guanine LARG (Leukemia-Associated RhoA Guanine Exchange Factor), et la protéine d'échafaudage NHERF2 (Na⁺/H⁺Exchanger Regulatory Factor 2).

Mon projet de thèse a consisté à étudier le rôle de NIS dans la carcinogenèse non thyroïdienne, le rôle des partenaires identifiés par crible double hybride dans cette fonction, et enfin, à étudier les mécanismes qui peuvent être responsables du défaut d'adressage de NIS à la membrane plasmique. Je me suis particulièrement intéressée à la localisation subcellulaire de NIS en fonction du statut de polarité des cellules, et j'ai cherché à comprendre le mécanisme moléculaire par lequel le facteur de croissance tumoral TGF- β , médiateur principal de la transition épithélio-mésenchymateuse et la perte de polarité cellulaire est capable d'agir sur la localisation subcellulaire de NIS.

Les cellules épithéliales forment des barrières polarisées entre les différents compartiments biologiques et régulent certains mouvements qui se passent entre ces compartiments. Le transport des ions à travers une couche de cellules épithéliales peut se faire à travers une voie paracellulaire. Dans ce cas les jonctions cellulaires, notamment les jonctions serrées jouent un rôle important dans la régulation et la coordination du transport. Il a aussi été montré que certains transporteurs et canaux ioniques pourraient avoir un rôle dans la modulation de la structure et la fonction des jonctions serrées, ainsi que dans la perméabilité paracellulaire. La fonction de ces transporteurs pourrait être elle aussi intimement associée au pôle cellulaire dans lequel ils sont exprimés.

Dans la première partie introductive, une revue sera détaillée sur les progrès réalisés quant à la compréhension de la structure et de la fonction de NIS dans les tissus thyroïdiens et non-thyroïdiens. Ensuite un deuxième chapitre expliquera la notion de polarité, et son établissement dans les tissus épithéliaux et résumera les développements concernant le rôle des transporteurs dans la régulation de la polarité cellulaire et dans la formation des jonctions serrées. Un dernier chapitre introduira la culture cellulaire en 3D comme une approche adaptée à l'étude de la polarité cellulaire.

La deuxième partie de ce manuscrit présentera les publications scientifiques en lien avec mon travail au cours de ces années de thèse. Le premier travail auquel j'ai contribué a permis d'identifier une nouvelle fonction de NIS dans la carcinogenèse via son interaction avec le facteur d'échange guanine LARG (Leukemia-associated Rho guanine-nucleotide exchange factor) et l'activation de la petite GTPase RhoA. Le deuxième article scientifique décrit une nouvelle localisation de NIS au niveau des jonctions serrées de plusieurs tissus épithéliaux et étudie les mécanismes par lesquels la cytokine TGF- β est capable d'altérer la localisation subcellulaire de

NIS. Dans une troisième partie, des résultats préliminaires obtenus sur l'étude de l'interaction de NIS avec la protéine d'échafaudage NHERF2 seront présentés.

Enfin, une dernière partie consistera en une discussion de l'ensemble des résultats obtenus et proposera des perspectives pour le futur.

Partie 1- Introduction

1. Le symporteur Sodium Iodure NIS

Généralités.

La fonction thyroïdienne dépend d'un apport adéquat en iodure, constituant principal des hormones thyroïdiennes. Cet apport est possible grâce au symporteur Sodium Iodure (NIS) qui représente un système hautement spécialisé dans la concentration de l'iodure. C'est en 1946, que Bauman a identifié la capacité de la thyroïde à concentrer l'iodure (Seidlin et al., 1946). Plus tard, cette propriété commence à être exploitée pour le traitement du cancer de thyroïde. C'est en 1996 que le gène NIS de rat ait cloné pour la première fois. Dans les dernières années, la recherche sur la structure de NIS a bénéficié des progrès réalisés dans celle de plusieurs analogues bactériens de transporteurs de Na^+ dont la structure cristalline a été obtenue. Une approche qui a largement évolué dans ces dernières années est l'utilisation de NIS en thérapie génique anti-tumorale basée sur l'introduction du gène codant pour NIS et permettant la catalyse de l'accumulation cellulaire d'iode. Ceci est détectable par certaines techniques d'imagerie et permet de détruire les cellules par irathérapie métabolique.

L'iodure

L'iode I_2 ne se trouve pas sous cette forme dans la nature mais sous forme d'iodures (NaI , MgI_2). Il constitue 4-10% de la lithosphère. Ses sources principales sur la planète sont les dépôts de nitrate chiliens, les huiles saumâtres de la Californie, et l'eau de la mer (Carrasco, 1993). C'est un micronutriment essentiel à l'organisme et son déficit entraîne des troubles physiologiques divers; un apport nutritionnel insuffisant en iode peut aboutir à l'hypothyroïdisme et au goitre, et élève la mortalité périnatale. En effet une hypo tyroxinémie survenant au premier trimestre de la grossesse induit un faible développement neurophysiologique du fœtus, et ceci pourrait être la conséquence de la diminution de la disponibilité maternelle en thyroxine (T4), qui représente la seule source hormonale thyroïdienne pour le cerveau pendant le premier trimestre de grossesse (Morreale de Escobar et al., 2000).

Les hormones thyroïdiennes sont des noyaux phénoliques reliés par des liaisons éthers et iodés au niveau de 3 positions (3,5,3 -Tri-iodo-L-thyronine, pour T3) ou au niveau de 4 positions (3,5,3',5'-Tetra-iodo-thyronine, pour T4). Elles sont requises pour le développement et la maturation du système nerveux central (CNS), des poumons, et du squelette (Carrasco, 1993 ;

Dunn and Delange, 2001) et représentent des régulateurs principaux du métabolisme cellulaire ; leur déficience ou leur excès perturbent l'homéostasie et conduisent à des maladies.

A côté de son rôle dans la synthèse des hormones thyroïdiennes, l'iode joue un rôle dans la défense antimicrobienne innée. Il a été démontré qu'une fois appliqué au niveau de l'épithélium des voies aériennes porcines ou humaines, l'iode inhibe les infections virales par des virus respiratoires enveloppés et encapsulés (Fischer et al., 2011). L'effet antiviral repose sur la disponibilité du peroxyde d'hydrogène (H_2O_2) (produit par la dual oxydase 1 (Duox1) de l'épithélium des voies aériennes) et par la lactoperoxydase (LPO).

La thyroïde

Du point de vue anatomie, la thyroïde se situe en position antérolatérale par rapport à la trachée et au larynx, et se compose de 2 lobes connectés par un isthme. Les unités fonctionnelles de la glande thyroïdienne mature sont les follicules thyroïdiens qui sont entourés par une membrane basale (fig 1). La thyroïde représente la glande la plus large et la plus vascularisée parmi les autres glandes chez les humains. Histologiquement, les follicules sont bordés par une monocouche de cellules épithéliales polarisées, et retournent leur surface basolatérale vers la circulation sanguine pour pouvoir capter l'iode circulant. La lumière du follicule thyroïdien est remplie de colloïde, composée principalement d'une protéine : la thyroglobuline (Tg), présente à haute concentration (100 à 750 mg / ml) (Saber-Lichtenberg et al., 2000) (fig 3). L'iode est incorporé à la Tg de manière covalente par un processus appelé l'organification. La Tg iodée constitue le précurseur et la forme de stockage des hormones thyroïdiennes, qui seront libérées dans la circulation sanguine lors de la stimulation par la Thyroid-Stimulating Hormone (TSH). La thyroïde est la seule glande endocrine qui stocke ses produits hormonaux dans son espace extracellulaire représenté par la colloïde (Portulano et al., 2014).

Au cours du développement, la thyroïde représente le premier tissu glandulaire qui se développe chez les mammifères. Chez l'homme, elle commence à capter l'iode et à sécréter les hormones thyroïdiennes à partir de 10 à 12 semaines de gestation (Park and Chatterjee, 2005). Avant cela les hormones thyroïdiennes maternelles sont indispensables pour le développement du fœtus et sont assurées par l'intermédiaire des vaisseaux placentaires. Les cellules des follicules thyroïdiens dérivent de l'endoderme embryonnaire ; en effet un épaissement au niveau du pharynx primitif commence à apparaître à partir du 17ème jour de gestation, ensuite il prolifère en donnant les 2 lobes de la glande thyroïdienne (Ahmed, 1997). La morphogenèse thyroïdienne humaine est complète à la 7ème semaine de grossesse. A ce stade, les précurseurs des thyrocytes sont encore

non différenciés mais expriment des gènes spécifiques à la thyroïde tels que les récepteurs de la TSH, DUOX2, Tg, TPO et la pendrine. L'expression de NIS constitue l'étape limitante dans la différenciation terminale et l'installation de la fonction thyroïdienne ; elle apparaît en dernier, à la 10ème semaine de gestation, juste avant le début de l'hormonogénèse, et à ce stade, très peu de thyrocytes expriment un NIS basolatéral, dont le niveau d'expression est encore insuffisant pour assurer une accumulation iodée chez le fœtus. La glande thyroïdienne est considérée complètement différenciée à partir de la 11ème semaine de gestation, une fois que les thyrocytes sont complètement polarisés dans les follicules, et que la synthèse hormonale fœtale a commencé (Szinnai et al., 2007). La polarité des thyrocytes constitue une caractéristique importante de ces cellules et joue un rôle dans la biosynthèse hormonale in vivo.

Figure 1. Anatomie de la glande thyroïdienne.

(Tiré de Histology of Endocrine Glands, Pearson 2007).

Le Symporteur Sodium Iodure NIS

Le symporteur sodium iodure NIS est une glycoprotéine transmembranaire exprimée au niveau des cellules folliculaires thyroïdiennes (fig 3). Il joue un rôle majeur dans la physiologie et la physiopathologie de la thyroïde. NIS catalyse le transport actif de l'iodure dans la thyroïde et dans d'autres tissus tels que les glandes salivaires, l'estomac, l'intestin et la glande mammaire en lactation. L'iodure constitue un élément essentiel à la biosynthèse des hormones T3 et T4, qui

sont indispensables pour le développement et la maturation du système nerveux central, des poumons, et du muscle squelettique chez le fœtus et le nouveau-né (Nicola et al., 2009). La capacité des cellules thyroïdiennes à concentrer l'iode via NIS représente un appui médical important et cliniquement relevant parce qu'il permet aux patients atteints de thyrotoxicose ou de cancers thyroïdiens d'être traités à l'iode radioactif (Riesco-Eizaguirre et al., 2006).

NIS est localisé au niveau du pôle basolatéral des thyrocytes (fig 7). Une simple démonstration de cette connaissance fut réalisée par Chambard et ses collaborateurs qui ont cultivés des thyrocytes de porc sur des filtres coâtés au matrigel pour leur permettre de polariser. De tels filtres permettent à la monocouche cellulaire de séparer le milieu en contact avec le pôle basolatéral du milieu en contact avec le pôle apical des cellules, et donc l'accès à un pôle particulier de la cellule serait possible et indépendant de l'autre pôle. Les auteurs montrent que les mécanismes de transport de l'iodure dans la thyroïde, l'inhibition de ce transport par le perchlorate et la réponse à la stimulation par TSH se trouvent uniquement localisés au niveau de la membrane basolatérale des thyrocytes, compartiment subcellulaire où sont localisés le système de transport de l'iodure et le récepteur à la TSH (Chambard et al., 1983).

L'activité de NIS repose sur un gradient électrochimique maintenu par la pompe Na^+/K^+ ATPase. Au niveau de la membrane basolatérale du thyrocyte, le couplage du transport de sodium Na^+ selon son gradient électrochimique, à la translocation de l'iodure I contre son gradient permet de concentrer l'iode 30 à 60 fois dans les cellules thyroïdiennes par rapport à la circulation sanguine (fig 3) (Kaminsky et al., 1994; Weiss et al., 1984).

1.1. Identification moléculaire de NIS.

L'ADNc de la séquence du NIS de rat (rNIS) a été cloné par l'équipe de Nancy Carrasco après expression fonctionnelle de la séquence dans des oocytes de *Xenopus laevis* à partir de la lignée cellulaire de rat FRTL-5 (Dai et al., 1996). Ensuite Smanik et ses collaborateurs ont isolé l'ADNc de la séquence humaine de NIS (hNIS) en utilisant les amorces de la séquence rNIS et en supposant que l'organisation génomique de la séquence hNIS serait très homologue à celle de rNIS. Ensuite ce fragment d'ADNc a été utilisé pour cribler une librairie d'ADNc de thyroïde humaine (Smanik et al. 1996). Le gène hNIS est localisé au niveau du chromosome 19p12–13.2. Son cadre de lecture est formé de 1929 nucléotides, comprenant 15 exons et 14 introns (fig 2)(Smanik et al., 1997). Le transcrit hNIS fait 3,7 kb, et celui de rNIS 2,8 kb (Dai et al., 1996).

Figure 2. Corrélation entre la structure génique et la séquence protéique de hNIS.

Les exons sont représentés par des barres hachées. Les segments transmembranaires de la séquence protéique sont représentés par des cylindres (De La Vieja et al., 2000).

1.2. Structure secondaire de NIS

La protéine NIS de rat est constituée de 618 acides aminés. Certaines analyses de prédiction de structure secondaire associées à des données de mutagenèse suggèrent que hNIS est une protéine hydrophobe de 643 acides aminés ayant une masse moléculaire de 68,7 kDa et composée de 13 segments transmembranaires (STM), d'une queue N-terminale extracellulaire et d'une queue C-terminale intracellulaire (fig 6). Cette structure présente 3 sites de glycosylation, la protéine étant maturée dans le réticulum endoplasmique au niveau des résidus Asp 225, 485 et 497 (Dohán et al., 2003). Des expériences de microscopie électronique montrent que NIS pourrait fonctionner en tant que protéine multimérique (Eskandari et al., 1997). La présence d'un motif leucine zipper au niveau du STM VI formé par les 4 résidus leucine (positions 199, 206, 213 et 220) pourrait constituer la base structurale pour l'oligomérisation de NIS. Dans sa structure, NIS présente aussi des résidus susceptibles d'être phosphorylés dont la plupart se situent au niveau de la queue C-terminale. Cette extrémité est par ailleurs importante pour le trafic cellulaire de NIS et sa localisation membranaire basolatérale. La phosphorylation de NIS au niveau de son extrémité C-ter est fortement amplifiée par une stimulation TSH (Riedel et al., 2001).

Bien que que NIS soit une protéine glycosylée (un site de N-glycosylation dans la boucle entre le STM VI et VII et 2 autres sites dans la boucle entre les STM XII et XIII), la glycosylation n'est pas essentielle à sa fonction et à son adressage membranaire. Ceci a été mis en évidence dans des mutants de NIS non glycosylés dans lesquels les 3 résidus Asn glycosylés ont été remplacés par Gln, et qui présentaient une constante de Michaelis (Km) de transport d'iodure et une affinité non

altérées (Levy et al., 1998). Par ailleurs, les STM III, VII et IX sont des sites clés pour le couplage, la stœchiométrie et la translocation du substrat transporté. L'étude de hNIS montre qu'elle partage 84% d'acides aminés identiques avec la séquence rNIS et 93% de similarité. La différence majeure entre les 2 protéines est l'insertion de 5 acides aminés entre les 2 derniers domaines hydrophobes et l'insertion d'un motif de 20 acides aminés (AA 618–637) au niveau de la queue C-terminale de la séquence hNIS.

NIS appartient à la famille des Solute Carrier Family 5 (nom du gène SLC5A5). La famille des co-transporteurs sodium/glucose contient plus que 220 membres dans les cellules animales et bactériennes. Onze gènes sont exprimés dans les tissus épithéliaux et dans le système nerveux central des êtres humains. Certains sont des co-transporteurs Na^+ /substrats fortement associés à la membrane plasmique, tels que le transporteur glucose/myo-inositol ou NIS. Des mutations survenant au niveau de certains de ces gènes sont associées à des maladies génétiques telles que la malabsorption du glucose et du galactose, la glycosurie rénale et l'hypothyroïdisme. Les membres de cette famille sont des protéines membranaires multifonctionnelles pouvant être des uniporteurs, des canaux permettant le passage de l'eau et l'urée et des co-transporteurs. Certains de ces transporteurs partagent une grande homologie de séquence avec NIS comme par exemple les transporteurs Na^+ /glucose (SGLT-1 et 2) et le transporteur Na^+ /mono carboxylate (SMCT-1 et -2) (Wright and Turk, 2004).

Les motifs PDZ (pour post synaptic density protein (PSD95), *Drosophila* disc large tumor suppressor (Dlg1), et zonula occludens-1 protein (ZO-1)) localisés au niveau de l'extrémité C-terminale de nombreux récepteurs et canaux ioniques permettent des interactions de type protéine-protéine en liant des protéines à domaine PDZ. Ces interactions sont impliquées dans la localisation des protéines membranaires dans des cellules épithéliales et neuronales. Au niveau de son extrémité COOH terminale, NIS présente aussi différents sites connus pour être impliqués dans l'adressage et l'endocytose de protéines membranaires. A titre d'exemple, la protéine LIN-7 reconnaît un domaine PDZ au niveau du transporteur γ -aminobutyrique GABA. Le rôle de cette interaction dans la localisation basolatérale du transporteur a été étudié dans les cellules MDCK, et les auteurs montrent que cette interaction empêche l'internalisation de GABA dans des domaines de recyclage endosomale par un mécanisme de rétention membranaire (Perego et al., 1999).

NIS contient un motif PDZ (T/S-X-V/L) au niveau de son domaine C-terminal (T616, N617, L618) ; ce motif représente un site de reconnaissance potentiel pour les protéines à domaines PDZ. NIS contient aussi un motif di-leucine (L557, L558) qui pourrait jouer un rôle dans le tri de protéines membranaires dans la cellule (fig 6). Ce motif dit leucine interagit directement avec la

clathrine. Le recrutement de la clathrine au niveau de la queue cytoplasmique de récepteurs constitue un signal d'endocytose ou bien d'adressage des protéines dans des vésicules vers différentes destinations dans la cellule (Piguet et al., 1999).

NIS présente enfin au niveau de son extrémité C-terminale 3 motifs formés chacun de deux peptides (E573 D574, E579 E580, E587 D588) qui fonctionnent comme signaux de routage pour les protéines localisées au niveau de la surface cellulaire (Dohán and Carrasco, 2003; Piguet et al., 1999), ou bien comme signaux de rétention dans des vésicules.

1.3. Les substrats de NIS

1.3.1. Transport d'anions :

En plus de l'iodure, NIS permet la translocation d'autres anions avec des affinités différentes tels que le cyanate de sélénium (SeCN^-), le thiocyanate (SCN^-), le perchlorate ClO_4^- et le nitrate NO_3^- . Les mammifères sont exposés dans leur environnement et leur nutrition à des inhibiteurs de la captation d'iodure. Les éventuels effets inhibiteurs de ces différents anions ont été étudiés dans des souris exprimant NIS de façon stable exposées à différentes concentrations en ces ions et dans lesquelles la captation du $^{125}\text{I}^-$ a été mesurée. La captation des radioisotopes était inhibée de 15 fois pour ClO_4^- , 30 fois pour I^- et 240 fois pour NO_3^- , respectivement, sans qu'il soit trouvé une quelconque synergie d'action entre ces différents inhibiteurs (Tonacchera et al., 2004). Des anions tels que Br^- , BF_4^- , IO_4^- , et BrO_3^- sont aussi transportés via NIS mais dans une moindre mesure. Le pertechnetate TcO_4^- est aussi un substrat de NIS. Le pertechnétate $^{99\text{m}}\text{Tc}$ est largement utilisé en médecine nucléaire dans les procédures d'imagerie et de diagnostic du fait de son énergie d'émission (140 keV rayons γ) et de sa demi-vie biologique relativement courte (6 heures). Le perrhenate (ReO_4^-) existe aussi sous forme du $^{188}\text{ReO}_4^-$ et possède un potentiel clinique remarquable, quand à son utilisation dans le traitement des tumeurs exprimant un NIS endogène ou bien après transfert du gène NIS (Van Sande et al., 2003).

1.3.2. Transport de cations :

Le transport médié par les transporteurs Na^+ dépendants pourrait être dirigé par un cation qui n'est pas toujours le sodium. Plusieurs mesures électro-physiologiques analysant la capacité des protons à activer le transport de glucose ont été réalisées. Au niveau du transport médié par SGLT1, H^+ peut piloter le transport même en absence de Na^+ , et l'affinité du transporteur pour H^+ est 3 fois plus importante que celle du Na^+ (Hirayama et al., 1994). De même le transport médié par le transporteur de sérotonine (SERT) est aussi induit et amplifié par des protons. Ceci avait également été observé pour des transporteurs d'ions comme le GABA, le transporteur de

dopamine et le transporteur Na⁺/glucose (Cao et al., 1997). SGLT-1 peut aussi substituer le Na⁺ par le Li⁺. Cependant, le transport de l'iodure via NIS ne peut pas être piloté par H⁺, et l'activité de transport est réduite à 10-20% en présence du Li⁺ (Eskandari et al., 1997; O'Neill et al., 1987).

1.3.3. Stœchiométrie de transport :

L'étude des activités de transport médiées par NIS a permis de démontrer pour la première fois qu'un même transporteur peut permettre la translocation de substrats différents avec des stœchiométries différentes. Le transport de l'iodure via NIS est électrogénique avec une stœchiométrie Na⁺: I⁻ de 2:1 ; cependant le transport du perchlorate ClO₄⁻ et du perrhenate est électroneutre avec un rapport stœchiométrique 1:1 (Paroder-Belenitsky et al., 2011). Le transport de la plupart des autres substrats de NIS (comme SeCN⁻, SCN⁻, ClO₃⁻ et NO₃⁻) est aussi électrogénique (Eskandari et al., 1997).

1.4. La machinerie cellulaire d'organification de l'iodure

Une fois que l'iodure est transloqué dans la lumière du follicule, il est oxydé en I₂ et ensuite incorporé dans les résidus tyrosyl de la Thyroglobuline (Tg) par une liaison covalente. Les résidus tyrosyl iodés sont couplés à la Tg pour donner les hormones thyroïdiennes qui seront stockées dans la colloïde (fig 4). Ce processus est catalysé par la thyroperoxydase TPO, une protéine membranaire contenant un domaine catalytique hème. L'iodure est lié de façon covalente au niveau de 3 ou 4 positions aux résidus tyrosyl pour donner les intermédiaires des hormones thyroïdiennes: le 3-Mono-iodotyrosine (MIT) et le 3,5-di-iodotyrosine (DIT). Ces derniers sont couplés par la TPO avec d'autres liaisons donnant ainsi les hormones T3 et T4 (Gavaret et al., 1981). La force oxydative nécessaire à l'organification de l'iodure est générée par Duox2, une protéine membranaire appartenant à la famille des NADP(H) oxydase (Nicotinamide Adenine Dinucleotide Phosphate -Dependent Flavin Adenine Dinucleotide Oxidase). Cependant, La Tg est un homo-dimère de 660 kDa présentant dans sa structure 132 résidus glycosylés. La Tg est stockée dans la lumière du follicule par compaction suite à l'établissement de liaisons covalentes entre les différentes molécules Tg, et elle est sous forme colloïdale avec les microglobules de protéines insolubles et les formes fortement associées aux liaisons disulfide, dityrosine, et glutamyl-lysine (Saber-Lichtenberg et al., 2000). Quand les niveaux sériques de TSH augmentent, toutes les étapes de la biosynthèse et du relargage des hormones thyroïdiennes sont stimulées, y compris l'internalisation de la Tg par endocytose ou bien par micropinocytose. La Tg

internalisée subit un clivage protéolytique dans les lysosomes, et les hormones T3 et T4 sont libérées dans la circulation sanguine.

Figure 3. Représentation schématique du métabolisme de l'iode dans la thyroïde.

Tg: thyroglobulin, T3: triiodothyronine, T4: thyroxine, TPO: Thyroid peroxidase (Darrouzet et al., 2014).

1.5. Efflux apical de NIS au pôle apical du thyrocyte

Le rôle de NIS dans la première étape de transport de l'iodure au niveau de la membrane basolatérale des thyrocytes est bien élucidé, cependant le mécanisme de passage de l'iodure à travers la surface apicale du thyrocyte pour atteindre la colloïde n'est pas bien décrit. Un des candidats potentiels responsable de ce passage semble être la pendrine qui est un échangeur d'anions connu pour être muté dans le syndrome de Pendred (fig 4). Ce syndrome est caractérisé par une surdité congénitale neurosensorielle et un goitre thyroïdien dû à un déficit de l'organification de l'iodure. La pendrine est surtout exprimée dans la thyroïde, l'oreille interne et le rein. Au niveau de la thyroïde, la pendrine se situe au niveau de la membrane apicale des thyrocytes et pourrait être impliquée dans l'efflux d'iodure. Des mutations du gène SLC26A4 qui code pour la pendrine sont associées à un déficit d'organification de l'iode, dû probablement à un efflux moins important d'iodure vers la lumière folliculaire (Bizhanova and Kopp, 2010).

Les canaux chloriques sont aussi perméables à l'iodure et sont des candidats potentiels de l'efflux de l'iodure dans la surface apicale des cellules thyroïdiennes. Le régulateur de la conductance trans-membranaire de la fibrose kystique CFTR (Cystic Fibrosis trans-membrane conductance Regulator) est aussi perméable à I^- ; il est exprimé dans la thyroïde et pourrait être impliqué, au moins en partie, dans l'efflux apical de I^- (Li et al., 2010). Certaines études confirment cette hypothèse et montrent que les patients atteints de fibrose kystique sont plus susceptibles de développer un hypothyroïdisme infra cliniques (De Luca et al., 1982).

Le transporteur Na^+ /monocarboxylate (SMCT), connu aussi sous le nom de AIT pour Apical I^- Transporter, était connu pour son rôle dans le transport apical de I^- , étant donné sa grande homologie de séquence avec NIS (46% d'identité et 70% de similitude) ainsi que sa localisation apicale dans la thyroïde. Cependant il a été plus tard montré que SMCT ne transporte pas I^- mais une variété de monocarboxylates tels que le lactate, le pyruvate, le butyrate (Li et al., 2010).

Figure 4. Représentation schématique du transport de l'iodure dans la thyroïde.

La pendrine située au niveau apical du thyrocyte participe à la synthèse des hormones thyroïdiennes en facilitant le passage de l'iodure dans la lumière du follicule (Dohán et al., 2003).

1.6. Relation structure-fonction de NIS

La structure tridimensionnelle des transporteurs membranaires est rarement disponible du fait du caractère hydrophobe de ces protéines et parfois de leur nature instable. Ces dernières années, plusieurs progrès ont été obtenus dans la relation structure-fonction de NIS. L'une des voies de recherche est de cartographier les acides aminés mutés chez des patients présentant un hypothyroïdisme congénital dû à un défaut de transport de l'iodure. Une deuxième piste intéressante est la détermination de la structure cristalline des homologues procaryotes des transporteurs Na^+ eucaryotes.

1.6.1. Les mutations génétiques, source d'informations sur NIS

Les mutations génétiques responsables d'Hypothyroïdismes congénitaux (HC) lorsqu'elles ne sont pas identifiées immédiatement à la naissance pour être traitées peuvent provoquer des goitres et des altérations du développement physique et mental. Les HC surviennent chez un nouveau-né parmi 2000-4000 et sont diagnostiqués par des tests de routine développés dans la plupart des pays développés (Park and Chatterjee, 2005). Les mutations survenant dans n'importe

lequel des gènes impliqués dans la machinerie de biosynthèse des hormones thyroïdiennes, dans le contrôle de leur synthèse ou bien dans le recyclage de l'iodure provoquent des HC. Les mutations survenant au niveau des gènes codant pour les protéines de la voie de biosynthèse des hormones thyroïdiennes (Tg, TPO, Duox2, récepteur de la TSH, et NIS) altèrent l'hormonogénèse (Bizhanova and Kopp, 2010; Moreno et al. 2002). Les HC résultants de mutations de NIS se réfèrent à des ITD (Iodide Thyroid Defect) et représentent une maladie génétique autosomale, récessive et rare induisant une incapacité d'accumuler l'iodure dans la thyroïde des patients atteints.

Des mutations intervenant au niveau de certaines protéines membranaires altèrent leur localisation à la membrane, et sont responsables de leur rétention dans les compartiments intracellulaires. Parmi ces mutations, on distingue la CFTR $\Delta 508$ (Sato et al., 1996), les mutations de l'aquaporine associées à certaines formes de diabète (Tamarappoo and Verkman, 1998) et des mutations du SGLT associées à des défauts d'absorption du glucose (Wright et al., 2011). Concernant NIS, 14 mutations situées dans la région codante de NIS et induisant des ITD ont été à ce jour identifiées (fig 6). La mutation V59E dans NIS génère une protéine inactive, correctement ciblée à la membrane plasmique. Cette position pourrait être impliquée dans les interactions hélice-hélice pendant le cycle de transport de l'iodure, étant donné qu'elle est en contact direct avec les substrats (Reed-Tsur et al., 2008). La mutation G93R dans NIS induit l'expression d'une protéine membranaire inactive (Paroder-Belenitsky et al., 2011). La mutation R124H localisée au niveau de la deuxième boucle intracellulaire génère une protéine incomplètement glycosylée, qui colocalise avec des marqueurs du réticulum endoplasmique. Cette protéine incapable d'atteindre la membrane plasmique est inactive pour le transport de l'iodure (Paroder et al., 2013). La mutation Q267E localisée au niveau de la boucle intracellulaire entre le STM VII et VIII contribue à la production d'une protéine membranaire faiblement active (De La Vieja et al., 2004). La mutation T354P localisé au niveau du STM IX génère une protéine non fonctionnelle (De la Vieja et al. 2007). La mutation $\Delta 439-443$ caractérisée par la délétion de 5 résidus dans la sixième boucle intracellulaire conduit à la formation d'une protéine séquestrée dans les compartiments intracellulaires, incomplètement glycosylée et inactive (Li et al. 2013). La mutation G543E induit l'expression d'une protéine partiellement mature également retenue dans les compartiments intracellulaires. Ceci serait lié à un défaut de repliement de la protéine (De la Vieja et al., 2005). La mutation G395R génère aussi une protéine non fonctionnelle (Dohán et al., 2002). Une mutation a été aussi détectée dans la région 5' non transcrite de NIS, elle correspond à une transition C54T (Nicola et al., 2011). D'autres mutations comme $\Delta 143-323$,

515X, Y531X C272X et Δ 287–288 ont également été rapportées pour NIS (Montanelli et al., 2009).

1.6.2. Acides aminés impliqués dans la translocation de NIS

L'analyse de la première mutation détectée dans la séquence de NIS, correspondant à la substitution T354P, a montré que la position 354 nécessite la présence d'un groupe OH au niveau du carbone β pour que NIS soit actif (Levy et al., 1998). Cette analyse a aussi permis l'étude d'autres résidus à groupements OH localisés au niveau du STM IX. La substitution des résidus sérine et thréonine au niveau de ce STM a permis de discriminer 5 résidus importants pour la fonction de NIS : S351, S353, T354, S356 et T357. D'autre part, la substitution des résidus Ala, Cys ou Pro entraîne la diminution de l'activité de transport voire son absence. En 2005, la structure de LeuT, l'homologue bactérien des transporteurs neurotransmetteurs a été déterminé à un niveau de résolution atomique (Yamashita et al., 2005). Bien que NIS et LeuT appartiennent à des familles différentes et sont éloignées en terme de séquence, De la Vieja et ses collaborateurs ont proposé l'existence d'un rapprochement structurel entre les 2 protéines basé sur l'étude d'une mutation de NIS provoquant une ITD. En effet, cette étude montre que les résidus S353 et T354 du STM IX de NIS qui correspondent aux résidus T354 et S355 du STM VIII de LeuT sont critiques dans la translocation du Na^+ (De la Vieja et al., 2007; Yamashita et al., 2005).

1.6.3. La position 93 est cruciale pour la spécificité de substrat de NIS

L'étude de la mutation G93R NIS identifiée chez un patient atteint d'hypothyroïdisme, a révélé de nouvelles connaissances sur la structure de NIS (Saito et al., 1981). Cette mutation hétérozygote G93R/T354P provenait de la substitution G93R que le patient a hérité de sa mère et de la substitution T354P héritée du père (Kosugi et al., 1998). L'étude du rôle de la position 93 de NIS a été menée en substituant les acides aminés au niveau de cette position puis en étudiant l'activité de la protéine NIS. Il a été montré que le mutant G93R NIS était adressé à la membrane plasmique, cependant il était inactif, et ceci n'était pas dû à la présence du résidu Arg chargé positivement parce que G93K NIS était fonctionnel et ses niveaux de captation de l'iode comparables à ceux de NIS WT. Les chercheurs ont constaté que, plus les chaînes latérales des acides aminés neutres substitués sont longues, plus la K_m de l'activité de la protéine est élevée. A titre d'exemple, G93N et G93T NIS présentent des K_m 18 fois supérieurs à celle du NIS WT, et G93Q NIS présente un K_m 200 fois supérieur, et qui correspond à la K_m la plus élevée parmi tous les mutants de NIS testés jusque là. (Li et al., 2013)

1.6.4. La position 255 intervient dans le processus de transport

Dans la structure de NIS, le STM VII traverse le STM III de façon à ce que les résidus G93 et W255 soient en contact étroit avec le carbone de la glycine juxtaposée du mutant W255A. Constamment, du fait que l'acide aminé de la position 255 joue un rôle important pendant le cycle de transport, le mutant W255A NIS se retrouve inactif, même à fortes concentrations en iodure ; cependant le mutant W255Y est actif, mais à des niveaux plus faibles que le NIS WT. Les niveaux d'expression et le ciblage membranaire du W255A ne sont pas responsables de son inactivité, puisqu'il est correctement adressé à la membrane plasmique. De même ce mutant ne transporte pas le ReO_4^- (Paroder-Belenitsky et al., 2011).

1.6.5. Etude de la mutation 439–443

La mutation 439-443 de NIS se situe au niveau de la boucle intracellulaire entre les STM XI et XII (Tonacchera et al., 2003). La protéine délétée du motif 439-443 est retenue dans les compartiments intracellulaires. L'incorporation de 5 résidus Ala au niveau de la région délétée renforce le ciblage membranaire de la protéine et restaure un peu son activité. Li et ses collaborateurs ont déterminé que la longueur de la sixième boucle intracellulaire entre les STM XI et XII est de 12 Å, et ont proposé que l'hydrogène amide dans la chaîne principale au début du STM XII est coiffée par la chaîne latérale du N441 (un des résidus manquants dans le motif délété). Pour le mutant 439-443, cette distance est significativement plus petite, et donc ramener le domaine carboxy-terminal du STM XI au domaine N-ter du STM X nécessite des changements importants dans l'orientation des 2 hélices et de la protéine entière. Ces changements conduisent à une molécule NIS qui n'est pas adressée à la membrane et qui n'est pas fonctionnelle (Li et al., 2013).

1.6.6. Etude de la mutation G543E NIS

La substitution G543E a été détectée chez un frère et une sœur portant une mutation homozygote de NIS et qui consiste en la substitution de la guanidine en adénine au niveau de l'exon 13 (nucléotide 1628). Au niveau protéique, cette mutation induit la génération d'une Gly à la place de la Glu en position 543 sur le côté cytoplasmique du STM XIII. Cette protéine mutée est séquestrée dans les compartiments intracellulaires (fig 5) (De la Vieja et al., 2005). La protéine est intrinsèquement inactive même au sein des vésicules membranaires. Ces résultats montrent que le résidu G543 joue un rôle important dans la maturation et le trafic de NIS.

Figure 5. Localisation subcellulaire de NIS wt et du mutant G543E.

NIS wt est adressé à la membrane plasmique, cependant que le mutant G543E est retenu dans les compartiments intracellulaires de la cellule (De la Vieja et al., 2005).

Figure 6. Structure secondaire de NIS humain avec la localisation des principales mutations rapportées.

Les mutations présentées correspondent à celles connues pour être responsables d'un défaut de transport (Spitzweg et Morris, 2010).

1.7. Expression fonctionnelle de NIS dans les tissus extra thyroïdiens

L'iode inorganique semble être nécessaire à toutes les cellules animales vivantes, cependant seuls les vertébrés ont une glande thyroïdienne et des hormones iodées. Chez les humains, la masse totale en iode varie entre 25 et 50 mg. Une grande fraction (50-70%) de l'iode total est non hormonale et se concentre dans les tissus extra-thyroïdiens.

La captation de l'iodure représente une caractéristique de plusieurs autres tissus extra-thyroïdiens, où l'expression fonctionnelle de NIS a été mise en évidence. Il s'agit des glandes salivaires, de la muqueuse gastrique, la peau, le placenta, l'intestin grêle, la glande mammaire en lactation, le

plexus choroïde, et le corps ciliaire de l'œil. La régulation de NIS dans ces tissus est indépendante de la TSH et serait modulée par d'autres régulations hormonales spécifiques du tissu. Ces tissus n'ont donc pas la capacité d'organifier l'iodure par absence de protéines colloïdales telles que la Tg et la TPO. La comparaison des activités de captation de ces tissus à celle de la thyroïde montre qu'elle est beaucoup plus réduite dans les tissus extra-thyroïdiens. Des études ont suggéré que l'expression de la protéine NIS était issue d'une structure primaire altérée dans ces tissus. Ce n'est pas le cas puisque le clonage des ADNc hNIS des glandes mammaire et gastrique ont montré une parfaite identité de séquence avec l'ADNc hNIS thyroïdien. Il a par la suite été suggéré que la réduction de l'activité de transport de NIS dans les tissus extra-thyroïdiens était peut-être dûe à une altération de l'activité transcriptionnelle du gène NIS, en lien à une altération de la structure ou de la fonction du promoteur, ou bien en rapport avec l'altération du turnover de la protéine NIS ou de l'ARNm NIS (Spitzweg et al., 1998).

Quoique l'ARNm NIS a été détecté par RT-PCR dans plusieurs autres tissus, comme le colon (Smanik et al., 1997), la rate, les testicules, (Perron et al., 2001), ou l'utérus (Spitzweg et al., 1998), son expression fonctionnelle et/ou sa localisation subcellulaire dans ces tissus n'a pas été établie (Jhiang et al. 1998; Vayre et al., 1999).

Figure 7. Microscopie Confocale d'une thyroïde normale.

Localisation basolatérale typique de NIS au niveau de la membrane plasmique des thyrocytes.

NIS (vert), thyroglobuline (rouge), noyau (bleu) (Kollecker et al., 2012).

1.7.1. La glande salivaire

La confrontation des données publiées par diverses équipes montre une divergence quant à la distribution tissulaire de NIS. Cependant cette comparaison confirme bien que la glande salivaire exprime un NIS fonctionnel. La capacité de cette dernière à concentrer l'iode est un outil important pour le diagnostic et la détection des troubles thyroïdiens chez le nouveau né par mesure du ratio Iodure salivaire/iodure plasmatique. NIS est exprimé au niveau de la surface

basolatérale des cellules épithéliales canalaire de la glande salivaire (fig 8). Le rôle physiologique de la sécrétion d'iodure dans la salive et dans les jus gastriques représente un sujet de débat: un rôle a été proposé dans le recyclage des pools corporels d'iodure (Venturi et Venturi, 2009), ainsi l'iodure qui n'a pas été capté au niveau de la thyroïde et l'iodure rejeté par l'action des déiodinases seraient sécrétés dans la salive et dans les jus gastriques pour être réabsorbés par l'intestin grêle. Grâce à ses propriétés anti-oxydantes, l'iodure peut agir en tant qu'antimicrobien dans la salive et dans les jus gastriques. D'autre part, il a été démontré que l'iodure inorganique régule la production du facteur de croissance épidermale (EGF) dans la glande salivaire comme dans les cellules thyroïdiennes. En effet, EGF est un polypeptide de faible poids moléculaire retrouvé dans plusieurs tissus humains. Au niveau de la salive, l'iodure élève les niveaux d'EGF favorisant le maintien de l'intégrité des tissus œsophagien et gastrique, la cicatrisation tissulaire, l'inhibition de la sécrétion gastrique acide et la protection de la muqueuse vis-à-vis de facteurs toxiques luminaux (Dagogo-Jack, 1994; Gupta et al., 2008).

Figure 8. Expression de NIS dans la glande salivaire.

Immunohistochimie montrant la localisation subcellulaire de NIS dans les cellules ductales de la glande salivaire (Jhiang et al., 1998).

1.7.2. L'estomac

NIS est exprimé au niveau de la surface basolatérale des cellules gastriques qui secrètent le mucus et des cellules pariétales. Il permet le transport de l'iodure à partir de la circulation sanguine vers les cellules épithéliales gastriques. Puis, à partir de ces cellules, l'iodure est sécrété dans les jus gastriques. Au niveau de l'estomac NIS ne joue apparemment aucun rôle dans l'absorption de l'iodure diététique.

La forme de NIS retrouvée dans les cellules gastriques est la forme mature, complètement glycosylée de ~90-120 kDa comme celle de la thyroïde et de la glande salivaire. La différence de mobilité électrophorétique de NIS est due à des différences de degré de glycosylation. La bande correspondante à la forme partiellement glycosylée de ~50-kDa et celle du dimère de ~180kDa-observées dans le tissu thyroïdien sont aussi détectées dans la glande salivaire et dans l'estomac.

Contrairement à d'autres cancers non-thyroïdiens, l'expression de NIS est diminuée dans les cancers et les autres métaplasies gastriques. En effet, une étude réalisée sur 17 tumeurs gastriques a montré que 71% de ces tumeurs perdaient l'expression de NIS, et que les 29% restants présentaient une expression réduite de NIS en comparaison à celle observée dans la muqueuse gastrique normale et non tumorale (Altorjay et al., 2007).

1.7.3. L'intestin grêle

Le fait que l'iode soit absorbé au niveau de l'intestin grêle était connu bien avant l'ère de la biologie moléculaire grâce aux techniques d'imagerie médicale. En 2009, Nicola et ses collaborateurs ont montré que les entérocytes expriment NIS et que ceci permet l'absorption de l'iode diététique ; cette expression est robuste au niveau de la bordure en brosse de tous les segments de l'intestin grêle du duodénum à l'iléon, Cependant, contrairement à d'autres tissus, NIS est localisé au niveau du pôle apical des entérocytes, et non à la membrane basolatérale. Les caractéristiques cinétiques d'activité de transport de vésicules membranaires de bordure en brosse sont similaires à celles retrouvées pour la lignée thyroïdienne FRTL-5 (Nicola et al., 2009).

L'iode sécrété dans la salive et dans les jus gastriques est réabsorbé et recyclé avec l'iode diététique dans l'intestin. Tout comme dans la thyroïde, l'expression intestinale de NIS et la captation d'iode sont diminuées par des taux élevés d'iode diététique, et cette régulation négative représente un mécanisme de feedback qui vise à protéger la thyroïde et les autres tissus transporteurs d'iode des conséquences d'un excès d'iode

1.7.4. La glande mammaire en lactation

Un transport de l'iode survient dans la glande mammaire en période de gestation et de lactation à un moment où les cellules mammaires prolifèrent. L'iode concentré et sécrété dans le lait représente la seule source d'iode pour le nouveau-né nécessaire à la synthèse de ses hormones thyroïdiennes et le développement de certains organes. Suite à l'accident de la centrale nucléaire de Tchernobyl, l'augmentation de l'incidence du cancer thyroïdien était associée à l'accumulation d' ^{131}T dans le lait des bovins, qui a été ingéré par des enfants sous la forme de lait contaminé et entraîné l'accumulation thyroïdienne du radioisotope.

La protéine NIS mammaire présente une mobilité électrophorétique supérieure à celle de hNIS thyroïdien, correspondant à une forme protéique mature de 75kDa; cela est dû à des modifications post traductionnelles (notamment glycosylation) de la protéine. Une étude pilote a montré que NIS était exprimé dans 80% de cancers mammaires humains ainsi que dans plusieurs modèles animaux transgéniques atteints d'adénocarcinomes mammaires (Tazebay et al., 2000). Une autre étude réalisée sur un plus grand nombre d'échantillons (371 cancers mammaires

humains) montre une expression de NIS dans 76% de carcinomes invasifs, 88% de carcinomes ductulaires in situ et 80% de fibro adénomes. La quasi-majorité des tissus normaux ne présentaient pas d'expression de NIS (Wapnir et al., 2003). Dans le sein, NIS n'est pas régulé par TSH et cette présence de NIS dans le cancer mammaire présente un intérêt médical potentiel de traitement additionnel des cancers mammaires exprimant NIS par radiothérapie métabolique. Il semble que dans ce cas, la thyroïde normale serait protégée de l'effet du radioisotope car la régulation négative de l'expression de NIS thyroïdien serait indépendante de son expression dans le sein. En effet l'administration d'hormones thyroïdiennes interfère avec le mécanisme de stimulation de l'expression de NIS par TSH. Wapnir et ses collaborateurs montrent que l'administration de dose, même modérée, en T3 sur une durée de 10 à 15 jours réduit la captation de l'iodure thyroïdien à 3% à 24 h (Wapnir et al., 2004). Il faut signaler le rôle des hormones dans la régulation de NIS mammaire; en effet la prolactine et l'ocytocine sont libérées simultanément en réponse à l'allaitement, mais seule l'ocytocine induit l'expression de NIS et le transport de l'iodure est alors marqué dans la glande mammaire (Tazebay et al., 2000).

Le potentiel diagnostique et thérapeutique de NIS dans le cancer du sein semble donc être évident; >75% des tumeurs expriment NIS *versus* 33% des tumeurs qui expriment l'oncogène HER2 (Human epidermal growth factor Receptor 2). Cependant, la proportion de tumeurs mammaires exprimant un NIS fonctionnel objectivée par imagerie nucléaire est moindre. En effet, une étude réalisée au moyen de la scintigraphie au $^{99m}\text{TcO}_4^-$ montre que sur un total de 25 patientes atteintes de cancers mammaires, seules 4 d'entre elles présentaient un niveau de contraste radioisotopique détectable au sein de la tumeur (Wapnir et al., 2003).

Figure 9. Immunohistochimie anti-NIS d'une glande mammaire de rat en lactation.

NIS est exprimé au niveau de la surface basolatérale des cellules mammaires lactantes (Cho et al., 2000).

1.7.5. Le rein

L'iode est excrété par les reins et son dosage au niveau urinaire représente la méthode la plus simple d'évaluation des déficiences en iodure. Le mécanisme d'excrétion de l'iode urinaire n'est pas encore bien décrit (Lacroix et al., 2001; Vayre et al., 1999). L'ARNm complet de NIS a été détecté dans le tissu rénal humain par RT-PCR et Southern blot, suggérant que le transport rénal d'iodure pourrait être en partie, un processus actif piloté par NIS. De même, la fonction thyroïdienne est altérée dans certaines maladies rénales, cependant les mécanismes ne sont pas encore connus. Les patients ayant des maladies rénales en phase terminale présentent des fréquences plus élevées de goitre, de nodules thyroïdiens, et d'hypothyroïdisme. En effet l'hypothyroïdisme primaire est présent chez plus de 9,5% des patients ayant des maladies rénales en phase terminale alors qu'il n'atteint que 0,6 à 1,1% de la population générale (Kaptein, 1996). Au niveau rénal, une localisation basolatérale de NIS est observée dans les cellules du tubule proximal, et une localisation cytoplasmique et diffuse est détectée dans les tubules distaux. Une étude utilisant des microarrays de haute densité, montre l'expression de NIS à la surface apicale du conduit collectif (fig 10) (Wapnir et al., 2003). Aucune de ces 3 études ne s'est intéressée à l'activité fonctionnelle de NIS dans le rein; une autre étude menée sur une lignée cellulaire épithéliale de cancer de rein (G401) dans laquelle les caractéristiques de l'activité de NIS (dépendance de Na^+ , sensibilité de captation au ClO_4^-) étaient démontrées, met en évidence que les cellules rénales accumulaient ^{125}I 8 fois plus que l'inhibiteur compétitif du transport thyroïdien, le perchlorate (Spitzweg et al., 2001).

Figure 10. Expression apicale de NIS au niveau du tube distal de rein (Wapnir et al. 2003).

1.7.6. Le placenta

Le maintien de l'apport adéquat en iodure ne dépend pas seulement de l'alimentation de la mère, mais aussi du transport de l'iode via le placenta. Une expression faible de NIS a été retrouvée dans différents sous types de cellules placentaires. A ce niveau, NIS permet la translocation de l'iode pour la biosynthèse des hormones thyroïdiennes chez le fœtus (Bidart et al., 2000; Di Cosmo et al., 2006). Cependant les niveaux d'expression de NIS variaient considérablement entre

les échantillons analysés et la localisation subcellulaire de NIS dans ce tissu n'était pas encore définie.

Plus tard, afin d'analyser l'expression de NIS pendant les stades précoces de gestation au niveau de l'interface mère-fœtus, Degrelle et ses collaborateurs ont recherché par immunomarquage l'expression de NIS et de pendrine dans des sections de tissus placentaires et dans des cultures primaires de cellules trophoblastiques issues de placenta de rat au premier trimestre de gestation. NIS et pendrine étaient présents dans le trophoblaste humain précoce au niveau de la surface mère-fœtus, et cette expression était modulée au cours de la différenciation du trophoblaste (Degrelle et al., 2013). Une étude publiée l'an dernier s'est intéressée aux effets de différentes hormones associées à la gestation sur la captation placentaire de l'iode. Pour cela des cultures de cellules de trophoblastes placentaires étaient réalisées et incubées en présence du 17β -œstradiol, prolactine, ocytocine, human chorionic gonadotropin (hCG) et progestérone seuls ou en combinaison, et l'évaluation de la captation de ^{125}I était réalisée. Les résultats montrent que, suite à l'incubation avec hCG, l'ocytocine, et la prolactine, on assiste à une augmentation dose-dépendante de la captation du radio-isotope. La progestérone et le 17β -œstradiol n'induisaient pas de différence significative dans l'activité de transport médiée par NIS, alors qu'ils facilitaient la captation quand ils étaient combinés à la prolactine ou à l'ocytocine (Burns et al., 2013).

1.7.7. Les ovaires

Dans une étude récente, Riesco-Eizaguirre et ses collaborateurs ont exploré l'expression de NIS dans les ovaires et dans les cancers ovariens par immunohistochimie, immunoblot et RT-PCR, et les niveaux de captation de l'iodure ont été évalués. Ils ont montré que NIS était exprimé au niveau des ovaires et de la trompe de Fallope (fig 11) et que l'iode s'accumulait activement *in vivo*. Au niveau des tissus issus de cancers ovariens, NIS était exprimé de façon importante, et ceci était associé à un mauvais pronostic des patients. Ces résultats suggèrent que NIS pourrait constituer un nouveau marqueur potentiel du cancer ovarien, et ouvrent des perspectives intéressantes d'utilisation de l'iode radioactif dans le diagnostic et le traitement du cancer ovarien (Riesco-Eizaguirre et al., 2014).

Figure 11. Expression de NIS dans les ovaires

Immunohistochimies montrant l'expression de NIS au niveau de la surface épithéliale ovarienne (OSE) (A et B), et au niveau de l'épithélium de la trompe de Fallope (C et D) (Riesco-Eizaguirre et al., 2014).

1.7.8. Les fibrocytes

Les fibrocytes représentent des cellules progénitrices dérivées de la moelle osseuse de la lignée monocytaire ayant des marqueurs caractéristiques tels que CD34, CD45 et collagène 1. (Pilling et al., 2009). Ces cellules sont recrutées vers les lieux de blessure et participant au remodelage tissulaire in situ. Un article récent montre que les fibrocytes expriment certaines protéines qu'on pensait être restreintes au tissu thyroïdien comme la protéine NIS et que cette expression dépend de la protéine de régulation de l'auto-immunité appelée AIRE (Autoimmune Regulator Protein) (Fernando et al., 2014), Le rôle joué par NIS dans ces cellules n'est pas encore établi.

1.8. Régulation de NIS dans la thyroïde et dans les tissus extra-thyroïdiens

Les principaux mécanismes de régulation de NIS font intervenir la TSH, l'iodure I⁻, le canal potassique voltage dépendant (KCNQ)1/KCNE2 et les hormones lactogènes. La régulation de NIS fait également intervenir la Tg par un rétrocontrôle négatif aboutissant à une sous-expression de plusieurs facteurs de transcription spécifiques de la thyroïde (Portulano et al., 2014).

1.8.1. Régulation par TSH

La production des hormones thyroïdiennes est régulée par l'axe hypothalamus/glande pituitaire/thyroïde. La sécrétion hormonale est activée par la TSH, une glycoprotéine de 30 kDa biosynthétisée par les cellules basophiles de l'adénohypophyse et qui représente le régulateur hormonal primaire de la fonction thyroïdienne. TSH est constituée de 2 sous-unités : la sous-unité α qui est identique à celle des hormones sécrétées par la glande pituitaire antérieure (LH et FSH), et la sous-unité β qui est unique et confère à la TSH sa spécificité fonctionnelle. La libération de la TSH est stimulée par la TRH, un tripeptide de structure pyro-Glu-His-Pro-NH₂ produit dans l'hypothalamus. Les hormones thyroïdiennes agissent par rétrocontrôle négatif afin de réguler négativement l'expression des hormones stimulatrices. En absence d'un apport suffisant en I⁻, les hormones thyroïdiennes ne peuvent pas être synthétisées et la stimulation continue par TSH contribue au goitre qui représente un élargissement de la glande thyroïde. La TSH agit via son récepteur couplé à une protéine G, formé de 7 domaines transmembranaires et localisé à la surface basolatérale des thyrocytes. L'activation de la voie d'adénylate cyclase stimule la transcription du gène NIS (fig 12). Cette transcription peut être récapitulée par des agents qui élèvent les niveaux d'AMPc tels que la forskoline et la toxine cholérique (Weiss et al., 1984; Kogai et al., 1997).

L'induction de l'expression de NIS par TSH est transcriptionnelle et post-transcriptionnelle (Kaminsky et al., 1994). Des vésicules membranaires préparées à partir de cellules FRTL-5 cultivées en absence de TSH accumulent l'iodure suggérant que l'activité de transport ne dépend pas seulement de la diminution de la biosynthèse de NIS ou d'un facteur responsable de son activation. Un mécanisme possible pourrait impliquer la pompe Na⁺/K⁺ ATPase qui génère la force nécessaire au mouvement de transport médié par NIS. TSH influence aussi la demi-vie biologique de NIS qui est relativement longue, de 5 jours en présence de TSH et de 3 jours en son absence dans des cellules FRTL-5. De même TSH régule certains événements post transcriptionnels de NIS tels que sa localisation subcellulaire requise pour son ciblage/rétention à la membrane plasmique. Kogai et ses collaborateurs montrent aussi que TSH stimule l'expression de NIS au niveau protéique et messenger dans des cultures primaires de thyrocytes en monocouche et dans les structures folliculaires induites suite à la culture des thyrocytes sur agarose. Cependant la stimulation de la captation d'iodure était seulement retrouvée dans les thyrocytes regroupées en follicules, et non pas dans les monocouches traitées au TSH, mettant en évidence l'importance de la polarisation cellulaire et l'organisation spatiale pour l'activité fonctionnelle de NIS (Kogai et al., 2000).

D'autre part, la méthylation de l'ADN est connue pour être un mécanisme important par lequel l'expression génique est régulée pendant la croissance et le développement. En général, elle est associée à une inhibition de l'expression du gène en question. Yokomari et ses collaborateurs ont montré que dans le cancer thyroïdien, le promoteur du récepteur TSH est hyper-méthylé au niveau des positions 93 et 85, et ceci induit une inhibition de l'expression de ce récepteur et par la suite une inhibition de l'expression fonctionnelle de NIS (Yokomori et al., 1998).

Le mécanisme de régulation de la distribution intracellulaire de NIS par TSH est inconnu. La phosphorylation semble être impliquée dans l'activation et dans la localisation subcellulaire de plusieurs transporteurs (Glavy et al., 2000; Ramamoorthy et Blakely, 1999). Certaines études mettent en évidence le rôle de la phosphorylation dans la régulation de la translocation de protéines entre la membrane plasmique et les pools vésiculaires intracellulaires. En effet, dans les cellules thyroïdiennes, TSH stimule la transcription de NIS, et module les niveaux de phosphorylation de NIS, surtout au niveau des résidus sérine positionnés dans son extrémité C-terminale (Riedel et al., 2001) pour assurer le maintien de sa demi-vie biologique et sa rétention membranaire dans les thyrocytes (Dohán et al., 2003). Cependant à ce jour, il n'existe pas de preuve formelle montrant que la phosphorylation de NIS induite par TSH est responsable du trafic et de la distribution intracellulaire de NIS.

Enfin, récemment D'Agostino M et ses collaborateurs montrent que l'expression de NIS et de TSHR est contrôlée de façon différentielle par des mécanismes génétiques et épigénétiques activées par les principales voies de signalisation impliquées dans la carcinogenèse thyroïdienne (D'Agostino et al., 2014). Ils se sont en effet intéressés aux mécanismes de régulation de l'expression des gènes NIS et TSHR dans des cellules tumorales thyroïdiennes après inhibition des voies de signalisation ras-BRAF-MAPK et PI3K-Akt-mTOR. Les inhibiteurs de ERK et Akt induisent des réponses cellulaires différentes en terme de niveaux d'expression de l'ARNm NIS et de TSHR ; l'inhibition de Akt augmente l'expression de l'ARNm NIS et réduit celle du TSHR dans les cellules FTC-133, cependant pas d'effet significatif dans les cellules BCPAP, et l'inhibition de ERK élève l'expression des 2 gènes dans BCPAP, cependant pas d'effets dans les cellules FTC-133.

Figure 12. Régulation de l'expression de NIS par TSH dans la thyroïde.

La liaison de TSH au niveau de son récepteur induit l'accumulation de l'AMPc. Ce dernier active des voies de signalisations dépendentes ou non de la protéine kinase-A (PKA). Ces voies de signalisation incluent la voie des PKA-CREB, APE/Ref-1-Pax-8 et d'autres voies MAPK dépendents telles que la voie des ERK ou de p38 (Kogai et al., 2006).

1.8.2. Régulation par I⁻

L'iodure en lui même est un régulateur de l'accumulation iodée dans la thyroïde. En fait la capacité de fortes doses en iodure d'inhiber la fonction thyroïdienne a été décrite en 1948 sous le nom de l'effet Wolff-Chaikoff (fig 13), deux imminents chercheurs ayant montré que des concentrations plasmatiques élevées en iodure bloquaient l'organification de ce dernier dans la thyroïde de rat (Wolff et Chaikoff, 1948). Cette voie d'autorégulation est indépendante de la TSH, et peut être expliquée par la réaction suivante: $I^- + I_2 \leftrightarrow I_3^-$ (tri-iodide anion). A de fortes concentrations en iodure, cette réaction est déplacée vers la droite, et donc I_2 est séquestré sous cette forme. Cependant cet effet inhibiteur ne dure que 2 jours en présence de concentrations plasmatiques élevées en iodure (Wolff et Chaikoff, 1949). Cette adaptation aux fortes doses d'iodure persistant permet d'échapper à l'effet Wolff-Chaikoff. Les thyroïdes adaptées accumulent significativement moins d'iodure que les thyroïdes non adaptées et sauvent ainsi l'activité thyroïdienne (Braverman et Ingbar, 1963). Serrano-Nascimento et ses collaborateurs montrent que l'inhibition de l'expression de NIS induite par un excès d'iodure implique la voie

PI3K/AKT. En effet le traitement des cellules PCCI3 avec un excès d'I⁻ augmente la phosphorylation d'AKT, et cette régulation dépend de la voie PI3K car l'utilisation d'inhibiteurs de PI3K tels que la wortmannine ou le 2-(4-Morpholinyl)-8-phenyl-4H-1-benzopyran-4-one altère l'effet de l'iodure (Serrano-Nascimento et al., 2014).

Figure 13. L'effet Wolff–Chaikoff.

a) Après une exposition à de fortes doses d'iodure, l'excès est transporté dans la glande thyroïdienne via NIS. Ce transport induit une inhibition transitoire de la TPO et une réduction de la synthèse des hormones thyroïdiennes. b) La réponse à cet effet est médiée par une réduction de l'expression de NIS inhibant ainsi la synthèse des hormones thyroïdiennes. DIT: diiodotyrosine; MIT: monoiodotyrosine; TPO: thyroïde peroxidase (Leung et Braverman, 2014).

1.8.3. Mécanisme de régulation impliquant un canal K⁺

Pour la première fois dans l'histoire de la thyroïde, Roepke et ses collaborateurs ont démontré l'implication d'un canal ionique dans la régulation de la fonction de la thyroïde (Roepke et al., 2009). En fait, la sous-unité β (KCNE2) du canal potassique voltage dépendant KCNQ1/KCNE2 est requise pour la synthèse des hormones thyroïdiennes. Ce canal est un complexe composé de 4 sous-unités KCNQ1 et 2 sous-unités KCNE2 (Jespersen et al., 2005). Le rôle joué par ce canal dans la régulation de NIS a été mis en évidence dans des souris mutées pour le gène KCNE2 qui présentaient alors des hypothyroïdismes dus à une baisse d'accumulation de l'iodure dans la glande thyroïde (Roepke et al., 2009). Purtell et ses collaborateurs ont étudié la captation de l'iode médiée par NIS dans des souris sauvages (WT) et des souris KCNE2^{-/-} après injection de ClO₄⁻ et ont montré qu'il n'existait pas de différence de libération de l'iodure et que donc l'organisation de l'iode n'était pas altérée, par contre la captation de l'iode par NIS était amoindrie (Purtell et al., 2012).

La localisation subcellulaire de KCNE2 varie en fonction du tissu où il s'exprime, tout comme NIS. KCNE2 est localisé au niveau de la surface basolatérale des thyrocytes alors qu'il est exprimé au niveau apical des cellules gastriques (Roepke et al., 2006). Il reste donc à élucider comment ce canal ionique régule la fonction de NIS. L'une des hypothèses est que l'activité de ce canal est nécessaire pour le maintien du potentiel membranaire dans les cellules thyroïdiennes (Portulano et al., 2014).

1.8.4. Régulation médiée par des hormones lactogéniques.

L'expression de NIS dans la glande mammaire augmente progressivement en fin de gestation et atteint son niveau maximal pendant la phase de lactation. L'expression de NIS est fortement régulée par la lactation. Certaines études chez des souris ovariectomisées montrent que la combinaison d'œstradiol, d'ocytocine et de prolactine induisent les plus forts niveaux d'expression de NIS dans la glande mammaire (Tazebay et al., 2000). Au niveau ovarien, l'activité de NIS est influencée par le cycle oestrogénique, et NIS semble être surexprimé pendant les phases de pic oestrogénique qui surviennent juste avant l'ovulation. Les mécanismes de régulation reposent sur la coopération fonctionnelle entre le récepteur d'œstrogène et le facteur de transcription PAX8 (Riesco-Eizaguirre et al., 2014).

1.8.5. Régulation par la voie du TGF- β

L'effet du facteur de croissance TGF (Transforming Growth Factor)- β sur l'expression de NIS a été montré dans des cellules thyroïdiennes comme les cellules FRT-5. TGF- β induit une réduction de l'expression de la protéine NIS stimulée par TSH et par la suite réduit la captation de l'iodure dans ces cellules (Pekary et Hershman, 1998; Pekary et al., 1997). Cet effet est associé à une réduction du niveau de l'ARNm NIS et à un changement de morphotype des cellules FRTL-5 passant d'une morphologie cuboïde à une morphologie aplatie (Pekary et Hershman, 1998).

La répression de NIS dépendante du TGF- β , est médiée par l'activation de la voie des SMAD, et précisément par le complexe transcriptionnel SMAD3-4, qui lie Pax8 et altère sa liaison avec le promoteur de NIS (Costamagna et al., 2004; Nicola et al., 2011). Cet effet de TGF- β sur l'expression de NIS thyroïdien a été retrouvé par plusieurs équipes. Eizaguirre et ses collaborateurs ont déterminé un mécanisme de répression de NIS dans le cancer thyroïdien dépendant de l'activation de la voie de signalisation TGF- β , dont la sécrétion est induite par BRAF. Ce travail montre que l'activation de BRAF dans les cellules thyroïdiennes Pcl3 induit la sécrétion de TGF- β dans le milieu, ainsi que l'activation de la translocation nucléaire de SMAD,

et il en résulte une répression transcriptionnelle de NIS. Cette répression était levée une fois les cellules traitées par SB-431542, un inhibiteur de la kinase du TGF- β R1, qui ré-induisait l'expression fonctionnelle de NIS.

L'analyse de l'expression de TGF- β R1, TGF- β R2 et phosphoSmad2 dans une série de tumeurs thyroïdiennes papillaires humaines montre une surexpression de ces 3 protéines dans la tumeur primaire et dans les nodules métastatiques (Riesco-Eizaguirre et al., 2009).

Parmi les mutations somatiques fréquentes du carcinome papillaire de la thyroïde (PTC), la mutation BRAF V600 est corrélée à un mauvais pronostic. Cette mutation est associée à la perte de l'expression de NIS et est responsable de métastases résistantes à la radiothérapie à l'iode 131 (Millington, 2013). Cette diminution d'expression de NIS dans les tumeurs thyroïdiennes BRAF positives est associée à une augmentation de l'expression de marqueurs de la transition épithélio-mésenchymateuse (EMT) comme la vimentine et la fibronectine, et à une réduction de l'expression de E-cadhérine (Riesco-Eizaguirre et al., 2009).

Dans une étude récente, Zhang et ses collaborateurs ont démontré que le mécanisme de régulation négative de l'expression de NIS induit par la mutation V600E est la dé-acétylation de l'histone au niveau du promoteur du gène NIS. En effet les chercheurs ont examiné le niveau d'acétylation du promoteur de NIS au niveau de différents résidus lysine sous l'influence de cette mutation et ont trouvé que l'expression transitoire ou stable de BRAF V600E inhibait l'expression de NIS, cependant l'inhibiteur de dé-acétylase SAHA stimulait cette expression dans des cellules thyroïdiennes de rat (Zhang et al., 2014).

Enfin, TGF- β joue aussi un rôle inhibiteur de la prolifération et inducteur de l'apoptose au niveau des follicules thyroïdiens (Bravo et al., 2003; Grubeck-Loebenstein et al., 1989; Kang et al., 2001).

1.8.6. Régulation par les stérols

Récemment, il a été rapporté que l'expression du gène NIS est augmentée par les protéines SREBP (Sterol Regulatory Element-Binding Proteins). Ces dernières sont connues pour être des régulateurs principaux de la voie de synthèse des acides gras et du triacylglycérol ainsi que de la voie de biosynthèse du cholestérol et de sa consommation. Une séquence SRE (Sterol Regulatory Element) a été identifiée au niveau du gène NIS de rat, et cette séquence est responsable de l'activation de l'expression génique induite par les SREBP. L'importance de la voie de régulation de NIS thyroïdien par les SREBP est confirmée par le fait que l'inhibition de la maturation des

SREBP induisait la réduction de l'expression de NIS, ainsi que son activité de captation d'au moins 20% (Ringseis et al., 2013).

1.8.7. Régulation par les facteurs de transcription de la famille P53

Guerrieri et ses collaborateurs se sont intéressés à la régulation transcriptionnelle de NIS dans les cellules cancéreuses non-thyroidiennes. Cette régulation étant complexe, elle implique différentes régions de régulation ainsi que l'activité de plusieurs facteurs de transcription. Cette équipe montre que, suite au traitement des cellules avec une dose apoptotique de doxorubicine, les facteurs de transcription P73 et P53 sont recrutés au niveau du promoteur de NIS et induisent une transactivation du gène NIS. Ces résultats indiquent que le gène NIS est un gène cible de la famille des gènes P53 et suggèrent que la modulation de NIS par des agents induisant des dommages à l'ADN suivi de la radiothérapie métabolique pourrait constituer une approche thérapeutique intéressante dans un contexte *in vivo* (Guerrieri et al., 2013).

1.8.8. Régulation par la voie de la Béta-caténine

Il a été récemment montré que la TSH induisait l'accumulation nucléaire de la bêta-caténine et son activation transcriptionnelle dans des cellules thyroïdiennes différenciées. Dans cette même étude, il a été montré que la bêta-caténine régulait l'expression de NIS en interagissant avec Pax8, et en augmentant ainsi l'activité transcriptionnelle de NIS et son activité de captation de l'iodure (Sastre-Perona et Santisteban, 2014).

1.8.9. Autres types de régulation

L'expression de NIS peut aussi être modulée par certaines cytokines produites par les cellules inflammatoires et parfois par les follicules thyroïdiens eux-mêmes (Eng et al., 2001). TNF- α inhibe l'expression de NIS dans les cellules FRTL-5 (Ajjan et al., 1998), et cela par le biais de l'activation de la sphingomyélinase, une enzyme qui convertit la sphingomyéline en céramide au niveau de la membrane plasmique (Pekary et Hershman, 1998).

L'effet de l'interféron IFN- γ sur l'expression de NIS dans la thyroïde est contradictoire : Spitzweg et al. montrent en 1999 que IFN- γ n'a pas d'effet sur l'accumulation de l'iode et sur les niveaux de l'ARNm NIS, alors que Ajjan et ses collaborateurs observent que de fortes doses d'IFN- γ inhibent l'expression de NIS induite par TSH (Ajjan et al., 1998). Une étude *in vivo* réalisée dans des souris transgéniques exprimant l'INF- γ montre une détérioration de la fonction thyroïdienne avec perte de la structure folliculaire, accompagnée d'une diminution de l'expression et de l'activité de NIS (Caturegli et al., 2000).

La PI3-K a un effet inhibiteur sur la transcription de NIS. L'expression d'un mutant Ras qui stimule sélectivement PI3-K montre une diminution significative de l'expression de NIS induite par TSH dans les cellules thyroïdiennes WRT de rat (Cass et Meinkoth, 2000). Dans les cellules FRTL-5, l'Insulin Growth Factor-1(IGF-1) inhibe l'expression de NIS induite par l'AMPc via la voie des PI3K (García et Santisteban, 2002).

Un autre effet inhibiteur de l'expression de NIS est induit par la quercetin, un flavonoïde diététique abondant dans les fruits et les légumes. Le traitement des cellules FRTL-5 par la quercetin inhibe leur croissance, la captation d'iode, ainsi que l'expression de NIS (Giuliani et al., 2014).

De plus, le cancer thyroïdien anaplasique est caractérisé par une croissance agressive et non différenciée des cellules. Dans ce type de cancer, la voie de signalisation Notch, qui affecte la prolifération et la différenciation des thyrocytes est inactivée. L'un des activateurs potentiels de Notch, l'hesperetin est un flavanone naturel retrouvé dans les agrumes et qui présente des effets anti-tumoraux vis-à-vis des cancers du sein, du colon et du mélanome. Une étude récente montre que l'hesperetin induit l'expression de gènes thyrocytaires tels que TTF1 et TTF2 (thyroid transcription factor 1 et 2), Pax 8 (paired box gene 8), TSHR (thyroid stimulating hormone receptor) et NIS (Patel et al., 2014).

Enfin, il a été remarqué que le Cadmium, un métal lourd abondant dans l'environnement, pourrait induire à faible dose des troubles endocriniens et des toxicités dans les organismes aquatiques. Cependant son effet sur la thyroïde était encore inconnu, jusqu'à ce que en 2014 Li ZH et ses collaborateurs se sont intéressés à l'étude des niveaux d'expression de gènes dont NIS associés à des troubles thyroïdiens tels que l'hypothyroïdisme chez des larves chinoises exposées à différentes doses de cadmium. Les résultats montrent que les niveaux d'expression de l'ARNm NIS et d'autres gènes tels que la Tg sont significativement augmentés, cependant ceux de T4 sont diminués. Le cadmium semble donc altérer l'expression génique au niveau de l'axe hypothalamo/thyroïdien et perturber la fonction thyroïdienne induisant des retards mentaux à des stades précoces de la vie (Li et al., 2014).

1.9. Modulation pharmacologique de l'expression extra-thyroïdienne de NIS

Une large proportion des tissus extra-tumoraux n'expriment pas de NIS endogène, et donc l'effet cytotoxique induit par la radiothérapie à ^{131}I ciblée à la seule tumeur serait limitée. Les cancers exprimant NIS de façon endogène ainsi que les cancers dans lesquels l'expression de NIS est induite suite à un transfert de gène, ont intéressé beaucoup de scientifiques. L'un des progrès

intéressants a été l'amélioration de l'expression fonctionnelle de NIS dans le cancer du sein. En effet les rétinoïdes semblent avoir des effets positifs dans l'induction de l'expression fonctionnelle de NIS dans les cellules MCF-7 (Knostman et al., 2007). Un autre progrès a été l'utilisation des "All-trans-retinoic acid" (ATRA) qui ont la capacité d'induire la différenciation, d'inhiber la prolifération et de promouvoir l'apoptose de plusieurs tumeurs et cellules souches cancéreuses. ATRA induit des niveaux de captation d'iode 10 fois supérieur au niveau de base dans plusieurs clones de cellules MCF-7, alors que la lignée mammaire MDA-MB 231, qui n'exprime pas le récepteur oestrogénique, ne répond pas à ATRA en termes d'augmentation de l'expression de NIS et de niveau de captation de l'iode (Tanosaki et al., 2003). Une étude plus récente menée sur les cellules souches cancéreuses issues de cancer thyroïdien médullaire montre que ATRA pourrait élever le niveau d'expression de NIS ainsi que la captation d'iode *in vivo* (Tang et al., 2014).

1.10. Thérapie Génique ciblée via NIS

Les radio-isotopes sont des formes instables d'un élément. Cette instabilité peut être due à un excès de protons, de neutrons voire des deux. En conséquence, ces éléments tendent à émettre des particules et des radiations électromagnétiques qui pourraient être utiles pour le traitement des tumeurs. Il existe 2 types de sources radioactives: Les sources scellées et les sources non scellées. Concernant les sources scellées, un faisceau externe pénètre dans le corps jusqu'au site cancéreux afin d'irradier la tumeur ou bien la tumeur est irradiée au moyen d'une source de rayonnement implantée de façon temporaire ou permanente à l'intérieur ou à proximité de la tumeur (curiethérapie). A la fin de la durée du traitement, la source radioactive est éliminée du corps du patient, par contre les sources non scellées sont des radio-isotopes qui ne sont pas encapsulées et elles arrivent directement au patient par ingestion ou par injection. Les radiations sont absorbées de façon sélective par le tissu et émettent donc les particules (surtout α ou β), et pourraient être aussi délivrées dans d'autres tissus. L'utilisation de radio-isotopes non scillés est installée dans les protocoles cliniques des cancers thyroïdiens (Willhauck et al., 2008), de cancers prostatique (Liepe and Kotzerke, 2007), de neuroblastomes, (Shelley and Mason, 2007), et les lymphomes (Taggart et al., 2008).

L'incapacité des tissus extra thyroïdiens à organiser l'iodure ne constitue pas une lacune dans le traitement des cancers extra thyroïdiens par radiothérapie à l'iode 131. Les métastases thyroïdiennes par exemple, présentent des architectures folliculaires détériorées, manquent d'expression de Tg, et ne possèdent pas des systèmes d'organisation de l'iodure, cependant la radiothérapie dirigée contre ces cancers est efficace.

1.11. Expression de NIS dans les cancers extra-thyroïdiens

1.11.1. Cancer du sein

Comme précédemment mentionné, l'expression de NIS est retrouvée chez 80% de femmes atteintes de cancer du sein, ainsi que dans plusieurs modèles transgéniques d'animaux atteints d'adénocarcinomes (Tazebay et al., 2000). NIS est aussi exprimé dans les cancers mammaires triple négatifs (pour les récepteurs de l'œstrogène, de la progestérone et pour HER2) pour lesquels les traitements sont difficiles à mettre en œuvre (Renier et al., 2009).

Une étude s'est intéressée à l'expression de NIS dans les métastases cérébrales du cancer du sein dont le traitement constitue un véritable défi thérapeutique du fait de la perméabilité très médiocre de la barrière cérébrale vis-à-vis d'agents de chimiothérapie, le traitement étant limité à une chirurgie d'exérèse et une irradiation externe (Portulano et al., 2014). 75% des tissus cérébraux analysés étaient NIS positifs. Bien que NIS présente une localisation intracellulaire prédominante, une localisation membranaire était retrouvée dans 24% des échantillons analysés (Renier et al., 2010).

Malgré une expression de NIS majoritairement cytoplasmique dans les cancers mammaires, environ 25% des cas présentait une expression membranaire de NIS (fig 14) (Renier et al., 2010) ce qui dans l'absolu permet à ces tumeurs éligibles pour la radiothérapie à l'iode 131. Les niveaux de concentration de l'iode dans les tissus tumoraux sont malheureusement faibles et ne permettent pas d'espérer un dépôt de dose de radiation suffisant pour une activité radiolytique. Enfin, certaines études montrent que les niveaux d'expression de NIS peuvent changer au fur et à mesure de la progression de la maladie et des traitements (Renier et al., 2009).

Figure 14. Expression de NIS dans des tissus tumoraux humains de glande mammaire.

a) tumeur négative pour NIS, b) tumeur présentant un NIS intracellulaire, et c) tumeur présentant à la fois un NIS intracellulaire et un NIS à la membrane plasmique (Knostman et al., 2007).

1.11.2. Cholangiocarcinomes intra hépatiques.

L'expression endogène de NIS a aussi été mise en évidence dans les cancers des voies biliaires intra hépatiques, appelé le cholangiocarcinome intra-hépatique (ICC). Les thérapies actuellement disponibles pour ce type de cancer sont très limitées, et les taux de survie à 5% ne dépassent pas les 2%. Cette découverte pourrait représenter dans l'avenir un espoir thérapeutique basée sur une radiothérapie à l'iode 131 chez ces patients (Liu et al., 2007). Il faut cependant noter que, comme dans le cancer du sein, NIS est pour certaines tumeurs ICC localisé à la membrane plasmique des cellules biliaires tumorales et pour d'autres ICC NIS est essentiellement accumulé dans les compartiments intracellulaires.

1.11.3. Autres cancers

Cancer des testicules

L'expression de NIS dans le cancer des testicules a été mise en évidence pour la première fois par Wapnir et ses collaborateurs en 2003 (Wapnir et al., 2003). Ensuite l'équipe de Diego Russo a analysé l'expression de NIS dans une série de 107 cancers testiculaires, et a montré que NIS se trouve au niveau de la membrane plasmique de la majorité des tissus de seminomes et de carcinomes embryonnaires des testicules humaines, cependant NIS n'est pas exprimé dans les cellules de Leyding. Une association significative entre l'expression de NIS et l'agressivité de la tumeur mise en évidence par l'invasion lymphovasculaire a été relevée, suggérant que NIS représente un facteur non favorable de pronostic de la maladie. D'autre part sa présence au niveau de la membrane plasmique des cellules tumorales constitue un espoir pour l'application de la radiothérapie à l'iode 131 (Micali et al., 2013).

Cancer de la prostate

Les informations bibliographiques sur l'expression endogène de NIS dans le cancer de la prostate sont très limitées. En 2009, Navarra et ses collaborateurs ont examiné cette expression sur le plan ARNm et protéique dans une série d'adénocarcinomes. Cette équipe montre que NIS est exprimé dans 50% des tissus analysés, avec une localisation cytosolique qui pourrait être due à une maturation incomplète de la protéine (Navarra et al., 2010).

Cancer du colon

Une étude réalisée en 2009 a montré une activation du gène NIS dans le cancer du colon. En effet l'expression de NIS survenait dans 62,6% des tissus analysés (wapnir et al., 2003). Les analyses immunohistochimiques ont révélé une accumulation cytoplasmique de NIS, ce défaut d'adressage

à la membrane plasmique empêchant toute activité de transport Cependant d'autres études sont controverses et montrent une absence d'expression de NIS dans le cancer du colon (Farnedi et al., 2009).

2. Polarité Cellulaire

Généralités

Les tissus épithéliaux représentent des barrières entre notre corps et le monde externe. L'architecture de l'épithélium est maintenue grâce à l'engagement des cellules dans des jonctions avec les cellules voisines et avec la matrice extracellulaire. Etant donné ce rôle central des jonctions dans l'homéostasie épithéliale et dans la physiopathologie, des progrès rapides dans la connaissance de ce compartiment subcellulaire ont eu lieu cette dernière décennie. Plusieurs complexes jonctionnels ont été identifiés ainsi que les voies de signalisation qui leur sont associées (Capaldo et al., 2014).

Biologiquement parlant, le terme " polarité cellulaire " se réfère à un système d'asymétrie de la distribution des composants membranaires et intracellulaires de la cellule qui entraîne une asymétrie dans sa forme et ses fonctions (St Johnston et Ahringer, 2010). En plus de l'organisation polarisée des protéines membranaires, des composants du cytosquelette et des organelles, la cellule épithéliale polarisée présente une organisation bien ordonnée qui l'engage dans des contacts cellules - cellules et cellules - matrice extracellulaire (Nelson, 2003). Dans un organisme multicellulaire, les structures organisées formées par les cellules d'un tissu épithélial assurent de nombreuses fonctions, ex : les échanges, l'absorption, la sécrétion, et la protection. La croissance, la différenciation et la survie des cellules épithéliales sont régulées de manière fine afin de maintenir l'homéostasie du tissu. Toute altération de la polarité cellulaire pourrait induire une perte de la différenciation cellulaire et une désorganisation tissulaire facilitant par exemple l'initiation et la progression des cancers (fig 15) (Ellenbroek et al., 2012; Dolega et al., 2013).

La surface basale d'une cellule polarisée communique avec la matrice extracellulaire grâce à la membrane basale sous-jacente. Le pôle apical se retrouve en contact avec la lumière, et se spécialise dans la régulation des échanges à ce niveau, cependant qu'au niveau des surfaces latérales se met en place un système de jonctions intercellulaires et de structures d'adhérence (St Johnston et Ahringer, 2010).

Figure 15. L'altération de la polarité cellulaire facilite la progression des cancers.

A) dans les cellules épithéliales polarisées, les jonctions serrées, les jonctions adhérentes et les jonctions Gap sont exprimées et correctement localisées. B) L'altération des jonctions cellulaires contribue à la perte de l'architecture cellulaire et au détachement des cellules les unes des autres. C) L'acquisition de propriétés mésenchymateuses par les cellules. A ce stade, les cellules ont besoin de renouveler leurs jonctions cellulaires afin de faciliter la migration collective des cellules et les métastases (Friedl et Gilmour, 2009).

2.1. La polarité cellulaire chez les mammifères.

Dans les épithéliums de mammifères, la polarité est établie par l'action coordonnée de 3 ensembles de protéines : l'ensemble des protéines discs large (Dlg)/ Scribble (Scrib) / Lethal giant larvae (Lgl) qui établit et maintient les membranes basolatérales, l'ensemble des protéines Crumbs/PALS/PATJ qui régule la biogenèse et le maintien de la membrane apicale et l'ensemble des protéines (Par3)/Par6/atypical Protein kinase C (aPKC) qui permet la formation des jonctions

serrées et régule leur fonction au niveau de la bordure apico-basale (fig 16) (Ellenbroek et al., 2012).

Figure 16. Localisation des complexes de polarité dans une cellule épithéliale.

Le complexe Par regroupant Par3, Par6, aPKC et le complexe Crumbs regroupant Crb, Pals1, et PAT J sont localisés au niveau des jonctions serrées. Le complexe Scribble formé par Scrib, Dlg, et Lgl se trouve dans la région basolatérale des jonctions adhérentes (Geevimaan et Prakash, 2013).

2.2. Les jonctions intercellulaires et les acteurs qui leur sont associés.

L'adhérence entre les cellules épithéliales est assurée chez les mammifères par les jonctions intercellulaires, souvent composées de glycoprotéines transmembranaires qui maintiennent les liens avec la surface extracellulaire. De la même manière, les protéines du cytoplasme qui sont reliées à ces complexes, établissent des communications avec d'autres jonctions cellulaires. Le domaine apical de la cellule polarisée est formé par une bordure en brosse de microvillosités au dessous de laquelle se situent les filaments d'actine. Ces derniers sont liés à la membrane plasmique par une famille de protéine dite ERM, pour Ezrine, Moésine, et Radixine. La bordure entre le domaine apical et latéral est marquée par les jonctions serrées, et en-dessous viennent les jonctions adhérentes et ensuite les desmosomes.

2.2.1. Les jonctions serrées.

2.2.1.1. Généralités

Les jonctions serrées (JS) possèdent deux fonctions essentielles dans un tissu épithélial : tout d'abord, elles contrôlent la voie paracellulaire de pénétration des ions, des solutés et de l'eau à

travers l'espace intercellulaire, et ensuite elles forment une bordure morphologique et fonctionnelle entre le domaine apical et le domaine basolatéral de la cellule (Tsukita et al., 2001). Associées aux jonctions adhérentes, elles forment le complexe jonctionnel apical. Ces jonctions sont liées au cytosquelette d'actine et de microtubule, qui est essentiel à l'assemblage des jonctions et à leur régulation (Cereijido et al., 2008). Elles sont formées essentiellement de 4 types de protéines différentes: les occludines, les claudines, les " junctional adhesion molecules " (JAM) (fig 17) et les tricellulines (Ichikawa-Tomikawa et al., 2011; St Johnston et Ahringer, 2010). Les occludines et les claudines traversent 4 fois la membrane lipidique. Ce sont des protéines membranaires liées à des protéines cytoplasmiques adaptatrices qui se trouvent adjacentes à la jonction, cette dernière recrutant aussi des régulateurs et des molécules de signalisation au niveau de la jonction. Les JAM qui appartiennent à la superfamille des immunoglobulines ne traversent la membrane plasmique qu'une seule fois (St Johnston et Ahringer, 2010).

Les protéines zonula occludens (ZO-1, -2, et -3) appartiennent à la famille des MAGUK, et représentent des protéines associées aux JS, formant des échafaudages à travers plusieurs interactions protéine - protéine (González-Mariscal et al., 2003).

Les JS forment une barrière de diffusion, permettant aux cellules épithéliales de séparer les différents compartiments. Cette barrière de diffusion est semi-perméable ; elle permet la diffusion passive en fonction de la taille et de la nature des ions. Les JS participant aussi à la génération et au maintien de la polarité cellulaire et hébergent des éléments de régulation qui contrôlent la polarisation apico-baso- latérale en guidant le trafic vésiculaire au niveau de la surface cellulaire et en formant une barrière de diffusion intra-membranaire. Elles jouent aussi un rôle dans la régulation des mécanismes de signalisation intracellulaires contrôlant le comportement, la forme et l'expression génique des cellules. Une JS fonctionnelle est formée par plusieurs protéines, incluant des protéines membranaires, des protéines d'échafaudage cytoplasmique et des protéines des voies de signalisation.

2.2.1.2. Composition

Les JS représentent des contacts clos entre les membranes plasmiques de cellules voisines et englobent des brins intramembranaires de protéines transmembranaires (Furuse et Tsukita, 2006). Ces brins sont des oligomères de protéines transmembranaires qui permettent aussi les contacts cellules-cellules et forment une barrière de diffusion paracellulaire. Les membres de la famille des claudines sont les principaux composants de ces brins. Les jonctions serrées contiennent un

autre type de protéines membranaires dites tetraspan dont le domaine transmembranaire forme un domaine appelé "Marvel Domain" tel que l'occludine, la tricelluline et la Marvel D3.

Les JS contiennent aussi des protéines d'adhésion ayant des domaines d'immunoglobulines tels que les CAR (coxsackie and adenoviral serotype 2/5 receptor) qui sont des récepteurs de certains adéno- et rétrovirus, et les angulines.

Crb3 est une protéine transmembranaire spécifique de la différenciation apicale des cellules. Cette protéine interagit avec les JS. De telles protéines transmembranaires interagissent avec un réseau complexe de protéines cytosoliques appelé plaque cytoplasmique formé par plusieurs protéines adaptatrices dont plusieurs contiennent des motifs PDZ et SH3 et plusieurs types de protéines régulatrices telles que des protéines de liaison au GTP, des kinases lipidiques et des phosphatases (Matter et Balda, 2014). Certains des composants des JS peuvent interagir avec des protéines concentrées au niveau des jonctions adhérentes. A titre d'exemple ZO-1 peut former des complexes avec la α -caténine. Les composants jonctionnels ont des sites de liaison à l'actine F et aux microtubules, ceci permet l'intégration des jonctions adhérentes et des JS avec le réseau du cytosquelette cytoplasmique (Cereijido et al., 2008).

Figure 17. Structure moléculaire de la jonction serrée.

(Aktories and Barbieri, 2005).

2.2.1.3. Rôle des jonctions serrées dans l'établissement de la polarité cellulaire

Les JS jouent un rôle essentiel dans la régulation des voies de signalisation impliquées dans l'homéostasie cellulaire. Ceci suggère que la désorganisation de ces jonctions pourrait faciliter l'initiation du cancer et/ou sa promotion. De nombreux résultats expérimentaux mettent en évidence un rôle fondamental de ces protéines de polarité dans la carcinogenèse. Le maintien des

JS est intimement lié à l'une des voies de polarité cellulaire activée pendant la différenciation cellulaire, à savoir le complexe Par3/Par6/aPKC qui est localisé via Par3 au niveau des JS par le biais d'une interaction directe entre Par3 et la protéine JAM (Ebnet et al., 2004). Ce complexe active Cdc42 qui active à son tour aPKC et permet la maturation des JS. Il a été montré que la surexpression de Par6 altère la localisation subcellulaire de Par3 et par là induit une altération de la localisation de ZO-1 (Shin et al., 2006). Cependant l'expression de Par3 renforce la fonction des JS et leur résistance trans-épithéliale TER, ainsi que la localisation de ZO1 au niveau des JS (Yamanaka et al., 2003).

Un autre exemple est la voie de signalisation TGF- β /Par6 essentielle dans la réorganisation du cytosquelette et le remodelage des JS. En effet, cette voie altère la polarité cellulaire en induisant la phosphorylation de Par6 et l'altération de la localisation de Par3 aux JS. L'inhibition de la voie Par6 reverse le phénotype d'EMT dans les cellules cancéreuses mammaires (Viloria-Petit et al., 2009).

Autre exemple concerne le complexe Crumbs. L'induction de l'expression de Crb3 dans la lignée épithéliale MCF-10A, qui a perdu la capacité à former des JS, permet à ces cellules de reconstruire à nouveau des JS (Fogg et al., 2005).

2.2.2. Les jonctions adhérentes.

Les jonctions adhérentes ont été originellement identifiées en 1983 par Rothbaum et ses collaborateurs au niveau des entérocytes de l'intestin grêle (Rothbaum et al., 1983). Elles s'assemblent au niveau de la surface latérale, en dessous des JS et assurent les liaisons mécaniques principales entre cellules ainsi que l'intégrité physique du tissu. Ces jonctions sont composées d'homodimères de cadhérine, et des protéines adaptatrices, les β et les α caténines (Nelson, 2008).

2.2.3. Les desmosomes

Les desmosomes forment des points d'adhérence ponctuels et intermittents, tout au long de la membrane latérale de la cellule et sont ancrés dans le cytoplasme des filaments intermédiaires. Ces structures fournissent de la résilience mécanique à l'épithélium et contribuent à l'homéostasie tissulaire. Il existe 2 types de cadhérines desmosomales : les desmogleines et les desmocollines (Tsukita et al., 2001). En plus de leur rôle structural, les desmosomes constituent des centres de signalisation intracellulaires (Capaldo et al., 2014).

2.3. La polarité hépatique

Le tissu hépatique représente un exemple unique de morphologie épithéliale, qui regroupe à la fois des cellules hépatocytaires et des cellules cholangiocytaires polarisées. Les principales fonctions hépatiques de synthèse de la bile et de détoxification sont assurées par les hépatocytes qui constituent environ 60% des cellules du foie (Decaens et al., 2008). La majorité des cellules épithéliales présente une polarité dite "simple" et chaque cellule ne présente qu'un domaine apical et un domaine basolatéral, alors que les hépatocytes présentent plusieurs domaines apicaux et basolatéraux (fig 19). Les pôles apicaux des hépatocytes adjacents forment un réseau continu de canalicules biliaires dans lesquels la bile est sécrétée, et le domaine basolatéral est en contact avec les vaisseaux sinusoidaux. Les hépatocytes sont disposés en travées sous forme de plaques de cellules avec plusieurs domaines basaux et apicaux (fig 18) (Müsch, 2014). L'activité des hépatocytes dépend surtout de leur haut niveau de polarité et donc de leurs JS. La surface apicale des cellules hépatocytaires est emboîtée par une couronne de JS à l'apex géométrique de la monocouche (Treyer and Müsch, 2013). Les JS d'un hépatocyte constituent une barrière intercellulaire entre le sang et la bile, et permettent la distribution correcte des différents transporteurs impliqués notamment dans la sécrétion de la bile (Decaens et al., 2008). Le réseau de canalicules biliaires centrifuge vers un canal biliaire commun permet le transport des acides biliaires qui seront utilisés par le tractus digestif.

Figure 18. Architecture complexe du foie.

L'architecture hépatique comporte 2 grands types de cellules épithéliales. Les domaines luminaux d'hépatocytes adjacents constituent le canalicule biliaire. La voie biliaire est composée par un autre type de cellules, les cholangiocytes (Treyer and Müsch, 2013).

Dans sa revue, Doris Cassio et ses collaborateurs réalisent une étude comparative des différents types cellulaires hépatiques susceptibles d'être utilisés comme modèle d'étude de la polarité hépatique. Certains types cellulaires sont faiblement polarisés comme les cellules Huh7 dérivées de carcinome hépatocellulaire (CHC), d'autres présentent une polarité un peu plus prononcée comme les cellules HepG2 dérivées d'hépatoblastome bien qu'elles ne sont pas capables de mimer une polarité complexe d'hépatocyte. La lignée Hepa RG elle aussi dérivée de CHC semble être plus intéressante une fois différenciée dans les lignages hépatocyttaire et biliaire. Une lignée tout à fait intéressante car capable de reproduire in vitro une architecture hépatique est la lignée d'hépatome de rat Can10. C'est une lignée hépatique établie par ces mêmes auteurs après avoir cultivé la lignée parentale Fao dans des sphéroïdes. Ces cellules sont capables de former des canalicules biliaires et présentent un profil protéique similaire à celui des hépatocytes en particulier concernant le répertoire des protéines des JS (Decaens et al., 2008).

Figure 19. Polarité épithéliale simple et polarité hépatique complexe.

Les cellules ayant une polarité simple comme les cellulaires biliaires présentent un seul domaine apical au niveau de l'apex de la cellule et un domaine basolatéral correspondant au reste de la membrane plasmique. Les hépatocytes sont quant à eux organisés en travées ; ils présentent plusieurs pôles apicaux et basolatéraux. Les pôles apicaux forment un réseau continu constitué de canalicules biliaires dans lesquels la bile est excrétée (Benedicto et al., 2012).

2.4. Interaction des jonctions serrées avec les transporteurs et canaux ioniques.

Les JS sont des « fermetures » de l'espace entre cellules bloquant ainsi la diffusion membranaire des biomolécules (lipides, protéines) entre les parties apicale et basolatérale de la cellule, et permettant un échange paracellulaire des ions et autres solutés entre les cellules. Plus récemment,

de nouvelles fonctions leur sont attribuées dans l'échafaudage des JS eux-mêmes ainsi qu'un rôle de "station d'accueil" de vésicules de transport (Rajasekaran et al., 2008). Cette activité de transport est finement régulée par plusieurs signaux intra- et extracellulaires. Parmi les facteurs qui régulent la perméabilité des JS se trouvent des ions et des transporteurs. Trois exemples seront décrits dans la suite de mon propos.

2.4.1. L'échangeur Na^+/H^+ NHE3

Le passage de molécules hydrophiles chargées à travers la bicouche lipidique de la membrane plasmique est limité. La voie principale de passage de telles molécules est la voie paracellulaire, dont la perméabilité est déterminée par les JS. Des changements de perméabilité des JS peuvent donc influencer sur la perméabilité de ces molécules. La propriété de barrière paracellulaire relative aux JS peut être suivie par la mesure de la résistance transépithéliale (TER). Cette mesure permet d'estimer les changements continus de la conductance paracellulaire. Elle est obtenue par un électromètre et des électrodes au niveau des filtres sur lesquels sont posées les cellules épithéliales. Elle permet également la mesure de la sélectivité ionique des JS (Johnson, 2005). Parmi les transporteurs qui régulent la TER des JS, l'échangeur Na^+/H^+ NHE3 en est un exemple. En effet, suite à l'action du transporteur SGLT (Na^+ /glucose), les cellules intestinales gonflent et leur PH augmente. Ceci induit l'activation de l'échangeur NHE3 pour installer l'homéostasie cellulaire. L'inhibition de NHE3 entraîne une augmentation de la résistance transépithéliale des JS. Ce phénomène se déroule en présence d'un transporteur SGLT actif suggérant que la voie de régulation de la perméabilité des JS induite par le transport de glucose et de Na^+ passe par l'activation de l'échangeur NHE3 (Turner et al., 2000).

2.4.2. Le canal K^+/ATP

Le canal K^+/ATP fait partie de la famille des protéines Kir6, et contient dans sa structure des sous-unités SUR (sulfonyleurea receptor) qui participent à la régulation de l'activité de ce transporteur. Il est considéré comme étant un transducteur de la régulation de la perméabilité des JS (Jöns et al., 2006). En effet le complexe Kir6.1-SUR2A est localisé exclusivement au niveau des JS de la barrière gastrointestinale. Les auteurs montrent aussi que ce complexe coimmunoprecipite avec l'occludine au niveau du foie dont la perméabilité jonctionnelle est régulée, cependant il est absent dans le tube collecteur et l'épithélium urothelial. L'explication la plus réaliste de cette localisation est que suite à une prise alimentaire importante en glucose, le

canal adapte une conformation "close" pour empêcher davantage d'entrée. Cependant au niveau des cellules intestinales, ce canal lie les JS, grâce à la protéine SUR et élève la perméabilité des JS pour permettre à l'organisme de recruter les nutriments même si les voies transcellulaires sont déjà saturées (fig 20). (Jöns et al., 2006).

Figure 20. Localisation de Kir6.1 et de ZO-1 dans l'intestin.

Microscopie électronique montrant la localisation subcellulaire de la sous-unité Kir6.1 au niveau des jonctions serrées dans les cellules épithéliales intestinales. Echelle: 0,5 µm (Jöns et al., 2006).

2.4.3. TRPV4

Le canal TRPV4 est un canal calcique constitutionnellement actif qui permet le transport membranaire de cations contre le gradient électrochimique. Ainsi, il augmente les concentrations intracellulaires de Ca^{2+} et de Na^+ . Ce canal est exprimé dans plusieurs types cellulaires épithéliaux. L'activation de TRPV4 dans la lignée mammaire HC11 réduit rapidement la TER des JS (Reiter et al., 2006). TRPV4 ne colocalise pas avec la protéine des JS occludine, mais il se trouve au niveau de la membrane basolatérale. Cependant son activation induit une élévation de la concentration calcique intracellulaire en activant des canaux potassiques calcium-dépendant et induit donc une élévation de la conductance transcellulaire instantanée (perméabilité transcellulaire) et de la perméabilité paracellulaire (à travers les jonctions) en induisant un réarrangement clair des JS (Reiter et al., 2006).

3. La Culture 3D

Généralités

Pendant plusieurs décennies, les expérimentations en biologie cellulaire étaient basées sur des modèles de culture cellulaire en 2D. Cependant, la modélisation de processus cellulaires physiologiques (et pathologiques) complexes qui utilise des cellules cultivées en 2D ne reflète pas la réalité du microenvironnement cellulaire lui-même composé d'un réseau de protéines fibrillaires, de matrice extracellulaire et de cellules filles dans une configuration en 3D (fig 21). De même, l'architecture spécifique du tissu, les indices mécaniques et biochimiques et les communications cellules - cellules sont largement perdus dans de telles conditions simplifiées et biaisées de culture. La culture cellulaire en 3D offre donc un modèle d'étude pertinent du microenvironnement en favorisant les interactions cellules-cellules et cellules-matrice extracellulaire (Pampaloni et al., 2007). Ceci explique pourquoi la culture cellulaire 3D devient un outil nécessaire à l'étude de la polarité cellulaire et offre ainsi des systèmes plus complexes de reconstruction des tissus in vivo.

Figure 21. Le microenvironnement tumoral complexe.

(Wang et al., 2014)

3.1. Caractéristiques de la culture 3D

3.1.1. La croissance cellulaire en 3D altère la prolifération et la morphologie cellulaire, et mime celle dans le microenvironnement tumoral.

Plusieurs facteurs interviennent pour rendre la vitesse de prolifération des cellules non uniforme dans un système 3D et donc pour faire apparaître des zones de prolifération différentielle entre le centre du sphéroïde et sa partie externe, alors que lorsque les cellules sont cultivées en monocouche plate, elles prolifèrent à une vitesse relativement uniforme au niveau de la surface (Lin et al., 2008). Parmi ces facteurs on distingue : la disponibilité en nutriments, en oxygène, en facteurs de croissance au travers du sphéroïde et les modifications des voies de signalisations induites par la matrice extracellulaire (Edmondson et al., 2014).

Plusieurs chercheurs ont remarqué que des types cellulaires isolés du tissu et cultivés sur des surfaces planaires, deviennent de plus en plus plates et se divisent de façon aberrante (von der Mark et al., 1977), Cependant certaines de ces cellules peuvent acquérir à nouveau des propriétés perdues et cela une fois qu'elles sont cultivées en conditions 3D (Baker and Chen, 2012). A titre d'exemple, Lee et ses collaborateurs ont mis en culture 3D, 31 lignées différentes de cancer épithélial ovarien et ont regardé les propriétés histologiques de différenciation et de polarité de ces cellules. La culture en 3D des cellules ne présentant pas une différenciation histologique et présentant un défaut de polarité apico-basolatérale en conditions 2D, permet la restauration de la morphologie histologique du type tumoral à partir duquel elles ont été dérivées (Lee et al., 2013). Finalement, Certaines études montrent qu'il est possible de distinguer des cellules somatiques normales des cellules tumorales d'après le phénotype différentiel qu'elles présentent dans une culture 3D. En effet, Fessart et ses collaborateurs ont développé un test rapide de discrimination des cellules bronchiques normales des cellules tumorales. L'équipe montre que les cellules épithéliales bronchiques normales sont capables de former des sphères multi cellulaires avec une taille proche de celles des vraies acines bronchiques, par contre aucune des cellules tumorales testée a réussi à former des lumières (Fessart et al., 2013).

3.1.2. Le profil d'expression génique dans les cultures 3D est modifié.

Le profil d'expression de certains gènes varie suivant la mise en culture des cellules en 2D ou en 3D (Lee et al., 2013; Luca et al., 2013). Par exemple, les voies de transduction de signaux intracellulaires sont largement modifiées dans les cultures 3D du fait notamment des interactions cellulaires avec les éléments de la matrice. En effet, les facteurs de transcription sont responsables de l'expression des gènes, et tout changement dans les contacts cellulaires induit

directement des changements dans l'expression génique, et décident de l'évolution de la morphologie, des taux de prolifération et de la résistance des cellules par exemple aux agents médicamenteux. Le résultat de ces interactions serait l'activation d'un ensemble de facteurs de transcription qui est différent de celui activés dans des cultures 2D (Bellis et al., 2013; Longati et al., 2013), ainsi que des modifications différentielles du comportement cellulaire au cours de la migration, l'invasion et la différenciation cellulaire. La migration cellulaire qui est classiquement évaluée dans des systèmes de chambre de Boyden ou au cours d'essais de blessure mécanique en monocouche cellulaire bénéficie actuellement de techniques nouvelles d'étude basée sur des systèmes 3D (Burgstaller et al., 2013).

3.2. Formation de la lumière dans un modèle de culture 3D.

Dans les organes tels que la thyroïde, la glande mammaire, le poumon, ou encore le pancréas, la formation de la lumière des ducts est essentielle pour la construction des réseaux fonctionnels des tubes épithéliaux de différentes tailles et formes au cours de l'organogenèse épithéliale (Affolter et al., 2003). Dans la thyroïde, les thyrocytes sont organisés en follicules thyroïdiens formant une lumière centrale qui constitue le lieu de synthèse des précurseurs des hormones thyroïdiennes. Dans la glande mammaire, les cellules épithéliales sont organisées en structures sphériques appelées acinis qui produisent du lait transporté jusqu'au mamelon. La formation de la lumière dans les acinis se fait par un phénomène dit de "cavitation" dans lequel les cellules du centre meurent par apoptose et de nouvelles cellules épithéliales créent un espace luminal. In vitro, il a été montré que les cellules épithéliales mammaires humaines MCF-10A non tumorigènes élaborent des structures sphériques en acinis (Mailleux et al., 2008) comme lorsqu'elles sont cultivées en matrigel qui constitue un mélange similaire à celui du gel de protéines de la membrane basale (principalement composé de collagène, laminine et entactine) (Kleinman et al., 1982). Dans ce système, une seule cellule prolifère pour former un agrégat de cellules, et après quatre à cinq jours, les cellules de la partie externe qui sont attachées à la matrice extracellulaire développent un axe de polarité apicobasale et subissent un arrêt de croissance. Après sept à huit jours, les acinis subissent un remodelage d'une manière assez synchrone pour créer une lumière (fig 22). Les structures matures sont composées d'une seule couche de cellules épithéliales entourant une lumière creuse (Mailleux et al., 2008). L'intégrité d'un acini complètement différencié est déterminée par sa polarité apicale et basale, qui est caractérisée par des contacts de la membrane basale et l'établissement des jonctions

intercellulaires. (Dolega et al., 2013). Les mécanismes contrôlant la polarité épithéliale et la formation de la lumière dans un acini ne sont pas bien élucidés à ce jour.

Figure 22. Formation de la lumière au cours de la polarisation des MDCK.

(Sigurbjörnsdóttir et al., 2014).

3.3. Imagerie des systèmes 3D

Les techniques d'imagerie des structures polarisées en 3D sont en croissance aussi importante que celle des systèmes 3D eux-mêmes. L'approche classique pour étudier ces systèmes est l'immunofluorescence avec utilisation de marqueurs apicaux et baso-latéraux de la polarité cellulaire. Cette technique offre aussi un moyen d'étude de la perte de polarité qui est décrite par la redistribution des protéines des jonctions serrées du pôle apical de la cellule et par l'occupation de la lumière de l'acine par des cellules désorganisées, indice montrant le passage de la structure acine en sphéroïde (Dolega et al., 2013). Plusieurs critères sont requis pour une analyse quantitative dynamique des structures 3D. Parmi ces critères, on retrouve : Un excellent ratio signal/bruit, une bonne résolution le long de l'axe optique, un champ de vision large, et une grande vitesse d'enregistrement de la pile d'images. Actuellement, la microscopie à fluorescence confocale représente l'imagerie disponible dans le commerce, la plus utilisée pour de telles

expériences. Cependant, comme dans ce type d'imagerie la lumière d'excitation éclaire la totalité de l'objet, elle induit alors des photo blanchiments et les effets phototoxiques au niveau de tous les plans de l'échantillon. Un autre inconvénient de la microscopie à fluorescence confocale est la limite de pénétration en profondeur quand on utilise des lentilles à ouverture numérique élevée (Dickinson, 2006).

3.4. Les Cellules MDCK, modèle pertinent de culture 3D

Les cellules épithéliales représentent une barrière entre l'intérieur de notre corps et le monde externe. Afin d'accomplir leur fonction de barrière, ces cellules ont développé des caractéristiques particulières telles qu'une morphologie polarisée, des contacts cellulaires et des interactions intimes avec la matrice extracellulaire. Les cellules MDCK (Madin-Darby Canine Kidney) ont été les premières à être utilisées pour l'étude des épithéliums, puisqu'elles présentent une polarité apico-basolatérale nette, des jonctions cellulaires bien définies, une vitesse de croissance rapide, et sont appropriés pour l'imagerie confocale (fig 23). De même, ces cellules, une fois cultivées sur des films perméables, sont capables de former une monocouche de cellules polarisées dans laquelle la membrane basale est attachée au filtre, et le pôle apical fait face au milieu de culture (Simons et Fuller, 1985). La majorité des connaissances actuelles sur les cellules MDCK proviennent d'études réalisées dans de tels systèmes. Cependant ce système reste artificiel qui fournit un signal fort pour la polarisation des cellules et détermine la direction de la polarité (Elia et Lippincott-Schwartz, 2009).

D'autre part, il est possible de cultiver les cellules MDCK dans du collagène ou bien dans n'importe laquelle matrice extracellulaire comme par exemple le matrigel. Dans ces types de culture, les cellules MDCK forment une culture tridimensionnelle de cellules polarisées ayant une lumière centrale autour de laquelle se disposent les cellules. Ce processus mime plusieurs des caractéristiques physiologiques de la formation de la lumière pendant le développement et partage des similitudes morphologiques avec le tissu épithélial (Martín-Belmonte et al. 2008).

Figure 23. Immunofluorescence des cellules MDCK en 2D et en 3D (matrice=collagène).

Le seul inconvénient des cellules MDCK semble être leur origine canine. Ceci étant important parce que la majorité des anticorps commerciaux disponibles sont dirigés contre des séquences humaines ou bien des séquences murines, et ne pourront pas reconnaître parfois la séquence canine.

Depuis plusieurs années, les chercheurs se sont intéressés à la comparaison du trafic polarisé des protéines dans les thyrocytes, et dans les cellules MDCK et ont remarqué un niveau important de similitude quant au tri polarisé et au site de présence de ces protéines dans les 2 types cellulaires. L'équipe de Nancy Carrasco s'est particulièrement intéressée à l'expression stable de la Tg et de NIS dans les MDCK et ont réussi à reproduire la localisation apicale et basolatérale respectivement de ces 2 protéines dans les cellules MDCK (Zhang et al., 2002).

Depuis cette découverte les chercheurs essayent de reproduire l'architecture des thyrocytes dans les cellules MDCK, qui peuvent être cultivés sur des gels de collagène, pour former des follicules. Ceci permettra l'étude de plusieurs processus impliqués dans la synthèse des hormones thyroïdiennes dans ce modèle polarisé de MDCK.

Partie 2- RESULTATS

Introduction

Le symporteur d'iodure NIS est exprimé dans un grand nombre de cancers solides non thyroïdiens. La signification physiopathologique de la présence de NIS dans ces cancers n'est pas connue. Dans la majorité des cas, NIS présente un défaut d'adressage et est accumulé dans le cytoplasme des cellules cancéreuses rendant impossible toute possibilité de traitement par radiothérapie à l'iode 131.

L'objectif général de ma thèse visait, d'une part, à étudier le rôle de NIS dans la carcinogenèse non-thyroïdienne et son intégration éventuelle dans un réseau de signaux impliqués dans l'oncogenèse, et, d'autre part, à étudier les mécanismes de régulation de la rétention membranaire de NIS.

Objectif 1. Rôle de NIS dans la carcinogenèse non-thyroïdienne

Nous montrons que NIS est généralement séquestré dans les compartiments intracellulaires de cellules cancéreuses issues de cancers solides primaires mais également de cancers secondaires (notamment métastases hépatiques). Nous nous sommes intéressés aux mécanismes par lesquels la dérégulation de NIS pouvait influencer le comportement des cellules cancéreuses qui l'expriment. Pour ce faire nous avons, d'une part, évalué le phénotype de cellules transformées sur- ou sous-exprimant NIS, et, d'autre part, étudié les données d'un crible double hybride réalisé au laboratoire avant mon arrivée et qui avait permis d'identifier un petit nombre de candidats partenaires potentiels de NIS connus pour être impliqués dans la dynamique du cytosquelette, la migration et la polarité cellulaire. L'ensemble de nos travaux a révélé une nouvelle fonction de NIS dans la migration et l'invasion cellulaires sans que son activité de transport de l'iodure soit sollicitée. Ces fonctions sont possibles suite à l'interaction de NIS avec son partenaire protéique LARG (Leukemia-Associated RhoA Guanine Exchange Factor), ce dernier étant connu pour activer la GTPase RhoA. Nous avons objectivé cette interaction par des expériences de co-immunoprécipitation et déterminé la colocalisation des deux molécules par immunofluorescence et microscopie confocale, dans plusieurs systèmes cellulaires d'expression endogène de NIS, et dans des systèmes de surexpression transitoire et stable. Les domaines d'interaction NIS-LARG ont été cartographiés par GST-pulldown.

Le rôle de NIS dans la migration et l'invasion cellulaires a également été révélé dans plusieurs types cellulaires après surexpression ou invalidation de NIS grâce à des tests en chambre de Boyden (avec ou sans coating de Matrigel) et par vidéo-microscopie. Les index de migration et

d'invasion ont été quantifiés pour les différentes versions de NIS, à savoir la forme sauvage de NIS (WT) et différents mutants de NIS (mutant NIS déficient pour la captation W255A, mutant NIS tronqué des motifs d'interaction avec LARG Δ TNL, mutant NIS exclusivement intracellulaire incapable d'atteindre la membrane plasmique G543E).

Nous montrons que la séquestration de NIS dans les compartiments intracellulaires, observée dans de nombreux cancers humains, conduit *in vitro* à une forte augmentation de la motilité et de l'invasion des cellules associée à une importante activation de RhoA. De plus, une transition épithélio-mésenchymateuse (EMT), processus connu pour être essentiel aux phénomènes de migration et d'invasion, est facilitée dans les cellules surexprimant NIS WT, et plus encore le mutant cytoplasmique G543E. Un shift de l'expression E-cadhérine/N-cadhérine, ainsi qu'une augmentation de l'expression de la vimentine et son organisation en fibres ont été observés dans ces cellules.

Ce phénotype est retrouvé avec le mutant NIS W255A déficient pour le transport indiquant que la fonction de transport de solutés n'est pas indispensable à la fonction de migration que nous avons découverte.

L'ensemble de ces résultats a donné lieu à une publication : Iodide transporter NIS regulates cancer cell motility and invasiveness by interacting with the Rho guanine nucleotide exchange factor LARG. *Cancer Research* 2012.

I. Article 1

Iodide Transporter NIS Regulates Cancer Cell Motility and Invasiveness by Interacting with the Rho Guanine Nucleotide Exchange Factor LARG.

Claire Lacoste, Julie Hervé, Myriam Bou Nader, et al.

Published Online First September 7, 2012; DOI:10.1158/0008-5472.CAN-12-0516

Cancer Research

Iodide Transporter NIS Regulates Cancer Cell Motility and Invasiveness by Interacting with the Rho Guanine Nucleotide Exchange Factor LARG

Claire Lacoste, Julie Hervé, Myriam Bou Nader, et al.

Cancer Res 2012;72:5505-5515. Published OnlineFirst September 7, 2012.

Updated Version	Access the most recent version of this article at: doi: 10.1158/0008-5472.CAN-12-0516
Supplementary Material	Access the most recent supplemental material at: http://cancerres.aacrjournals.org/content/suppl/2012/09/07/0008-5472.CAN-12-0516.DC1.html
Cited Articles	This article cites 50 articles, 29 of which you can access for free at: http://cancerres.aacrjournals.org/content/72/21/5505.full.html#ref-list-1
E-mail alerts	Sign up to receive free email-alerts related to this article or journal.
Reprints and Subscriptions	To order reprints of this article or to subscribe to the journal, contact the AACR Publications Department at pubs@aacr.org .
Permissions	To request permission to re-use all or part of this article, contact the AACR Publications Department at permissions@aacr.org .

Iodide Transporter NIS Regulates Cancer Cell Motility and Invasiveness by Interacting with the Rho Guanine Nucleotide Exchange Factor LARG

Claire Lacoste^{1,2}, Julie Hervé^{1,2}, Myriam Bou Nader^{1,2}, Alexandre Dos Santos^{1,2}, Nicolas Moniaux^{1,2}, Yannick Valogne^{1,2}, Rodrick Montjean^{3,4}, Olivier Dorseuil^{3,4}, Didier Samuel^{1,2}, Doris Cassio^{2,5}, Carla Portulano⁶, Nancy Carrasco⁶, Christian Bréchet^{1,2}, and Jamila Faivre^{1,2}

Abstract

A number of solute carrier (SLC) proteins are subject to changes in expression and activity during carcinogenesis. Whether these changes play a role in carcinogenesis is unclear, except for some nutrients and ion carriers whose deregulation ensures the necessary reprogramming of energy metabolism in cancer cells. In this study, we investigated the functional role in tumor progression of the sodium/iodide symporter (NIS; aka SLC5A5), which is upregulated and mislocalized in many human carcinomas. Notably, we found that NIS enhanced cell migration and invasion without ion transport being involved. These functions were mediated by NIS binding to leukemia-associated RhoA guanine exchange factor, a Rho guanine exchange factor that activates the small GTPase RhoA. Sequestering NIS in intracellular organelles or impairing its targeting to the cell surface (as observed in many cancers) led to a further increase in cell motility and invasiveness. In sum, our results established NIS as a carrier protein that interacts with a major cell signaling hub to facilitate tumor cell locomotion and invasion. *Cancer Res*; 72(21); 5505–15. ©2012 AACR.

Introduction

The members of solute-linked carrier family 5 (SLC5) mediate the secondary active transport of nutrients and ions. Modifications to their transport activities have been associated with carcinogenesis (1). The greater nutrient needs of cancer cells are met by an upregulation of some SLC5 carriers. Glucose uptake into cancer cells is facilitated by a physical interaction between the sodium/glucose transporter SLC5A1 (SGLT1) and the EGF receptor (EGFR; ref. 2). Downregulation of the sodium/monocarboxylate transporter SLC5A8 (SMCT) in colorectal cancer entails the reduced delivery of one of its substrates (butyrate) and would account for the proposed tumor sup-

pressor activity of this carrier (3, 4). The sodium/iodide symporter SLC5A5 (NIS) is mostly known for taking up iodide into the thyroid and lactating breast (5–7). The regulation of NIS expression and function in these organs is conducted via hormone-dependent signaling pathways (8–10). NIS thereby plays a key role in vital hormone-dependent physiologic processes, such as the biosynthesis of thyroid hormones, and the feeding of fetuses and newborns with iodide. NIS-mediated iodide uptake also forms the basis for the diagnostic nuclear imaging and radioiodine therapy for thyroid diseases. Radioiodine therapy following NIS gene transfer was shown to be efficient in nonthyroid, especially, liver cancer models. NIS is expressed in many cancers, among them cancer of the thyroid, breast, and liver (7, 11–14). The role of iodide in thyroid carcinogenesis has been investigated but remains unclear (15). In breast cancers, NIS expression is induced by retinoic acid (16) and is regulated by the phosphoinositide-3 kinase and p38 mitogen-activated protein kinase (MAPK) signaling pathways (17). A transcription factor (nkx 2.5) activates NIS specifically in lactating and cancer breast cells (18). In fact, in many cancers, NIS is localized intracellularly and, as a result, mediates no sodium-dependent transport. Here, we investigate mechanisms other than solute transport through which the deregulation of NIS may influence the behavior of cancer cells. We show that NIS interacts with the leukemia-associated RhoA guanine exchange factor (LARG) to activate RhoA, thereby enhancing cell migration and invasion. This new function is unaffected by solute transport and is most effectively conducted by the intracellular fraction of NIS.

Authors' Affiliations: ¹Institut National de la Santé et de la Recherche Médicale (INSERM) U785; ²Université Paris-Sud, Faculté de Médecine, Villejuif; ³Institut Cochin, INSERM U567-CNRS UMR 8104; ⁴Université Paris V, Paris; ⁵INSERM U757, Orsay, France; and ⁶Department of Cellular and Molecular Physiology, Yale School of Medicine, New Haven, Connecticut

Note: Supplementary data for this article are available at Cancer Research Online (<http://cancerres.aacrjournals.org/>).

Current address for J. Hervé: ENV Nantes, Service de Physiologie, Nantes 44307, France; and Current address for Y. Valogne: Celectis, Evry, France.

C. Lacoste, J. Hervé, and M. Bou Nader contributed equally to this work.

Corresponding Author: Jamila Faivre, Institut National de la Santé et de la Recherche Médicale (INSERM) U785, Centre Hépatobiliaire, Hôpital Paul Brousse, 14 Av. Paul Vaillant Couturier, Villejuif F-94800, France. Phone: 33-1-45-59-60-75; Fax: 33-1-45-59-60-90; E-mail: jamila.faivre@inserm.fr

doi: 10.1158/0008-5472.CAN-12-0516

©2012 American Association for Cancer Research.

Materials and Methods

Yeast two-hybrid analysis

Human NIS (amino acids 547–643, GenBank accession number GI: 164663746) was PCR-amplified and cloned into pB27 as a C-terminal fusion to LexA (N-LexA-SLC5A5-C). The yeast 2-hybrid screening was conducted by Hybrigenics. The insert was sequenced and used as a bait to screen a random-primed placenta cDNAs library constructed into pP6. A total of 76.9 million clones (more than 7-fold the complexity of the library) were screened using a mating approach with Y187 (Mat- α) and L40DGal4 (Mat- α) yeast strains. Hundred His⁺ colonies were selected on a medium lacking tryptophan, leucine, and histidine, and supplemented with 50 mmol/L 3-aminotriazole to handle bait autoactivation. The prey fragments of the positive clones were amplified by PCR and sequenced at their 5' and 3' junctions. The resulting sequences were used to identify the corresponding interacting proteins in the GenBank database (National Center for Biotechnology Information) using a fully automated procedure. A confidence score (PBS, for Predicted Biological Score) was attributed to each interaction (19).

Cell culture

Human hepatocarcinoma HuH2.2 (from P. Pineau, Pasteur Institute, Paris, France; ref. 20) and HuH7 (21), cholangiocarcinoma CCLP1 (22; from P. Pineau, Pasteur Institute, Paris, France), mammary carcinoma T47D [American Type Culture Collection (ATCC) HTB-133], and embryonic kidney HEK293 (ATCC CRL-1573) cell lines were cultured in Dulbecco's Modified Eagle's Medium (DMEM) GlutaMax. Human thyroid carcinoma TPC-1 line (from C. Dupuy, Gustave Roussy Institute, Villejuif, France) was maintained in RPMI-1640. The culture media were supplemented with 10% fetal calf serum (FCS, PAA Laboratories, Les Moreaux, France), penicillin (200,000 U/mL), and streptomycin (100 mg/mL; P/S: Invitrogen). Breast cancer cells from ascites due to peritoneal carcinoma (kindly provided by Dr. R. Conforti, Department of Medical Oncology, Institut Gustave Roussy, Villejuif, France) were maintained in a mixture of F-12 and DMEM supplemented with 10% FCS, antibiotics, 1 mmol/L Na pyruvate, 1% insulin–transferrin–selenium supplement (Invitrogen), 1% nonessential amino acids (Invitrogen). Collection of ascites fluid was done with informed consent, and the protocol was approved by the Institutional Ethics Review Committee of the Institut Gustave Roussy. All the culture media except F-12 were purchased from Invitrogen. The proliferation index was measured using the 5-bromo-2'-deoxyuridine (BrdUrd) labeling and detection Kit III (Roche).

Antibodies

The rabbit polyclonal anti-NIS antibody called serum R14 (13) has been purified by affinity chromatography after immobilizing a human NIS peptide (624–643) to the column. Mouse monoclonal antibody against the 625–643 C-terminal epitope of NIS (clone FP5A) was purchased from Labvision. Goat polyclonal antibody against an N-terminal extracellular domain of NIS (clone N15), rabbit polyclonal antibody against LARG (clone H70), and rabbit polyclonal antibody against actin

were purchased from Santa Cruz Biotechnology. Vimentin, N-cadherin, and E-cadherin were purchased from Dako, Abcam, and BD Biosciences, respectively.

DNA constructs and siRNAs

PCR products of NIS Δ Cter using pcDNA5-NIS (kindly provided by Dr. T. Pourcher, Nice Sophia Antipolis University, Nice, France) as a template were subcloned into pGEM-T (Promega) or pcDNA3 plasmids (Invitrogen). The following sequences were used: a forward primer carrying a *Hind*III restriction site 5'-AAGCTTCATGGAGCCGTGGAGACCGGGGA-3' and a reverse primer carrying a *Bgl*I restriction site 5'-GGGACTCCAGGCAGATCTCGA-3'; a forward primer carrying a *Bgl*I restriction site 5'-TCGAAGATCTGCCTGGATCCC-3' and a reverse primer carrying a *Bam*HI restriction site 5'-GGATCCATCAGTCCCAGGCTGGCCCTGTC-3'. pGEM-T/NIS Δ Cter was digested with *Hind*III–*Bgl*I and *Bgl*I–*Bam*HI, and then ligated with the purified pcDNA3 plasmid (Invitrogen) digested with *Hind*III and *Bam*HI, resulting in a pcDNA3/NIS Δ Cter construct. PCR product of NISATNL (forward primer carrying a *Bam*HI restriction site 5'-CTTAAGCTTCGGGATCCGCCACCATGG-3', reverse primer carrying a *Xho*I restriction site 5'-CGCCTCGAGTCACTCCTGTGTCTCGACCACC-3') using the same cDNA as a template was digested with *Bam*HI and *Xho*I, purified on agarose gel and ligated into the *Bam*HI–*Xho*I pcDNA3, yielding the pcDNA3/NISATNL plasmid. The PCR products of NIS-Cter (forward 5'-CAGGGATCCAGCTGCTGACAGGCCACC-3', reverse 5'-CGCCTCGAGTCAGAGGTTTGTCTCCTGTGTC-3') and NIS-CterATNL (forward 5'-CAGGGATCCAGCTGCTGACAGGCCACC-3', reverse 5'-CGCCTCGAGTCACTCCTGTGTGTCGACCACC-3') were cloned into pGEX-4T-1 vector (GE Healthcare) by *Bam*HI and *Xho*I sites to produce GST-NIS-Cter and GST-NIS-CterATNL fusion proteins. All plasmid inserts were verified by DNA sequencing. The pCEFL-LARG and pGFP-LARG plasmids were kindly provided by Dr. J.S. Gutkind (NIH, Bethesda, MD; refs. 23, 24). For siRNA experiments, the following sequences were designed as NIS target: GCAAAGAGUUCAGGACUAAU (3'-untranslated region) and GGUCAAGGUCCUGAAGAAU (open reading frame region). Pools of siRNAs directed against human NIS and nontargeting siRNAs (ON-TARGETplus SMARTpools) were purchased from Dharmacon. The following sequences were previously reported as LARG target (25, 26): GAAACUCGUCGAUCUCC and AAACAAAUGUAUAGAGCU. Pools of siRNAs directed against human LARG and nontargeting siRNAs were purchased from Thermo Scientific.

Quantitative real-time RT-PCR

Total RNAs were isolated using TRIzol reagent (Invitrogen) and then reverse transcribed into cDNA using a RevertAid First Strand cDNA Synthesis Kit (Fermentas), amplified and quantified by detection of SYBR Green (Roche Diagnostics). They were quantified by spectrometry, and their quality was assessed by electrophoresis. Real-time PCR and melting curve analysis were done in a LightCycler 3.0 (Roche). We used pcDNA5-NIS and pCEFL-LARG vectors as calibration standards for quantification, and β -glucuronidase (*GUS*) as a housekeeping gene for normalization. The following primers

were purchased from Invitrogen: NIS, forward; (5'-CTTCTG-AACTCGGCTCTCAC-3') and reverse; (5'-TCCAGAATGTATA-GCGGCTC-3'); LARG, forward (5'-GAGACCTCTGTTATCGAT-CAGATT-3') and reverse (5'-ACGACGACACAGTGGATTACT-TTCAG-3'); GUS, forward (5'-CTCATTGGAATTTGCCGA-TT-3') and reverse (5'-CCGAGTGAAGATCCCCTTTTTA-3').

Protein purification and pull-down assays

The glutathione *S*-transferase (GST)-fusion proteins were expressed into *Escherichia coli* BL21 cells (Invitrogen) and purified using standard techniques. Cells were lysed with a buffer containing 20 mmol/L Tris, 150 mmol/L NaCl, 0.5 mmol/L EDTA, 0.2% NP40, and protease inhibitors, centrifuged at $13,000 \times g$ for 15 minutes at 4°C, and the precleared lysates were mixed with GST-NISΔCter, GST-NISΔTNL, GST-PDZLARG, or GST-bound glutathione sepharose for 2 hours at 4°C. Bead-bound complexes were washed 5 times with a buffer containing 20 mmol/L HEPES, 150 mmol/L NaCl, 10% glycerol, 0.1% Triton X100, and protease inhibitors, eluted in Laemmli buffer, boiled for 5 minutes, and subjected to 8% SDS-PAGE.

Pull-down assays for activated RhoA GTPase

Rho activity was measured using a RhoA pull-down kit purchased from Cytoskeleton. Cells were homogenized in the cell lysis buffer containing a protease inhibitor cocktail. Lysates were cleared by centrifugation and the soluble fraction was incubated with 50 μg of GST-Rhotekin-Rho-binding domain, a fusion protein that specifically pulls down activated Rho, for 1 hour at 4°C. Beads were collected by centrifugation (for 1 minute at $3,000 \times g$ and 4°C), washed, resuspended in Laemmli buffer, resolved by SDS-PAGE, and then analyzed by Western blot analysis using a monoclonal anti-RhoA antibody. Relative variations in normalized RhoA-GTP levels is defined as the ratio between the level of active GTP-bound forms of RhoA and the level of total RhoA in NIS-transfected cells, divided by the same ratio in control cells.

DNA plasmid and siRNA transduction, immunoblot, immunoprecipitation

Cells were transfected with 10 μg of DNA plasmid using the calcium phosphate precipitation method. At 48 hours post-transfection, total protein extracts were prepared with a buffer containing 30 mmol/L Tris, 150 mmol/L NaCl, 5 mmol/L CaCl₂, 150 mmol/L MgCl₂, 0.5% NP40, and protease inhibitors. For immunoprecipitation, cleared lysates were incubated with the antibodies indicated in the figures. Equal amounts of extracts were separated on 8% SDS-PAGE, transferred onto nitrocellulose (GE Healthcare) and processed for immunoblotting. Incubations were conducted with a buffer containing 20 mmol/L Tris-HCl pH 7.5, 137 mmol/L NaCl, 0.05% Tween 20, and 5% nonfat dry milk. The horseradish peroxidase-conjugated secondary antibodies were used at a dilution of 1:2,000 (GE Healthcare). The chemoluminescence ECL Plus reagent was purchased from GE Healthcare. For siRNA knock-down, cells were transfected with 50 nmol/L NIS siRNA using electroporation (Electroporator Micropulser, Bio-Rad Labora-

ories) or 50 nmol/L LARG siRNA using HiPerFect Reagent (QIAGEN).

Cell migration assays

Migration of transfected cells was assayed using a 8-μm-pore-size Transwell Boyden chamber (Millipore). The cells were seeded in the upper insert of a chamber at 4×10^6 cells per well. In the bottom well, 0.3 mL of conditioned medium was diluted in 0.7 mL of fresh cell medium. Conditioned medium was collected from Panc-1 pancreatic cancer cells (27) incubated in DMEM for 5 days and filtered through a 0.22-μm filter. Nonmigrated cells were removed from the top compartment with a cotton swab 7 (for pcDNA-NIS transfection) or 18 hours (for siRNA NIS transfection) after seeding. Cells attached to the bottom side of the filters were stained using the RAL-555 Kit (Reactifs RAL), photographed with a $\times 20$ objective, and then counted at the rate of 10 fields per filter. Each condition was run in triplicate. Data are mean \pm SEM from 3 independent experiments. For wound-healing assays, confluent-transfected cell monolayers were scraped with a fine sterile pipette tip, placed in a heated chamber (5% CO₂, 37°C) and monitored by time-lapse videomicroscopy (Axiovert 200M; Carl Zeiss). Migration inhibition tests were conducted after adding the Rho-associated coiled-coil kinase (ROCK) inhibitor Y-27632 at 30 μmol/L as from 1 hour before scrapping. Images were acquired with 30-minute time intervals for 20 hours. The wound margin area was determined by image processing (binarization and thresholding) using the ImageJ software at each time point. The average wound-healing speeds were calculated as the slopes of the best-fit linear regression line through the data using the KaleidaGraph 4.0 software. Each condition was run in duplicate. Data are mean \pm SEM from 3 independent experiments.

Invasion assays

Modified Boyden chambers with filter inserts (pore size of 8 μm) coated with Matrigel (Becton Dickinson) in 24-well dishes were used for invasion assays. Each clone was plated in duplicate for each experiment. Cells were deposited on filters 15 hours after transfection by pcDNA-NIS vectors, or 120 hours after siRNA electroporation. The migrated cells were stained using the RAL-555 Kit 15 (for pcDNA-NIS transfection) or 36 hours (for siRNA NIS transfection) after deposition, photographed with a $\times 20$ objective, and then counted at the rate of 10 fields per filter. Each condition was run in triplicate. Data are mean \pm SEM from 3 independent experiments.

Immunofluorescence

Cancer cells were fixed in cold methanol for 5 minutes at -20°C and then cold acetone for 1 minute at room temperature. Coverslips were incubated with a primary antibody diluted in PBS for 45 minutes at 37°C, followed by alexa-conjugated donkey antirabbit (Molecular Probes) for 15 minutes at 37°C. Samples were analyzed using an inverted microscope (Axio Imager.M1 Zeiss). Sequential images were taken at 0.4 μm intervals using a 510 LSM confocal microscope (Zeiss).

Immunohistochemistry

Formalin-fixed paraffin-embedded 5- μm -thick sections from 15 liver metastasis from human breast, pancreas, colorectal, and biliary cancers were incubated with FP5A monoclonal NIS antibody (Labvision). Incubation with primary antibody was followed by incubation with peroxidase-conjugated mouse antibody.

In vitro pertechnetate uptake

Technetium ($^{99\text{m}}\text{Tc}$) pertechnetate is a short half-life radioactive substrate of NIS commonly used in nuclear imaging. Pertechnetate uptake assays were conducted 36 hours after transfection as previously described (28, 29). The radioactive B-Hanks balanced salt solution (Life Technologies) contained 1 μCi (37 kBq) of ($^{99\text{m}}\text{Tc}$) pertechnetate and 10 $\mu\text{mol/L}$ of NaI without or with 30 $\mu\text{mol/L}$ NaClO_4 per well.

Results

NIS is expressed in liver metastases and invading single cells

A first clue to the role of NIS in tumor cell locomotion was provided by the observation of pronounced NIS expression in secondary tumors as well as individual metastatic cancer cells. NIS expression was studied in liver metastases from 15 different human carcinomas by immunohistochemistry. The laboratory made R14 anti-NIS antibody revealed NIS at the basolateral plasma membrane of normal human thyroid follicles (Fig. 1A), as reported (13). NIS was strongly expressed in 12 of 15 liver metastases, displaying an intracellular localization in 5, and a mixed intracellular/plasma membrane localization in 7 tumors, without this localization being correlated with the site of the primary cancer (Fig. 1B). The efficacy of the R14 anti-NIS antibody for the detection of endogenous NIS in cancer cell models was assessed by RNA interference knockdown in T47D breast cancer cells. NIS mRNA expression vanished 96 hours after siRNA NIS transfection, validating the designed siRNA target sequences. R14 yielded a plasma membrane signal due to an endogenous NIS in cells transfected with siRNA scramble, and no signal 120 hours posttransfection in most of the siRNA NIS-transfected cells (Fig. 1C). This signal was not observed with the commercial anti-NIS antibodies FP5A and N15 (data not shown). Detection of NIS by immunofluorescence was conducted in ascites-derived cancer cells from 5 patients presenting with metastatic breast cancer using R14 anti-NIS antibody. NIS was expressed in 74% of 350 counted cancer cells. The subcellular localization was exclusively intracellular (30%) or mixed intracellular/plasma membrane (44%) with a clear concentration at leading edges in a quarter of the latter (Fig. 1D).

NIS interacts with LARG

NIS, such as all the solute carriers (SLC), is a multiple-membrane-spanning protein with numerous segments exposed at the extra- and intracellular faces of the plasma membrane, endowing it with a potential for molecular interactions. The current secondary-structure model of NIS displays 13 transmembrane segments, an extracellular NH_2

-terminus and a cytosolic COOH-terminus, which contains a putative density-95/discs large/zona occludens-1 (PDZ) class 1 target motif (T/S-X-V/L) capable of binding proteins through PDZ protein-protein interaction (30). We searched for NIS protein partners using the yeast two-hybrid screening of a highly complex placenta cDNA library, with the COOH-terminus of human NIS (Cter-NIS; residues 547–643) as bait. One candidate protein partner with a PBS A (very high confidence in the interaction) and 6 different picked-up fragments was found, namely, the LARG. Two other presumably true-positive (score B) partners were identified and are currently under study. The number of false-positive (score E) proteins was 5. The LARG Dbl homology domain serves as a guanine exchange factor (GEF) for RhoA but not for Rac1 or Cdc42 (31, 32). LARG also contains an N-terminal postsynaptic (PDZ) domain that has been shown to localize LARG to the plasma membrane via interactions with the histamine-H1 receptor, the insulin-like growth factor-1 (IGF-1) receptor, the semaphorin 4D/plexin-B1 receptor, the Unc5B netrin receptor, the hyaluronan receptor, or the ABCA1 transporter (33–40).

We studied LARG expression by immunohistochemistry in primary and metastatic liver cancer tissues. Like NIS (15), LARG was expressed in most of the intrahepatic cholangiocarcinomas (10/12) and liver metastases (9/11) examined (Fig. 2A). Moreover, the cellular distributions of NIS and LARG in tumors coincided, supporting the view that a NIS-LARG interaction might be effective in mammalian cells. We studied NIS-LARG binding in a set of human nonthyroid cell lines, which we showed to endogenously express both NIS and LARG. This set included cell lines from breast cancer (T47D), hepatocellular carcinoma (HuH2.2, HuH7), and cholangiocarcinoma (CCLP1; Fig. 2B). The TPC-1 thyroid papillary cancer cell line, which does not express NIS (41, 42), was used as a negative control. At the protein level, NIS was detected using the affinity-purified R14 anti-NIS polyclonal antibody (13). Immunoblots from Hek293 cells transfected with NIS cDNA displayed a pattern composed of 4 main bands centered about 80, 110, 200, and above 250 kDa, respectively, reflecting the multiple glycosylation and oligomeric forms of NIS. Some of the same bands were found in the immunoblots of nontransfected CCLP1, HuH7, HuH2.2, and T47D cell lines (Fig. 2C, input lanes). We then tested the NIS-LARG interaction by immunoprecipitation and pull-down assays. The NIS band pattern was detected in immunoprecipitates of LARG from whole-cell lysates of all 5 cell lines (Fig. 2C, + lanes). Conversely, LARG was immunodetected after NIS was immunoprecipitated using anti-Nter (N15) or anti-Cter (R14) antibodies (Fig. 2D, + lanes). Thus, either endogenous or transiently overexpressed NIS interacts with LARG. The GST Cter-NIS fusion protein bound to endogenous LARG in Hek293 cells (+ lane), whereas Cter-NIS devoid of the PDZ-binding TNL motif (NIS ΔTNL) did not (– lane; Fig. 2E, top). Consistently, a GST-LARG PDZ fusion protein bound to full-length wild-type (WT) NIS but not to NIS ΔTNL (Fig. 2E, bottom). These observations establish that the PDZ-binding motif contained within the COOH-terminus of NIS interacts with the PDZ domain-containing LARG. We studied NIS and LARG subcellular localization by confocal microscopy in Hek293 cells stably

Figure 1. NIS is expressed in human liver metastases and at the leading edge of invading single cells. Immunostainings were conducted with the FP5A anti-NIS antibody in paraffin-embedded cancer tissues and with the R14 anti-NIS antibody in cancer cells. A and B, NIS immunohistochemistry. Immunoglobulin G (IgG), negative control. A, human normal thyroid follicle. The R14 anti-NIS antibody reveals NIS at the basolateral pole of thyroid follicles. Scale bar, 100 μ m. B, liver metastases from breast cancer, intrahepatic cholangiocarcinoma (ICC), pancreas cancer, and colorectal cancer. Note the variability of NIS subcellular localization in cancer cells, which ranges from fully intracellular to almost exclusive plasma membrane localization. Scale bar, 100 μ m. C, T47D cells were transfected with siRNA scramble (siCtrl) or siRNA NIS (siNIS) and analyzed for NIS by immunofluorescence (left; scale bar, 100 μ m) and real-time PCR at the indicated time points after transfection (right). D, NIS immunofluorescence in ascite-derived metastatic cancer cells from patients with breast cancer. Top, mixed intracellular/plasma membrane localization. Bottom, intracellular localization. Control, immunofluorescence with a rabbit preimmune serum. Scale bar, 20 μ m.

expressing a WT NIS and transiently transfected with a GFP-LARG vector. NIS was localized in the plasma membrane region (as illustrated by the 2 distinct peaks appearing in the intensity profiles), whereas LARG distribution covered both the cytoplasm and the plasma membrane region (Fig. 2F). This establishes that NIS and LARG lay in very close spatial positions allowing interaction between a submembrane LARG and a transmembrane NIS carrying a cytosolic C-terminus.

Overexpression of NIS enhances cell migration and invasion through RhoA activation

NIS may stimulate RhoA activation through its direct interaction with LARG, and thereby regulate RhoA-dependent processes, such as cell growth, differentiation, polarization, and motility (43). To investigate the effect of the interaction between NIS and LARG, we conducted cell migration and invasion assays in Hek293 cells transfected with cDNAs encoding full-length NIS (NISwt), NISATNL, NISACTer, or W255A, a

Figure 2. Physical interaction between NIS and LARG. A, anti-NIS and -LARG immunohistochemistry in representative liver samples from patients with cholangiocarcinoma (ICC) and liver metastasis from breast cancer. Like NIS, LARG is expressed in the tumor biliary ducts of ICC. Note that the diffuse intracellular distribution of LARG sometimes exhibits reinforcement at the plasma membrane. Scale bar: 500 μ m. Inset, scale bar: 50 μ m. Control, scale bar, 50 μ m. IgG1, mouse isotype control antibody. IgG, rabbit polyclonal control serum. B, real-time PCR for LARG mRNA and NIS mRNA in breast (T47D), liver (HuH2.2, HuH7, CCLP1), and thyroid (TPC-1) cells. Data are mean values \pm SEM over 3 independent experiments. C and D, coimmunoprecipitation (IP) LARG-NIS using lysates prepared from Hek293 transfected with full-length NIS (Hek293NIS) and nontransfected CCLP1, HuH2.2, HuH7, and T47D cells. Input, 20 μ g of total proteins from Hek293NIS and 50 μ g of total proteins from nontransfected cell lines. The exposure time was of 3 minutes for input lanes and 30 seconds for IP lanes. C, anti-NIS immunoblots from lysates immunoprecipitated with anti-LARG (+) or control IgG (-). Asterisks, main forms of immunodetected NIS. D, anti-LARG immunoblots from lysates immunoprecipitated with anti-NIS (+) or control IgG (-). The antibodies used for NIS immunoprecipitation (IP NIS) were N15 (α -Nter) or R14 (α -Cter). E, top, anti-LARG immunoblot after pull-down in nontransfected Hek293 cells using a GST-COOH NIS fusion protein (Cter-NIS) with (+) or without (-) the PDZ-binding motif (TNL). The complete Cter-NIS domain interacted with LARG, whereas no binding was detected with Cter-NIS deleted of TNL or with empty GST (Ctrl). Bottom, anti-NIS immunoblot after pull-down in Hek293 cells transfected with empty vector (Ctrl), full-length NIS (WT) or NIS devoid of TNL (Δ TNL) using empty GST (-) or GST-PDZ LARG fusion protein (+). The PDZ domain of LARG binds to full-length NIS, but not to Δ TNL. F, confocal microscopy of Hek293 cells expressing NIS and LARG. Right, a NIS-LARG cotransfected cell. Scale bar, 10 μ m. Left, fluorescence intensity profiles across the cell.

Figure 3. NIS enhances cell migration and invasion by activating RhoA. Hek293 cells were transfected with empty vector (Ctrl), full-length NIS (WT), NIS deleted of the COOH-terminus (Δ Cter), NIS devoid of the TNL motif (Δ TNL), a transport-defective NIS mutant (W255A), and a targeting-defective NIS mutant (G543E). Data from Boyden chamber experiments were averaged over 10 random $\times 20$ fields. Bar charts display averages \pm SEM of data from 3 or more independent experiments. Normalized data are ratios, with data from control cells serving as reference. A, anti-NIS immunofluorescence in transfected cells. Scale bar, 100 μm . Bar chart, technetium (^{99m}Tc) uptake 36 hours posttransfection. Gray bars, uptake after addition of sodium perchlorate. B, wound-healing assays. Phase contrast movie snapshots 0 and 20 hours after wound infliction. Scale bar, 1 mm. Bar chart, wound-healing speeds in the presence (+) or absence (-) of Rho kinase inhibitor Y-27632. $P < 0.01$ for WT versus Ctrl; $P < 0.001$ for G543E versus WT. F, left, anti-NIS immunoblot. Right, anti-NIS immunofluorescence. Scale bar, 100 μm . G, Matrigel-coated Boyden chamber assays. Bar chart, normalized number of invading cells. Micrographs, representative fields for the counting of stained cells. $P < 0.001$ for WT versus Ctrl; $P < 0.001$ for G543E versus WT. Scale bar, 100 μm . H and I, bar charts, normalized ratio of active to total RhoA-GTP levels. H, means of 6 independent experiments. $P < 0.01$. I, means of 3 independent experiments. $P < 0.05$. Autoradiography films: representative anti-RhoA immunoblot after GST-Rhotekin pull-down. J, immunoblots for EMT markers E-cadherin, N-cadherin, and vimentin. K, confocal microscopy for NIS and the EMT marker vimentin in cells transfected with WT (Hek NIS) or empty vector (Hek Ctrl). Similar upregulation and polymerization of vimentin were observed in G543E-transfected cells. Scale bar, 50 μm . *, $P < 0.05$; **, $P < 0.01$; ***, $P < 0.005$.

Figure 4. NIS silencing by RNA interference (RNAi) slows down cell migration and invasion. T47D, CCLP1, and HuH7 cells were transfected with siRNA scramble (siCtrl) or siRNA NIS (siNIS). Color code of the bar charts: black (control), deep gray (T47D), light gray (CCLP1), gray (HuH7). Data from Boyden chamber experiments were averaged over 10 random $\times 20$ fields. Bar charts display averages \pm SEM of data from 3 independent experiments. Normalized data are ratios, with data from control cells serving as reference. A, anti-NIS immunoblots. Bar chart, densitometric analysis. B, Boyden chamber assays. Micrographs, representative fields for the counting of stained cells. Scale bar, 100 μ m. Bar charts, number of migrated cells. $P < 0.01$ for T47D, $P < 0.005$ for CCLP1, $P < 0.05$ for HuH7, versus control. C, wound-healing speeds. $P < 10^{-5}$ for CCLP1, $P < 0.01$ for HuH7, versus control. D, Matrigel-coated Boyden chamber assays. Normalized number of invading cells. $P < 0.05$ for T47D, $P < 0.005$ for CCLP1, $P < 0.005$ for HuH7, versus control. E, autoradiography films, representative anti-RhoA immunoblot after GST-Rhotekin pull-down. Bar chart, normalized ratio between GTP- and total-RhoA levels. *, $P < 0.05$; **, $P < 0.01$; ***, $P < 0.005$.

transport-defective NIS mutant (44). Detection of NIS by immunofluorescence showed that NISwt, NISΔTNL, and W255A were mostly localized at the plasma membrane, and NISΔCter in the cytoplasm, of the transfected cells (Fig. 3A). Technetium (^{99m}Tc) uptake measurements showed that the characteristic anion transport activity of NISwt was preserved in NISΔTNL, but almost absent in NISΔCter and, naturally, in W255A NIS (Fig. 3A). No NIS activity was observed in the presence of perchlorate, a competitive inhibitor of NIS. NISwt increased the wound-healing speed 2-fold, whereas NISΔTNL or NISΔCter had no significant effect, as compared with empty vector (Fig. 3B and Supplementary Videos S1–S4). Addition of the ROCK inhibitor Y-27632 suppressed the increase in wound-healing speed in NISwt-transfected cells but had no effect in control cells confirming that the RhoA-ROCK pathway is involved in the enhancement of cell migration by NIS (Fig. 3B). The acceleration of migration induced by NIS was not due to a cell proliferation peak, as shown by the lack of an increase in BrdUrd incorporation in cells overexpressing NIS (Fig. 3C). In Boyden chamber assays, 3 times as many cells expressing NISwt migrated as cells expressing no NIS, NISΔCter, or NISΔTNL. Interestingly, as many cells expressing W255A NIS migrated as cells expressing NISwt, indicating that the effect of NIS on cell migration is independent of its transport activity (Fig. 3D). Consistent with these data, the presence or absence

of NIS substrates, such as iodide or perchlorate, did not affect cell migration rates (data not shown). Next, to cast light on the effect of intracellular NIS, observed in many cancers, on cell migration, we measured the migration index induced by a NIS mutant (G543E) that is retained in intracellular organelles, and thus fails to reach the plasma membrane (45). Cells expressing G543E NIS displayed a migration rate even higher than cells expressing NISwt, indicating that intracellular NIS enhances cell migration (Fig. 3E), an observation that may be relevant to cancers in which NIS is retained intracellularly. Immunoblotting showed substantial protein expression levels for both NISwt and G543E in transiently transfected cells. Immunofluorescence analysis revealed that these molecules were present all over the cell cultures, in particular, along the wound edges (Fig. 3F). Similarly, the invasion indices of NISwt- and G543E NIS-expressing cells were 2 and 6 times higher than that of control cells, respectively, as shown by Matrigel-coated Boyden chamber assays (Fig. 3G). Finally, we investigated the activation of the RhoA pathway in NIS-induced cell migration using the GST-Rhotekin pull-down assay. The amount of activated RhoA was much larger after transfection with NISwt than with NISΔCter, NISΔTNL or empty vector (Fig. 3H), and significantly larger with G543E than with NISwt (Fig. 3I). Given that the epithelial-to-mesenchymal transition (EMT) is a crucial step in the process of invasion and metastasis of epithelial tumors, we

studied the expression of EMT markers N-cadherin and vimentin in NIS-transfected cells. Both NISwt and G543E triggered a clear cadherin shift from E-cadherin to N-cadherin expression, an increase in vimentin expression (Fig. 3J) and a marked reorganization of vimentin filaments (Fig. 3K). Overall, these results indicate that NIS, through its PDZ-binding TNL motif, activates RhoA and thereby cell migration and invasion, and that the intracellular fraction of NIS is particularly effective in this regard.

Knockdown of NIS inhibits cell migration and invasion

To investigate whether endogenous NIS induces a similar migration/invasive phenotype, we conducted a series of assays in T47D, CCLP1, and HuH7 cell lines subject to a knockdown of NIS by RNA interference. NIS silencing was most effective about 120 hours after siRNA transfection, yielding a decrease in NIS protein expression of 50% to 70% (Fig. 4A). Cell migration and invasion assays started at this time point. The migration index at 18 hours after cell deposition (Fig. 4B), the average wound-healing speed at 20 hours after infliction (Fig. 4C), and the invasion index at 36 hours after cell deposition (Fig. 4D), were all reduced by a factor of 2 to 4 in all the NIS-depleted cell lines as compared with siRNA control cells. In the same 3 cell lines, RhoA GTP activity underwent a 50% diminution after NIS silencing (Fig. 4E). This establishes that both endogenous and over-expressed NIS enhance cell migration/invasion through a RhoA activation mechanism.

A knockdown of LARG reduces the effects of NIS on RhoA activation and cell migration

To ascertain that the Rho guanine exchange factor (Rho-GEF) LARG is actually involved in the NIS-mediated enhancement of cell migration, we studied RhoA activity and cell migration in Hek293 cells stably transfected with empty vector, NISwt or G543E and then transiently silenced for LARG by siRNA interference. LARG knockdown was almost total 72 hours after siRNA transfection in all the studied cell lines (Fig. 5A). Following transfection with siRNA scramble, cells expressing NISwt and G543E displayed a higher level of activated RhoA-GTP than those transfected with empty vector, as expected. In all the cell lines, LARG silencing led to a significant decrease in activated RhoA-GTP. This decrease was larger in NIS transfected than empty-vector control cells. The reduction of RhoA-GTP levels in LARG-depleted cells as compared with siRNA scramble cells were of about 40%, 50%, and 70% in empty-vector, NISwt, and G543E-transfected cells, respectively (Fig. 5B). The wound-healing speed normalized to siRNA scramble was reduced after LARG silencing by about 25%, 50%, and 40% in empty-vector, NISwt, and G543E-transfected cells, respectively (Fig. 5C). Similarly, the normalized number of migrated cells in Boyden chamber assays was lowered following LARG silencing by about 40%, 60%, and 50% in empty-vector, NISwt, and G543E-transfected cells, respectively (Fig. 5D). Together, these data establish that the effects of NIS on RhoA activation and cell migration are largely mediated by a NIS-LARG interaction.

Figure 5. LARG silencing by RNAi effectively reduces RhoA activity and cell migration in NIS expressing cells. Hek293 cells stably expressing empty vector, NISwt, or G543E were transfected with siRNA scramble (siCtrl) or siRNA LARG (siLARG). A, anti-LARG immunoblot. B, normalized levels of active RhoA-GTP. Means of 4 independent experiments \pm SEM. $P < 0.05$ for empty vector and G543E, $P < 0.01$ for NISwt. C, wound-healing assays. Phase contrast movie snapshots 0 and 20 hours after wound infliction. Scale bar, 1 mm. Bar chart, average wound-healing speeds in LARG-depleted cells relative to those in siCtrl cells. Means \pm SEM over 2 independent experiments, each of which included 10 monitored scratched areas. $P < 0.005$ between siCtrl and siLARG for each cell line. D, Boyden chamber assays. Micrographs, representative views of stained filters. Scale bar, 100 μ m. Bar charts, normalized number of migrated cells. Means \pm SEM over 3 independent experiments. $P < 0.05$ between siCtrl and siLARG for each cell line. *, $P < 0.05$; **, $P < 0.01$.

Discussion

NIS, which is known to be functionally expressed in thyroid cells, is upregulated and defectively targeted in many primary nonthyroid cancers, in which its biologic activities, if any, are unknown. This study has shown that NIS was also upregulated and mislocalized in many secondary cancers and invading metastatic single cells. Interestingly, a clear concentration of NIS at leading edges was observed in some motile breast metastatic cells. These observations pointed to a role of NIS in tumor cell locomotion. We have substantiated this view by revealing that NIS interacts with LARG, which in turn activates RhoA and thereby enhances cell migration and invasion. This

effect was also displayed by a transport-defective NIS mutant, and was therefore clearly independent of NIS transport activity. The migration and invasion function of NIS relies on an interaction of the C-terminus of NIS with a specific guanine nucleotide exchange factor triggering the activation of a small RhoGTPase. In fact, the cytoplasmic COOH tail of NIS makes it likely that NIS, and, more generally, SLC5A carriers have numerous protein interaction partners capable of activating downstream signaling pathways. For instance, this might be the origin of the binding of NIS with the proto-oncogene pituitary tumor transforming gene (PTTG) binding factor that has recently been reported to influence NIS trafficking in rat thyroid FRTL-5 cells (46). Because RhoGTPases contribute to different steps of cancer progression, including invasion and metastasis (47), our finding of a NIS-LARG-RhoA pathway suggests a metastatic potential of NIS-expressing cancers through the RhoGTPase signaling. Moreover, cells expressing a NIS mutant sequestered in intracellular organelles had a more pronounced enhanced migration and invasion phenotype than cells expressing a mostly plasma-membrane NIS, which may be of importance for those cancers, in which NIS is retained intracellularly. It should however be noted that the TGF- β /Smad signaling, which represses thyroid NIS, is responsible for the spread of BRAF-mutated thyroid cancers (48, 49). Thus, the interplay between NIS and cancer invasiveness suggested by this study certainly depends on many host and tumor factors, which could be clarified by clinicobiologic correlation studies between metastasis incidence and NIS expression and subcellular localization. Most recent research on NIS is focused on differentiation agents capable of redirecting the intracellular NIS to the plasma membrane of cancer cells to render tumors amenable to ^{131}I radiotherapy (17, 46, 50). According to this study, such a process could have the additional positive effect of slowing tumor progression if the high efficiency of intracellular NIS for facilitating tumor invasion that we have shown in this report is confirmed in clinical studies.

References

- Ganapathy V, Thangaraju M, Prasad PD. Nutrient transporters in cancer: relevance to Warburg hypothesis and beyond. *Pharmacol Ther* 2009;121:29–40.
- Weihua Z, Tsan R, Huang WC, Wu Q, Chiu CH, Fidler IJ, et al. Survival of cancer cells is maintained by EGFR independent of its kinase activity. *Cancer Cell* 2008;13:385–93.
- Li H, Myeroff L, Smiraglia D, Romero MF, Pretlow TP, Kasturi L, et al. SLC5A8, a sodium transporter, is a tumor suppressor gene silenced by methylation in human colon aberrant crypt foci and cancers. *Proc Natl Acad Sci U S A* 2003;100:8412–7.
- Thangaraju M, Gopal E, Martin PM, Ananth S, Smith SB, Prasad PD, et al. SLC5A8 triggers tumor cell apoptosis through pyruvate-dependent inhibition of histone deacetylases. *Cancer Res* 2006;66:11560–4.
- Dai G, Levy O, Carrasco N. Cloning and characterization of the thyroid iodide transporter. *Nature* 1996;379:458–60.
- Smanik PA, Liu Q, Furminger TL, Ryu K, Xing S, Mazzaferri EL, et al. Cloning of the human sodium iodide symporter. *Biochem Biophys Res Commun* 1996;226:339–45.
- Tazebay UH, Wapnir IL, Levy O, Dohan O, Zuckier LS, Zhao QH, et al. The mammary gland iodide transporter is expressed during lactation and in breast cancer. *Nat Med* 2000;6:871–8.

Disclosure of Potential Conflicts of Interest

No potential conflicts of interest were disclosed.

Authors' Contributions

Conception and design: C. Lacoste, J. Hervé, M. Bou Nader, R. Montjean, O. Dorseuil, D. Samuel, C. Portulano, N. Carrasco, C. Bréchet, J. Faivre
Development of methodology: A. Dos Santos, N. Moniaux, Y. Valogne
Acquisition of data (provided animals, acquired and managed patients, provided facilities, etc.): C. Lacoste, J. Hervé, M. Bou Nader, R. Montjean, O. Dorseuil, J. Faivre
Analysis and interpretation of data (e.g., statistical analysis, biostatistics, computational analysis): C. Lacoste, J. Hervé, M. Bou Nader, A. Dos Santos, O. Dorseuil, D. Samuel, C. Bréchet, J. Faivre
Writing, review, and/or revision of the manuscript: D. Cassio, C. Portulano, N. Carrasco, C. Bréchet, J. Faivre
Administrative, technical, or material support (i.e., reporting or organizing data, constructing databases): C. Lacoste, N. Moniaux, C. Bréchet, J. Faivre
Study supervision: C. Bréchet, J. Faivre

Acknowledgments

The authors thank J. Clerc (Paris Descartes University, Paris, France) for helpful discussions; J.S. Gutkind, T. Pourcher, and S. Taya (Nagoya University, Nagoya, Japan) for kindly providing pCEFL-LARG and pGFP-LARG vectors; pcDNA5-nNIS vector and anti-LARG antibody, respectively; P. Pineau (Pasteur Institute, Paris, France) for providing CCLPI and HhH2.2 cell lines; C. Dupuis and R. Conforti (Gustave Roussy Institute, Villejuif, France) for providing TPC-1 cell line and metastatic breast cancer cells from clinical samples, respectively; R. Boisgard (CEA, Paris-Sud University, Orsay, France) for assistance in radioisotope uptake measurements; V. Nicolas (Paris-Sud University, Chatenay-Malabry, France) for assistance in confocal microscopy. The authors also thank C. Guettier in the Paul-Brousse Pathology Department for providing tissue samples; F. Faitot and M. Gigou in the U785 laboratory for assistance in wound healing and qPCR assays, respectively.

Grant Support

This work was supported by grants from Institut National de la Santé et de la Recherche Médicale (INSERM), Association pour la Recherche contre le Cancer (ARC 3555, ARC 4866; J. Faivre) and Institut National du Cancer (INCa PL027, INCa 2009-PAIR-CHC; J. Faivre). C. Lacoste was supported by research fellowships of Association Française pour l'Etude du Foie (AFEF), ARC, and INCa. M. Bou Nader was supported by research fellowships of INCa and the National Council for Scientific Research, Lebanon.

The costs of publication of this article were defrayed in part by the payment of page charges. This article must therefore be hereby marked *advertisement* in accordance with 18 U.S.C. Section 1734 solely to indicate this fact.

Received February 14, 2012; revised August 3, 2012; accepted August 21, 2012; published OnlineFirst September 7, 2012.

- Rillema JA, Yu TX, Jjiang SM. Effect of prolactin on sodium iodide symporter expression in mouse mammary gland explants. *Am J Physiol Endocrinol Metab* 2000;279:E769–72.
- Postiglione MP, Parlato R, Rodriguez-Mallon A, Rosica A, Mithbaokar P, Maresca M, et al. Role of the thyroid-stimulating hormone receptor signaling in development and differentiation of the thyroid gland. *Proc Natl Acad Sci U S A* 2002;99:15462–7.
- Di Cosmo C, Fanelli G, Tonacchera M, Ferrarini E, Dimida A, Agretti P, et al. The sodium-iodide symporter expression in placental tissue at different gestational age: an immunohistochemical study. *Clin Endocrinol (Oxf)* 2006;65:544–8.
- Upadhyay G, Singh R, Agarwal G, Mishra SK, Pal L, Pradhan PK, et al. Functional expression of sodium iodide symporter (NIS) in human breast cancer tissue. *Breast Cancer Res Treat* 2003;77:157–65.
- Wapnir IL, Goris M, Yudd A, Dohan O, Adelman D, Nowels K, et al. The Na⁺/I⁻ symporter mediates iodide uptake in breast cancer metastases and can be selectively down-regulated in the thyroid. *Clin Cancer Res* 2004;10:4294–302.
- Liu B, Herve J, Bioulac-Sage P, Valogne Y, Roux J, Yilmaz F, et al. Sodium iodide symporter is expressed at the preneoplastic stages of

- liver carcinogenesis and in human cholangiocarcinoma. *Gastroenterology* 2007;132:1495–503.
14. Renier C, Vogel H, Offor O, Yao C, Wapnir I. Breast cancer brain metastases express the sodium iodide symporter. *J Neurooncol* 2009; 96:331–6.
 15. Liu XH, Chen GG, Vlantis AC, van Hasselt CA. Iodine mediated mechanisms and thyroid carcinoma. *Crit Rev Clin Lab Sci* 2009;46: 302–18.
 16. Kogai T, Schultz JJ, Johnson LS, Huang M, Brent GA. Retinoic acid induces sodium/iodide symporter gene expression and radioiodide uptake in the MCF-7 breast cancer cell line. *Proc Natl Acad Sci U S A* 2000;97:8519–24.
 17. Ohashi E, Kogai T, Kagechika H, Brent GA. Activation of the PI3 kinase pathway by retinoic acid mediates sodium/iodide symporter induction and iodide transport in MCF-7 breast cancer cells. *Cancer Res* 2009;69:3443–50.
 18. Dentice M, Luongo C, Elefante A, Romino R, Ambrosio R, Vitale M, et al. Transcription factor Nkx-2.5 induces sodium/iodide symporter gene expression and participates in retinoic acid- and lactation-induced transcription in mammary cells. *Mol Cell Biol* 2004;24: 7863–77.
 19. Formstecher E, Aresta S, Collura V, Hamburger A, Meil A, Trehin A, et al. Protein interaction mapping: a *Drosophila* case study. *Genome Res* 2005;15:376–84.
 20. Huh N, Utakoji T. Production of HBS-antigen by two new human hepatoma cell lines and its enhancement by dexamethasone. *Gann* 1981;72:178–9.
 21. Nakabayashi H, Taketa K, Miyano K, Yamane T, Sato J. Growth of human hepatoma cells lines with differentiated functions in chemically defined medium. *Cancer Res* 1982;42:3858–63.
 22. Shimizu Y, Demetris AJ, Gollin SM, Storto PD, Bedford HM, Altarac S, et al. Two new human cholangiocarcinoma cell lines and their cytogenetics and responses to growth factors, hormones, and cytokines or immunologic effector cells. *Int J Cancer* 1992;52: 252–60.
 23. Fukuhara S, Murga C, Zohar M, Igishi T, Gutkind JS. A novel PDZ domain containing guanine nucleotide exchange factor links heterotrimeric G proteins to Rho. *J Biol Chem* 1999;274:5868–79.
 24. Fukuhara S, Chikumi H, Gutkind JS. Leukemia-associated Rho guanine nucleotide exchange factor (LARG) links heterotrimeric G proteins of the G(12) family to Rho. *FEBS Lett* 2000;485:183–8.
 25. Goulimari P, Knieling H, Engel U, Grosse R. LARG and mDia1 link Galpha12/13 to cell polarity and microtubule dynamics. *Mol Biol Cell* 2008;19:30–40.
 26. Hodges A, Sharrocks K, Edelmann M, Baban D, Moris A, Schwartz O, et al. Activation of the lectin DC-SIGN induces an immature dendritic cell phenotype triggering Rho-GTPase activity required for HIV-1 replication. *Nat Immunol* 2007;8:569–77.
 27. Takaya H, Andoh A, Shimada M, Hata K, Fujiyama Y, Bamba T. The expression of chemokine genes correlates with nuclear factor-kappaB activation in human pancreatic cancer cell lines. *Pancreas* 2000;21: 32–40.
 28. Faivre J, Clerc J, Gerolami R, Herve J, Longuet M, Liu B, et al. Long-term radioiodine retention and regression of liver cancer after sodium iodide symporter gene transfer in wistar rats. *Cancer Res* 2004;64: 8045–51.
 29. Herve J, Sa Cunha A, Liu B, Valogne Y, Longuet M, Boisgard R, et al. Internal radiotherapy of liver cancer with rat hepatocarcinoma-intestine-pancreas gene as a liver tumor-specific promoter. *Hum Gene Ther* 2008;19:915–26.
 30. Dohan O, De la Vieja A, Paroder V, Riedel C, Artani M, Reed M, et al. The sodium/iodide symporter (NIS): characterization, regulation, and medical significance. *Endocr Rev* 2003;24:48–77.
 31. Reuther GW, Lambert QT, Booden MA, Wennerberg K, Becknell B, Marcucci G, et al. Leukemia-associated Rho guanine nucleotide exchange factor, a Dbl family protein found mutated in leukemia, causes transformation by activation of RhoA. *J Biol Chem* 2001; 276:27145–51.
 32. Booden MA, Siderovski DP, Der CJ. Leukemia-associated Rho guanine nucleotide exchange factor promotes G alpha q-coupled activation of RhoA. *Mol Cell Biol* 2002;22:4053–61.
 33. Taya S, Inagaki N, Sengiku H, Makino H, Iwamatsu A, Urakawa I, et al. Direct interaction of insulin-like growth factor-1 receptor with leukemia-associated RhoGEF. *J Cell Biol* 2001;155:809–20.
 34. Aurandt J, Vikis HG, Gutkind JS, Ahn N, Guan KL. The semaphorin receptor plexin-B1 signals through a direct interaction with the Rho-specific nucleotide exchange factor, LARG. *Proc Natl Acad Sci U S A* 2002;99:12085–90.
 35. Swiercz JM, Kuner R, Behrens J, Offermanns S. Plexin-B1 directly interacts with PDZ-RhoGEF/LARG to regulate RhoA and growth cone morphology. *Neuron* 2002;35:51–63.
 36. Hata K, Kaibuchi K, Inagaki S, Yamashita T. Unc5B associates with LARG to mediate the action of repulsive guidance molecule. *J Cell Biol* 2009;184:737–50.
 37. Bourguignon LY, Gilad E, Brightman A, Diedrich F, Singleton P. Hyaluronan-CD44 interaction with leukemia-associated RhoGEF and epidermal growth factor receptor promotes Rho/Ras co-activation, phospholipase C epsilon-Ca²⁺ signaling, and cytoskeleton modification in head and neck squamous cell carcinoma cells. *J Biol Chem* 2006;281:14026–40.
 38. Kitzing TM, Sahadevan AS, Brandt DT, Knieling H, Hannemann S, Fackler OT, et al. Positive feedback between Dia1, LARG, and RhoA regulates cell morphology and invasion. *Genes Dev* 2007;21:1478–83.
 39. Pfeimer M, Vatter P, Langer T, Wieland T, Gierschik P, Moepps B. LARG links histamine-H1-receptor-activated G(q) to Rho-GTPase-dependent signaling pathways. *Cell Signal* 2012;24:652–63.
 40. Okuhira K, Fitzgerald ML, Tamehiro N, Ohoka N, Suzuki K, Sawada J, et al. Binding of PDZ-RhoGEF to ATP-binding cassette transporter A1 (ABCA1) induces cholesterol efflux through RhoA activation and prevention of transporter degradation. *J Biol Chem* 2010;285:16369–77.
 41. Schweppe RE, Klopfer JP, Korch C, Pugazhenthil U, Benezra M, Knauf JA, et al. Deoxyribonucleic acid profiling analysis of 40 human thyroid cancer cell lines reveals cross-contamination resulting in cell line redundancy and misidentification. *J Clin Endocrinol Metab* 2008;93: 4331–41.
 42. Puppini C, D'Aurizio F, D'Elia AV, Cesaratto L, Tell G, Russo D, et al. Effects of histone acetylation on sodium iodide symporter promoter and expression of thyroid-specific transcription factors. *Endocrinology* 2005;146:3967–74.
 43. Webb DJ, Horwitz AF. New dimensions in cell migration. *Nat Cell Biol* 2003;5:690–2.
 44. Paroder V, Spencer SR, Paroder M, Arango D, Schwartz S Jr, Mariadason JM, et al. Na(+)/monocarboxylate transport (SMCT) protein expression correlates with survival in colon cancer: molecular characterization of SMCT. *Proc Natl Acad Sci U S A* 2006;103:7270–5.
 45. De la Vieja A, Ginter CS, Carrasco N. Molecular analysis of a congenital iodide transport defect: G543E impairs maturation and trafficking of the Na⁺/I⁻ symporter. *Mol Endocrinol* 2005;19:2847–58.
 46. Smith VE, Read ML, Turnell AS, Watkins RJ, Watkinson JC, Lewy GD, et al. A novel mechanism of sodium iodide symporter repression in differentiated thyroid cancer. *J Cell Sci* 2009;122:3393–402.
 47. Sahai E. Illuminating the metastatic process. *Nat Rev Cancer* 2007;7: 737–49.
 48. Costamagna E, Garcia B, Santisteban P. The functional interaction between the paired domain transcription factor Pax8 and Smad3 is involved in transforming growth factor-beta repression of the sodium/iodide symporter gene. *J Biol Chem* 2004;279:3439–46.
 49. Riesco-Eizaguirre G, Rodriguez I, De la Vieja A, Costamagna E, Carrasco N, Nistal M, et al. The BRAFV600E oncogene induces transforming growth factor beta secretion leading to sodium iodide symporter repression and increased malignancy in thyroid cancer. *Cancer Res* 2009;69:8317–25.
 50. Knostman KA, McCubrey JA, Morrison CD, Zhang Z, Capen CC, Jhiang SM. PI3K activation is associated with intracellular sodium/iodide symporter protein expression in breast cancer. *BMC Cancer* 2007;7:137.

Objectif 2 : NIS et polarité.

Il a été montré dans les travaux réalisés sur la glande thyroïde que la localisation subcellulaire de NIS dépendait de l'état de polarisation des cellules, et sachant que la perte de la polarité cellulaire est une caractéristique commune des cellules cancéreuses, il était important de déterminer si les changements de distribution de NIS observés dans les tumeurs humaines étaient ou non une simple « marque » du lien de dépendance de NIS avec la signalisation de la polarité cellulaire. Une première version illustrant les résultats expérimentaux obtenus en réponse à ce deuxième objectif vous est présentée dans ce mémoire de thèse. Ce travail en cours de finalisation devrait être prochainement soumis pour publication. " TGF- β signaling pathway is required for the targeting of the iodide symporter NIS " (manuscrit en préparation).

La localisation subcellulaire de NIS a été recherchée dans une série de lignées cellulaires, transformées ou non, polarisées ou non polarisées, et dans différents tissus humains et murins. De plus, pour mieux comprendre la relation entre la localisation subcellulaire de NIS et l'état de polarisation des cellules, nous avons étudié la distribution de NIS ainsi que de quelques protéines de polarité au cours de l'installation d'une polarité cellulaire dans des cultures cellulaires 2D et 3D et après altération de cette polarité par différents moyens mécanique et chimique. Nos résultats décrivent pour la première fois une localisation de NIS endogène au niveau des jonctions serrées dans une série de lignées polarisées cultivées en 2D ainsi que dans des tissus normaux (foie, glande mammaire et thyroïde). La culture 3D offrant un modèle d'étude de la distribution asymétrique des protéines cellulaires, la localisation subcellulaire de NIS a été étudiée dans un modèle de cellules MDCK formant des structures sphériques polarisées dans une matrice de collagène. Dans ce modèle cellulaire, nous montrons que les sphéroïdes MDCK expriment eux aussi un NIS associé aux jonctions serrées comme décrit précédemment dans certains tissus normaux. Par ailleurs, nous confirmons la localisation basolatérale, largement rapportée dans la littérature, de NIS dans la plupart des follicules thyroïdiens.

L'altération de la polarité dans ces cultures cellulaires a été induite par addition du Transforming Growth Factor- β (TGF- β).

En effet, La liaison du TGF- β actif avec des récepteurs serine/ thréonine kinase TGF- β R1 et TGF- β RII permet l'activation de plusieurs voies de transduction du signal connectées entre elles et avec d'autres réseaux d'information cellulaires (Moustakas and Heldin, 2009). Dans le complexe formé, le TGF- β RII constitutionnellement activé, phosphoryle et active la kinase du TGF- β R1 . Plusieurs substrats de la kinase du TGF- β R1 correspondant à la famille des Smad (Smad 2 et 3)

sont à leur tour phosphorylés. Ces derniers transloquent dans le noyau ou ils se conjuguent à d'autres facteurs de transcription et régulent l'expression de certains gènes.

L'altération de la polarité cellulaire peut être induite aussi indépendamment de la voie des SMAD. En effet, TbrII est localisé au niveau de points de la surface des cellules épithéliales, cependant le récepteur TbrI est exclusivement présent au niveau de la jonction serrée, associé à l'occludine. Suite au traitement par TGF- β , Par6 interagit avec le TbrI. TbrII sera transloqué au niveau de la jonction serrée et phosphoryle PAR6 au niveau du résidu Ser345. Par6 phosphorylée recrute la E3 ubiquitin ligase Smurf1, qui à son tour ubiquitine la GTPase RhoA afin qu'elle soit dégradée, induisant ainsi un changement au niveau des micro filaments d'actine qui soutiennent l'assemblage des jonctions serrées et adhérentes (Viloria-Petit and Wrana, 2010), et dissolvant les jonctions serrées (Weiss and Attisano, 2013).

Dans ce travail, nous montrons que TGF- β induit l'internalisation de NIS membranaire vers les compartiments intracellulaires de cellules cultivées en 2D et en 3D. La distribution de protéines de polarité (occludine, E-cadhérine, β -caténine, F-actine) et d'autres types de protéines membranaires (comme la pompe Na^+/K^+ ATPase qui fournit l'énergie nécessaire au transport via NIS) était également altérée. Ceci suggère que le défaut d'adressage de NIS comme celui des autres marqueurs étudiés est directement dépendant du défaut de la polarité, au moins dans le système TGF- β considéré.

Sachant que la voie principale TGF- β de signalisation est celle des protéines SMAD qui une fois activées par phosphorylation sont responsables de la propagation du signal jusqu'au noyau, nous avons étudié la distribution de NIS dans des cellules exprimant Smad3 sauvage (WT) et dans des cellules où l'expression de Smad3 a été stablement éteinte (SMAD3 $^{-/-}$). Nous confirmons pour commencer que, comme dans les cellules MDCK, un traitement au TGF- β de cellules HuH7 d'hépatocarcinome humain entraîne une internalisation de NIS dans les compartiments intracellulaires. Dans les cellules HuH7 SMAD3 $^{-/-}$ traitées au TGF- β , NIS n'est pas internalisé dans les compartiments intracellulaires et reste maintenu dans la membrane plasmique des cellules. .

Concernant les différentes protéines des complexes jonctionnels qui ont été analysées jusque là, leur niveau d'expression est globalement réduit suite à la stimulation des cellules HuH7 WT et SMAD3 $^{-/-}$ par le TGF- β (ceci est vrai pour E-cadhérine, ZO-1 et occludine) associé à des modifications de leur localisation subcellulaire dans les HuH7 SMAD3 $^{-/-}$ (ceci est vrai pour les 4 marqueurs analysés, E-cadhérine, β -caténine, ZO-1 et occludine). Ces résultats indiquent que les changements de distribution de NIS dépendent essentiellement de la voie des SMAD et non pas de l'état de polarisation des cellules. En effet dans notre système cellulaire dans lequel Smad3 est

inactivé et où nous observons des altérations franches de distribution de marqueurs de polarité apico-basale, NIS ne présente pas de défaut d'adressage membranaire. En d'autres termes, l'accumulation intracellulaire de NIS observée dans certains cancers humains serait davantage liée à une activation de la voie du TGF- β dans ces cellules cancéreuses plutôt qu'à une dépendance de NIS vis-à-vis d'un état plus ou moins altéré de la polarité cellulaire.

II. Proposition d'Article 2 (en préparation)

TGF- β signaling pathway is required for the targeting of the iodide symporter NIS

Myriam Bou Nader,^{a, b}, Claire Lacoste^{a, b}, Nassima Benzoubir^{a, b}, Brigitte Grosse^c, Christian Bréchet^{a, b}, Marie Françoise Bourgeade^{a, b}, Doris Cassio^c, and Jamila Faivre^{a, b, 1}

^aINSERM, U785, Centre Hépatobiliaire, Villejuif 94800, France

^bUniversité Paris-Sud, Faculté de Médecine, Villejuif 94800, France

^cINSERM, U757, Université Paris-Sud, Orsay 91405, France

¹To whom correspondence should be addressed. E-mail: jamila.faivre@inserm.fr

Classification: Biological Sciences, Cell Biology

INTRODUCTION

Several ion transporters and channels are implicated in the installing of cell polarity and especially in regulation of the formation and the permeability of tight junction and thus their localization depends on the state of polarity of the cell. Their presence at junctional domain could modulate the ionic status and serve to transduce signals to eventually alter the structure of polarity markers.

Sodium Iodide Symporter (NIS) is a transmembrane glycoprotein, belonging to the Solute Carrier Family mediating the active transport of circulating iodide from the blood into thyrocytes. This property is used in nuclear medicine through the treatment of thyroid cancers, even metastatic by radioiodine therapy. It is well known that that the subcellular localization of thyroid NIS depends on the state of polarization of thyrocytes. Studies of NIS expression and activity in the non-polarized rat FRTL-5 thyroid cells showed that NIS is randomly distributed on the plasma membrane, whereas NIS presents a clear distribution on the basolateral pole of thyroid polarized cells.

In recent years, the trafficking defects of NIS observed in many types of cancer has been revealed as one of the mechanisms causing non response to radiotherapy. Despite the clinical importance of correcting the targeting defect of NIS, the knowledge about the mechanisms regulating the NIS membrane retention is very limited. In order to study the link between subcellular localization of NIS and cell polarity, a panel of different polarized and non polarized cell lines was studied to provide new information on the subcellular localization of NIS as a function of cell polarization status.

Since cell polarity is difficult to maintain in vitro, we set a 3D cell culture model of MDCK cells in order to mimic physiological conditions and provide a more realistic model for the study of polarity. The alteration of cell polarity was induced by the Transforming Growth Factor TGF- β . We show that NIS is redistributed from the plasma membrane (PM) into intracellular compartments upon TGF- β treatment. This effect depends on SMAD effectors, representing the major pathway of TGF- β signaling.

MATERIALS AND METHODS

Cell culture

Human hepatocarcinoma Huh7 and Huh7 SMAD3^{-/-} cell lines, were cultured in Dulbecco's Modified Eagle's Medium (DMEM) GlutaMax supplemented with 10% fetal calf serum (FCS, PAA Laboratories, Les Moreaux, France), penicillin (200,000 U/mL), streptomycin (100 mg/mL; P/S: Invitrogen), 1% of sodium pyruvate and 1% of amino acids solution (Gibco, life technologies). MDCK cells were purchased from Doris Cassio and were cultured in MEM medium supplemented with 5% fetal calf serum, penicillin (200,000 U/mL), and streptomycin (100 mg/mL).

The 3D culture of MDCK cells was performed in Matrigel (BD Biosciences).

In brief, eight-well Lab-Tek chamber slides (Thermo Fisher Scientific) were covered with matrigel and incubated for 15 min at 37°C. MDCK cells were trypsinized as 6×10^4 cells/ml in 2% of matrigel and plated in the Lab-Teck slide. Cells were grown for 4 days until cysts formed.

Immunofluorescence.

The immunofluorescence was realized as described above : frozen tissues and cell lines were fixed in cold methanol for 5 min at -20°C and then cold acetone for 1 min at room temperature, or in 2% of formaldehyde for 1 min at 4°C and then cold methanol for 15 min at 4°C. The coverslips were then incubated with the primary antibody for one hour at 37°C, and then washed 3 times with PBS, followed by staining with the secondary antibodies : alexa-conjugated donkey anti-rabbit 488 or anti-mouse 594 (Molecular Probes). Samples were analysed using confocal laser- scanning microscopes (LSM-510 Zeiss and Leica LAS AF).

TGF- β treatment.

The cells were cultured for 3 days in normal media (DMEM) supplemented with the active form of TGF- β (2ng/mL, AbCys S.A.) without or with a TGF- β R inhibitor, namely, 1nM SB431542 (InvivoGen),.

For 3D MDCK cysts, at the third day of cell culture, medium was removed and replaced by medium containing TGF- β or the SB431542 inhibitor. 12 hours later, cells were fixed and stained with the different markers of polarity.

Western blotting.

Cells were lysed with a buffer containing 150 mmol/L NaCl, 0.5 mmol/L EDTA, 20 mol/L Tris, 0.2% NP40, and protease inhibitors, and then centrifuged at 1500g for 15 min at 4°C. Proteins

were eluted in Laemmli buffer, boiled for 5 minutes, and subjected to SDS-PAGE. The gel was transferred to a PROTRAN BA 79 CELLULOSENITRAT(E) membrane (BioScience, DR0493-1). Immunoblotting was performed using antibodies specific to NIS (Rabbit R14 anti-NIS, 1/1000), SMAD3 (Rabbit, 1/1000, Cell Signaling), PhosphoSmad2 (Rabbit, 1/1000, Cell Signaling), vimentin (Mouse, 1/1000, Dako), Myc (Mouse, clone 9E10, 1/5000, Millipore) and actin (Goat, 1/1000, Santa Cruz Biotechnology). Appropriate peroxidase-conjugated secondary antibodies were used and peroxidase activity was detected by chemiluminescence.

Plasmid transfection

Huh7 cells were seeded in a 12 well plate as a reason of 3×10^5 cells/well in DMEM medium supplemented with 10% fetal bovine serum. After 12 hours, cells were transfected by pMycSMAD3 using lipofectamine 2000 reagent (Invitrogen). 24 hours later, cells were treated with TGF- β \pm SB241342. Control cells are untreated cells. 2 days after, cells were fixed for immunofluorescence and extracted for western blot analysis.

Antibodies.

The R14 anti-NIS antibody was produced after immunization of rabbits with a rat peptide (AA 600-618), and then the serum was purified by affinity chromatography after immobilizing a human NIS peptide (AA 624-643) to the column. Specificity of this antibody is shown in supplementary Fig1. Mouse Vimentin antibody was purchased from Dako. E-cadherin, occludin, and ZO-1 antibodies were obtained from BD Transduction Laboratories. Beta-catenin and Na⁺/K⁺ATPase antibodies were purchased from Santa Cruz Biotechnology. Phalloidin antibody was obtained from Invivogen. The rabbit pAb 5' nucleotidase (5'NT) was a generous gift from Dr. Paul Luzio (University of Cambridge).

RESULTS

TGF- β induces delocalization of NIS from plasma membrane into intracellular compartments.

During epithelial carcinogenesis, the first phenomenon occurring is the loss of cell polarity (Dolega et al., 2013). For decades, experiments in cell biology were based on cell models in 2D. Unfortunately the conditions of these cultures do not reflect the reality of the cellular microenvironment composed of a network of fibrillar proteins, an extracellular matrix and daughter cells in a 3D configuration. Today, 3D Cell culture offers a realistic model of the study of the microenvironment in vivo, which promotes cell-cell and cell-matrix interactions (Pampaloni et al., 2007). First, a 3D cell culture model of MDCK cells was established and optimized in order to study the subcellular localization of NIS in a highly polarized system that mimics the tissue environment. MDCK cells were grown in labteck chambers coated by Matrigel for 4 days to form cysts and then stained for different markers (Fig1A). NIS staining in formed cysts was mainly basolateral (seen by the colocalisation of NIS with E-cadherin), and junctional (colocalisation of NIS and ZO-1). To exclude the whole apical staining of NIS, we show a phalloidin marker all over the apical pole of the cyst. This marker do not entirely colocalize with NIS. The majority of formed cysts grouped the two different localization of NIS (junctional and basolateral), while some other cysts provide a restricted junctional profile or a basolateral one.

Transforming Growth Factor (TGF- β) is a multifunctional cytokine controlling diverse biologic processes like cell proliferation, migration differentiation, and apoptosis. One of the major functions of TGF- β is the induction of epithelial mesenchymal transition (EMT), by which epithelial cells loose cell-cell adhesion and their polarity by break of E-cadherin/E-cadherin bridges. TGF- β induces EMT in different cell lines, whereas some other cell lines are not sensitive (Brown et al., 2004). One of sensitive cell lines is MDCK which presents a transitioned localization of E-cadherin from the plasma membrane into the cytoplasm and a reduction of its expression at 24h under 10ng/mL treatment by TGF-b (Saito et al., 2014). First, we assessed NIS and occludin localizations in 2D cell culture model after inducing EMT by TGF- β (fig1B). TGF- β induced a clear redistribution of NIS from the plasma membrane (PM) into the intracellular compartments during the phenotypical conversion of epithelial cells to mesenchymal phenotype detected by the rearrangement of occludin from the plasma membrane into the cytoplasm. The addition of SB 431542, an inhibitor of activin receptor-like kinase (ALK)5 (the TGF-beta type I receptor) (Inman et al., 2002), abrogated the TGF- β effect and maintained NIS and occludin at their initial plasma membrane localization. Next, NIS redistribution in intracellular compartments upon TGF- β was reproduced in the 3D cell model (fig 1C). We waited until cysts were formed at the third day of culture and then TGF- β at a dose of 2ng/mL without or with SB 431542 inhibitor

were added. Control cells are untreated cells. The TGF- β -induced redistribution of NIS from the PM to the cytoplasm appeared 12 hours after treatment. The SB 431542 inhibitor abrogated this effect. The NIS redistribution occurs faster in 3D system (at about 12h after TGF- β treatment) than the 2D one (about 3 days of TGF- β treatment) (fig1B and C). We then studied the subcellular localization of some well-established polarity markers in order to compare the behavior of NIS and these markers in early events of polarity loss. We showed that a 12h-TGF- β treatment led to a disruption of the architecture of the cysts. At this time point, we observed a clear intracellular internalization of NIS and basolateral proteins such as E-cadherin and beta-catenin (Fig 1C).

The phosphorylation of SMAD2 is required for signal transduction by TGF- β pathway, leading to the activation of transcription of target genes. In order to check the phosphorylation of SMAD2, following treatment of MDCK cells with TGF- β , or the SB431542 inhibitor, a western blot analysis of endogenous activation of SMAD2 was realized. Immunoblotting with an anti-phosphoSmad2 antibody showed that whereas untreated cells had a small effect on the phosphorylation of Smad2, treatment with TGF- β strongly induced SMAD2 phosphorylation, and SB431542 inhibitor significantly reduced the level of phospho-Smad2 (Fig1C).

Special and restricted distribution of transporters and pumps to specific domains of the plasma membrane (apical/baso lateral) is crucial for the function of these proteins. Iodide uptake mediated by NIS requires energy and is coupled to the action of Na⁺/K⁺-ATPase that exports sodium from the cell and provides the driving force for NIS active transport. On the other hand, it was demonstrated that Na⁺/K⁺ATPase is a target of TGF- β -mediated EMT, and is redistributed in intracellular vesicles 18h following TGF-b treatment (Rajasekaran et al., 2010). We examined the subcellular localization of Na⁺/K⁺ATPase in control cells and in cells treated by TGF-b in 2D and 3D cell culture systems. As expected, immunofluorescence analysis showed that Na⁺/K⁺ATPase predominantly localized to sites of cell-cell contact at the plasma membrane in control cells. In contrast, upon TGF- β treatment, Na⁺/K⁺ATPase is redistributed to the intracellular compartments (fig1D) and the characteristic polygonal cell morphology of cells is altered. In a highly polarized system (3D), we note the concentration of the basolateral protein Na⁺/K⁺ATPase only to the basal domain of the TGF-b treated cyst. More importantly, the redistribution of Na⁺/K⁺ATPase from the plasma membrane to intracellular compartments was observed at 3days of 2D culture, and only 12 hours in the 3D model, suggesting that altered Na⁺/K⁺ATPase localization is an early event in TGF- β mediated induction of EMT.

Moreover, when MDCK cells are embedded into matrigel, they divide and form aggregates that differentiate into cysts, where apical surface lines the inside lumen and the basal domain face the

outside matrix. In our present 3D model, the apical surface was marked by the phalloidin (fig1E), and this marker was redistributed and concentrated to the basal domain following TGF- β treatment. This phenotype mimics the reverse of polarity observed when apical proteins are internalized in spherical cysts grown without matrix and then embedded in matrigel. In the 2D model, TGF- β treatment altered the plasma membrane localization of phalloidin and induced formation of fibers in the cytoplasm of cells (fig1E).

NIS is expressed at tight junction domains of normal epithelial tissues.

Sodium/iodide symporter (NIS) facilitates the uptake of iodine in the thyroid. It is used as a target of ¹³¹I radiotherapy and diagnosis for thyroid cancer expressing a plasma membrane NIS. The expression of NIS was reported in some non thyroid cancers, and some polarized normal extra thyroidal tissues. On the other hand TJ proteins play a role in apical cell-to-cell adhesion and epithelial polarity. Little is known about the targeting of NIS to the plasma membrane and there is no previous information about its recruitment to TJs. We investigated NIS, TJ proteins and lateral E-cadherin protein expression in human and rat liver, in normal breast, and in thyroid by immunofluorescence. In the liver, TJ proteins are found either associating with hepatocytes or cholangiocytes (bile duct epithelial cells) (fig 2C), and play a role in maintaining cell polarity especially in the segregation of the apical and the basolateral surface of hepatocytes. We found NIS to be a tight junction associated protein. This is shown by the colocalisation of NIS with ZO-1 protein at the bile canaculi (fig 2A). NIS was excluded from the lateral domain since NIS doesn't colocalize with E-cadherin in bile canaliculi and cholangiocytes, as a proof that only the TJ domain is marked by NIS. The same result was reproduced in the rat liver (fig 2B). Detection of NIS by immunofluorescence conducted in the rat showed that NIS was associated to the tight junction protein ZO-1 in both bile canaliculi and cholangiocytes. The NIS staining is only junctional, and not apical since NIS and 5'NT, which marks all the apical domain, are not localized in the same domain.

Since the iodine concentration mediated by NIS is one of the most distinctive attributes of the thyroid, we next checked the subcellular localization of NIS in normal thyroid tissues. The efficacy of our R14 anti-NIS antibody (supp fig 1) for the detection of thyroid NIS was assessed by checking the known basolateral plasma membrane localization of NIS marked by the colocalization of NIS with E-cadherin (fig 2D). In addition to this classical localization, our R14 anti-NIS antibody revealed a specific NIS tight junction localization reported for the first time in some thyroid follicles. This information was given by the colocalization of NIS with ZO-1 at the

apical junctional domain of these thyroid follicles (fig 2D). No intracellular localization was seen in any of the normal thyroid follicles checked.

Since our antibody could detect specific localizations non described with other commercial antibodies, we thought to check NIS localization in normal breast tissues provided after mammoplastic reduction. Many studies showed that normal breast have a very low level of expression of NIS, or do not express it at all. Our data showed that R14 anti-NIS could detect NIS in human breast tissue. NIS was a ZO-1 tight junctional associated protein (fig 2E). Unlike the thyroid, no basolateral NIS was identified in any of the stained tissues because NIS staining was excluded from the lateral E-cadherin domain.

NIS is associated to TJs in polarized cells, and dispersed in the cytoplasm of non-polarized cells.

TJs represent important intracellular joints in the epithelium. In order to better understand the link between polarity and recruitment of NIS to tight junction, we studied the localization of NIS and ZO-1 in a series of polarized and non polarized cells : MDCK, MCF-7, Huh7, Can10, and hepatocyte doublet which displays a clear polarity marked by the apical localization of ZO-1, presented a recruitment of NIS to TJ, while, in non-polarized Fao cells, NIS was entirely dispersed in the cytoplasm (fig 3) suggesting that NIS plasma membrane localization depends on cell polarity and instauration of cell-cell contacts enabling formation of cell junctions.

TGF- β inducing NIS delocalization depends on the SMAD 3 signaling pathway.

TGF- β is a multifunctional cytokine regulating different physiological processes. It acts via intracellular effectors, the SMAD proteins. These proteins are activated by receptors of TGF- β and thus translocate into the nucleus to regulate transcription of target genes. Other signaling pathways of TGF- β exist and are SMAD-independent responses. We thought to understand if NIS delocalization mediated by TGF- β is a SMAD-dependent or independent mechanism. Hepatic carcinoma Huh7 and Huh7 SMAD3^{-/-} cell lines obtained from Marion Bourgeade were cultured either in normal medium, TGF- β supplemented medium or TGF- β + SB 431542 supplemented medium. The subcellular localization of NIS checked by immunofluorescence revealed that following TGF- β treatment, NIS is redistributed in intracellular compartments of Huh7wt cells whereas it is maintained at the plasma membrane of Smad3^{-/-} cells (fig 4A). This result suggests that the TGF- β receptors activate SMAD-dependent pathways to regulate SMAD signaling and activate a series of intracellular cascades contributing to the redistribution of NIS in intracellular compartments in response to TGF- β . In parallel to NIS the expression of beta-catenin, ZO-1, phalloidin, and E-cadherin (markers of cell polarity) was assessed in both Huh7wt

and Huh7SMAD3^{-/-}. Beta-catenin shifts from plasma membrane and is dispersed in the cytoplasm of Huh7wt treated cells, whereas in Huh7 SMAD3^{-/-} it is maintained at the plasma membrane control cells and reorganized at the perinuclear space of TGF- β treated cells (fig4C). Altered expression of E-cadherin and ZO-1 were also noted in Huh7WT and Huh7 SMAD3^{-/-} cells. These data suggest that, despite the alteration of cell polarity induced by non SMAD pathways, NIS redistribution depends on SMAD pathway activation.

DISCUSSION

The study of polarity and intracellular dynamic of proteins during polarization could not be done without a highly polarized system sharing characteristics with formation of polarity in epithelial cells. 3D cell culture provides a model of study of how molecules behave and are distinguished asymmetrically. MDCK cells represent the best in vitro model adapted for this type of studies. In this work we reproduce in a 3D MDCK model the thyroidal follicle architecture formed by a lumen surrounded by cells displaying a spheroid structure. We show for the first time that MDCK cells cultured in a matrigel matrix express endogenous NIS at both basolateral and tight junction associated domain. We thought to modify the cell polarity of these spheroids by TGF- β , a multifunctional cytokine inducing EMT and altering the apical-basal polarity that is critical to the maintenance of epithelial morphology. TGF- β induced an internalization of NIS from plasma membrane into intracellular compartments, accompanied by an alteration of the profile of E-cadherin, beta catenin (markers of adherent junctions), and Na⁺/K⁺ATPase (supplying NIS by the active force for its transport), normally localized at the basolateral pole of the 3D MDCK cyst. We thought that the loss of cell-cell contact was probably responsible for the altered NIS localization pattern. Our group already published that NIS interacts with its partner LARG (for Leucemia Associated Rho GTPase) and activates a small Rho GTPase, called RhoA (Lacoste et al., 2012). GTPase are activated upon the cell-cell adhesion in the beginning of the polarization process (Arthur et al., 2002). The study of NIS interaction with its partner LARG at different times of polarization processes could be useful to understand how intracellular signaling pathways modulate NIS shift localization during installing of cell polarity.

Since the function of epithelial cells depends in part on the installation and the function of tight junctions, these cells are able to adopt several mechanisms aiming to rapidly reorganize tight junctions depending on the extra and intracellular environment (Rajasekaran et al., 2008). It has been shown that regulation of tight junctions depends not only from drugs, cytokines and hormones, but it's also regulated by ion transporters and channels that could physically interact with Junctions. Here we show for the first time that Sodium Iodide Symporter is recruited at tight

junction domain of some tissues unknown to express NIS (This discovery was possible due to the R14 anti-NIS antibody purified in our laboratory and presenting a high sensitive recognition of human, rat and dog NIS) : Unlike lactating breast where NIS is at the basolateral membrane, normal breast express NIS at tight junctions; In addition to the classical basolateral localization of NIS in thyroid, we revealed that some follicles expressed NIS at TJ; and finally in liver NIS was also a TJ associated protein.

Little is known about localization of transporters during installation of polarity and formation of tight junctions. We studied the subcellular localization of NIS in some polarized and non polarized cell lines. We found NIS to be associated to TJs in MDCK, MCF-7, Huh7, Can10 and hepatocyte doublet, and dispersed in the cytoplasm of Fao non-polarized cells. The localization pattern observed in subconfluent MDCK show an intracellular localization of NIS (data not shown), whereas fully polarized MDCK cells express NIS at the TJ domain of plasma membrane. This localization pattern is very similar to that reported for KV7.1 expressed in MDCK cells (Andersen et al., 2011), indicating that signaling pathways activated in polarized epithelial cells promote the surface expression of NIS.

Finally TGF- β activates SMAD2 and SMAD3 through a direct phosphorylation mechanism. Increased expression of both SMAD proteins induces EMT and thus disruption of cell junctions, while expression of dominant SMAD3 blocks TGF- β induced EMT (Xu et al., 2009). Consistent with this role of Smad 3 in EMT, and the fail of Smad KO cells to undergo this transition since phalloidin expression is not altered in these cells, here we show that NIS is retained at the membrane of Huh7 Smad3^{-/-} cells treated with TGF- β , while control cells undergo EMT shifting NIS from the plasma membrane into intracellular compartments. Thus this work should be completed by the study of specific signaling mechanisms of TGF- β related delocalization of NIS through SMAD-dependent pathway toward a better understanding.

CONCLUSION

In conclusion our data demonstrate that sodium iodide symporter is associated to tight junctions of normal breast and liver tissues, and could also be expressed at the tight junctional domain of some thyroidal follicles. The subcellular localization of NIS is altered after activation of SMAD downstream effectors of TGF- β signaling pathway. To elucidate mechanisms and downstream effectors responsible of these observed changes in NIS subcellular localization, further investigations are required.

ACKNOWLEDGEMENTS

This work was supported by the National Council for Scientific Research (CNRS) of Lebanon, and the Fondation pour la Recherche Médicale (FRM) of France. The authors greatly thank Professor Jérôme Clerc (Paris Descartes University, Paris, France) for helpful discussions, Valérie Nicolas (Paris-Sud University, Chatenay-Malabry, France) and Dr. S.téphanie Charrin for assistance in confocal microscopy.

CONFLICT OF INTEREST

The authors declare that they have no conflict of interest.

LEGENDS

Figure 1. TGF- β induces redistribution of NIS from the plasma membrane to the intracellular compartments

A: Immunofluorescence analysis. Cysts were obtained from MDCK cells grown in matrigel for 4 days and then stained for NIS (green), E-cadherin, occludin or phalloidin (red). A single confocal section through the middle of a given cyst is represented. Plasma membrane NIS is mainly basolateral and also associated to the tight junctions. No NIS was observed at the apical pole (phalloidin staining). Scale bar, 10 μ m.

B: Top. Immunofluorescence analysis for NIS and occludin. MDCK cells cultured in 2D were treated with TGF- β in the absence or the presence of the SB431542 inhibitor. Scale bar, 10 μ m. Bottom. Anti-PhosphoSMAD2 immunoblotting.

C: Immunofluorescence analysis for NIS, E- Cadherin and β -catenin. MDCK cells cultured in 3D were treated with TGF- β in the absence or the presence of the SB431542 inhibitor. Scale bar, 10 μ m.. Control cells are untreated cells. Scale bar, 10 μ m.

D: Immunofluorescence analysis for NIS and Na⁺/K⁺ATPase pump, generator of energy for the active transport mediated by NIS. MDCK cells were grown in 2D and 3D. Scale bar, 10 μ m.

E: Immunofluorescence analysis for NIS and phalloidin, indicator of EMT assessed in 2D and 3D cultures. Scale bar, 10 μ m.

Figure 2: NIS is expressed at both lateral and tight junction domains of normal epithelial tissues
Immunofluorescence analysis of Frozen tissue sections double-immunolabeled for NIS (green) and the indicated polarity markers, namely, the TJ-associated marker ZO-1 (red), lateral marker E-cadherin (E-cad) (red), and the apical marker 5'NT (blue).

A: Normal human liver. Left: hepatocyte row. Right: bile duct. NIS was localized to the apical TJ domains of the normal epithelial cells studied (hepatocytes, cholangiocytes, mammary duct cells), and was excluded from lateral cell-cell contacts. Scale bar, 10 μ m.

B: Normal rat liver. Left: section of two bile ducts surrounded by hepatocytes. Top right: section of a bile duct. Bottom left: tilted section of a hepatocyte row stained for NIS and ZO-1. Bottom right: tilted section of a hepatocyte row stained for NIS and the apical marker 5'NT. Scale bar, 10 μ m.

C: Cellular architecture of the liver: A schematic showing the arrangement of hepatocytes in a plate, and a bile duct. In a bile duct, the apical domain underlined by ZO-1 is localized at the apex of the cell and oriented to the lumen. However, in hepatocytes, a continuous connection of the bile canaculi is formed by the apical domains of adjacent hepatocytes. Basolateral protein E-cadherin underlines the rest of the membrane.

D: Normal human thyroid follicle. NIS was localized to the basolateral plasma membrane of follicular thyroid cells, and sometimes was recruited to the ZO-1 associated tight junction protein.

E: Normal human mammary duct. NIS was coupled to tight junctions. No basolateral NIS was identified in any of the stained tissues.

Figure 3: NIS is associated to TJs in polarized cells, and dispersed in the cytoplasm of non-polarized cells

Immunofluorescence analysis of Polarized and non-polarized cells immunostained for NIS (green), and occluding (red). Representative X-Z sections are shown for MCF-7 and MDCK cells. An interference-contrast image was superimposed on the merged image of the hepatocyte doublet. NIS was concentrated in the apical tight-junction (TJ) domains, where it colocalized with TJ markers in polarized cells, namely: MCF-7, Huh7, MDCK, Can 10 (forming long branched bile canaliculi), and hepatocyte doublets. In non-polarized Fao cells, NIS was entirely dispersed in the cytoplasm. Scale bar, 20 μ m.

Figure4: TGF- β induced NIS delocalization depends on the Smad 3 signaling pathway.

A: Immunofluorescence analysis of NIS in hepatic carcinoma cell lines Huh7, Huh7 silenced for SMAD3, and Huh7silenced for SMAD3 and transfected again by MycSMAD3 plasmid, treated with TGF- β in the absence or the presence of the SB431542 inhibitor. NIS delocalization from the plasma membrane into the intracellular compartments arrived in Huh7 wt cells while NIS

maintains its plasma membrane localisation in Smad3^{-/-} cells. The introduction of SMAD3 gene in SMAD deficient cells reinduces the delocalization of NIS under TGF- β treatment.

B: Western blot analysis showing the levels of SMAD3, Myc and actin in Huh7 cells, Huh7SMAD3^{-/-} cells and Huh7 SMAD3^{-/-} cells transfected by Myc SMAD3.

C: Subcellular localisation of polarity markers: beta-catenin, E cadherin, occludin, phalloidin in control, TGF- β , and TGF- β +SB431542 conditions of Huh7 and Huh7SMAD3^{-/-} cells.

D: Subcellular localization of beta-catenin in SMAD3^{-/-} cells transfected by MycSMAD3 gene, in ctrl, TG- β , and TGF- β +SB431542 conditions.

Supplementary Figure 1: R14 anti NIS antibody recognizes dog, Human and rat NIS.

A: A BLAST of the NIS amino acid sequence of 3 mammalian species: Canis lupus familiaris (dog), Homo sapiens (Human), Rattus norvegicus (Rat). The lines indicate the amino acid residues that allowed the synthesis of commercial peptides used in the panel B.

B: Dot blot analysis showing the specificity of the R14 purified anti NIS antibody. Peptide concentration was 0.16ng/ μ l.

C: Immunofluorescence technique using R14 anti-NIS antibody showed an expression of NIS in the hepatocytes of the rat liver sections around the centrolobular vein (CV).The specific reactivity of our antibody was confirmed by peptide competition using a rat NIS peptide. The preimmune serum showed no staining. Scale bar, 10 μ m.

Supplementary Figure 2: Validation of R14 anti NIS antibody in MDCK cells.

An immunofluorescence experiment showing MDCK cells stained with the animal serum before immunization (preimmune), R14 purified anti NIS, and another anti NIS antibody named Anti-NIS 716.The preimmune serum (negative control) showed no staining. R14 antibody and anti-NIS 716 detect plasma membrane NIS localization in MDCK.

Supplementary Figure 3: TGF- β treatment induces expression of vimentin, marker of epithelial-mesenchymal transition.

MDCK cells cultured in matrigel were treated or not by TGF- β on the third day of cell culture. 12 hours after treatment cells were fixed and stained for vimentin, an intermediate filament protein upregulated in cells undergoing EMT. TGF- β induces vimentin expression is shown by immunofluorescence and western blot.

Figure 1

Figure 2 .

Figure3.

Figure 4

Supplementary figure 1.

Supplementary figure 2.

Supplementary figure 3.

REFERENCES

- Arthur, W.T., Noren, N.K., and Burridge, K. (2002). Regulation of Rho family GTPases by cell-cell and cell-matrix adhesion. *Biol. Res.* 35, 239–246.
- Brown, K.A., Aakre, M.E., Gorska, A.E., Price, J.O., Eltom, S.E., Pietenpol, J.A., and Moses, H.L. (2004). Induction by transforming growth factor-beta1 of epithelial to mesenchymal transition is a rare event in vitro. *Breast Cancer Res. BCR* 6, R215–R231.
- Dolega, M.E., Allier, C., Kesavan, S.V., Gerbaud, S., Kermarrec, F., Marcoux, P., Dinten, J.-M., Gidrol, X., and Picollet-D'Hahan, N. (2013). Label-free analysis of prostate acini-like 3D structures by lensfree imaging. *Biosens. Bioelectron.* 49, 176–183.
- Inman, G.J., Nicolás, F.J., Callahan, J.F., Harling, J.D., Gaster, L.M., Reith, A.D., Laping, N.J., and Hill, C.S. (2002). SB-431542 is a potent and specific inhibitor of transforming growth factor-beta superfamily type I activin receptor-like kinase (ALK) receptors ALK4, ALK5, and ALK7. *Mol. Pharmacol.* 62, 65–74.
- Lacoste, C., Hervé, J., Bou Nader, M., Dos Santos, A., Moniaux, N., Valogne, Y., Montjean, R., Dorseuil, O., Samuel, D., Cassio, D., et al. (2012). Iodide transporter NIS regulates cancer cell motility and invasiveness by interacting with the Rho guanine nucleotide exchange factor LARG. *Cancer Res.* 72, 5505–5515.
- Pampaloni, F., Reynaud, E.G., and Stelzer, E.H.K. (2007). The third dimension bridges the gap between cell culture and live tissue. *Nat. Rev. Mol. Cell Biol.* 8, 839–845.
- Rajasekaran, S.A., Beyenbach, K.W., and Rajasekaran, A.K. (2008). Interactions of tight junctions with membrane channels and transporters. *Biochim. Biophys. Acta* 1778, 757–769.
- Rajasekaran, S.A., Huynh, T.P., Wolle, D.G., Espineda, C.E., Inge, L.J., Skay, A., Lassman, C., Nicholas, S.B., Harper, J.F., Reeves, A.E., et al. (2010). Na,K-ATPase subunits as markers for epithelial-mesenchymal transition in cancer and fibrosis. *Mol. Cancer Ther.* 9, 1515–1524.
- Saito, T., Yoshida, K., Matsumoto, K., Saeki, K., Tanaka, Y., Ong, S.-M., Sasaki, N., Nishimura, R., and Nakagawa, T. (2014). Inflammatory cytokines induce a reduction in E-cadherin expression and morphological changes in MDCK cells. *Res. Vet. Sci.* 96, 288–291.
- Xu, J., Lamouille, S., and Derynck, R. (2009). TGF-beta-induced epithelial to mesenchymal transition. *Cell Res.* 19, 156–172.

Objectif 3 : facteurs moléculaires contrôlant l'adressage de NIS.

En parallèle à ces deux travaux, et sachant que le défaut d'adressage de NIS dans de nombreux cancers épithéliaux pose, de manière plus générale, la question des mécanismes moléculaires et cellulaires responsables du ciblage polarisé de NIS, nous nous sommes intéressés à la recherche d'éventuels facteurs moléculaires contrôlant l'adressage membranaire de NIS, constituant un enjeu majeur pour son utilisation comme outil diagnostique et thérapeutique des cancers épithéliaux. L'étude du trafic et du ciblage polarisé de NIS est abordée par l'étude de l'interaction de NIS avec une protéine d'échafaudage de la famille NHERF, NHERF2.

La fonction primaire des protéines NHERF c'est d'agir comme protéine d'échafaudage liant des protéines transmembranaires (transporteurs, récepteurs...) à différents effecteurs (kinases, phospholipases...).

A part cette fonction passive de lier les protéines membranaires au cytosquelette sous jacent d'actine, NHERF2 pourrait être impliqué dans d'autres fonctions tel que:

- Régulation de la demi-vie biologique de certains transporteurs

Plusieurs transporteurs sont connus pour interagir avec NHERF2, à titre d'exemple, le transporteur de glutamate GLAST exprimé au niveau des astrocytes est capable de se lier au niveau du domaine PDZ2 de Nherf2, Les chercheurs montrent que l'extinction de NHERF2 réduit la capacité de transport du glutamate à 50%, et cela suite à la réduction de la demi vie biologique du transporteur (Ritter et al., 2011). Un autre exemple fut le canal potassique voltage dépendant Kv 1.5 dont l'expression à la surface cellulaire est induite suite à la réduction de son internalisation. La surexpression de NHERF2 induit une augmentation de l'activité de Kv1.5; un canal ionique voltage-dépendant contenant au niveau de son domaine Cter un site de reconnaissance par NHERF1 et NHERF2 , grâce à l'augmentation de son expression à la surface cellulaire après réduction de son internalisation (Laufer et al., 2009).

- Changement de la localisation subcellulaire de certains transporteurs

NHERF2 peut aussi agir sur la localisation subcellulaire de certains transporteurs. L'exemple le plus illustratif est la modulation du variant d'épissage 2B de la pompe Ca^{2+} ATPase. En effet la pompe PMCA possède plusieurs variants d'épissage. Parmi ces variants, Le variant PMCP2 z/b se retrouve au niveau latéral alors que le variant PMCP2w/b est localisé au niveau du pôle apical, et tous les deux sont des partenaires de NHERF2 qui induit, non seulement une expression plus

prononcée du variant PMCP2w/b au niveau du pôle apical en réduisant son endocytose, mais aussi la redistribution du variant Z du pôle latéral vers le pôle apical (Padányi et al., 2010).

- Rôle dans la polarité cellulaire dans les cellules MDCK

Dans les cellules rénales MDCK, la polarisation cellulaire se fait à un stade précoce, même avant l'installation des jonctions serrées. La Gp135 ou podocalyxine est la seule protéine qui présente une distribution polarisée (apicale) à un stade très précoce de la polarité. Ceci est en partie dû à NHERF2 parce que le domaine de gp135 responsable de l'installation de la polarité précoce est celui responsable de sa liaison avec NHERF2, et au fur et à mesure que les cellules deviennent confluentes, elles coprécipitent davantage la Gp 135 avec NHERF2 (Meder et al., 2005).

Sur le plan biochimique, on a montré l'existence de l'interaction NIS-NHERF2 par des expériences classiques d'immunoprécipitation et de colocalisation en microscopie confocale. Des expériences de cartographie montrent que NIS interagit via son extrémité COOH avec l'un des deux domaines PDZ de NHERF2 (expériences de GST-pull down). L'impact fonctionnel de l'interaction NIS-NHERF2 a débuté par l'étude de la localisation subcellulaire de NHERF2 suite à l'internalisation intracellulaire de NIS par TGF- β . On montre que le partenaire NHERF2 est aussi internalisé pendant la conversion phénotypique des cellules sous TGF- β . L'impact fonctionnel de NHERF2 sur la localisation subcellulaire de NIS est en cours d'étude.

III. Résultats préliminaires

Figure 24. Interaction Physique entre NIS et NHERF2.

L'étude du trafic et du ciblage polarisé de NIS est abordée par l'étude de l'interaction de NIS avec la protéine NHERF2 (issue des résultats du crible double hybride). Tout d'abord nous avons regardé par western Blot, l'expression endogène de NIS et de NHERF2 dans différentes lignées cellulaires. Toutes les lignées testées exprimaient plus ou moins NIS et NHERF2 de façon endogène (fig 24A).

Ensuite on s'est intéressé à l'étude de la localisation subcellulaire des 2 protéines afin d'identifier si elles se situent dans un environnement proche leur permettant d'établir une interaction. La microscopie confocale après marquage des deux protéines par immunofluorescence dans les cellules MDCK et Huh7 a permis de montrer que ces 2 protéines se situent dans le même compartiment de la membrane plasmique, rendant possible une interaction physique (fig24 B).

Sur le plan biochimique, nous avons validé l'interaction de NIS avec NHERF2 par des expériences d'immunoprécipitation (résultats non affichés) dans différentes lignées cellulaires, et cartographié les domaines d'interaction par des expériences de GST-pull down. En effet nous avons construit les plasmides contenant l'ensemble des séquences NIS présentant ou non le motif d'interaction TNL de NIS, ainsi que des protéines de fusion GST contenant les éventuels domaines d'interaction de NHERFR2: GST contenant le domaine PDZ1, PDZ2, PDZ1+PDZ2, Cter, PDZ2+Cter, et full lenght de NHERF2. La protéine de fusion entre la GST et la queue carboxyterminale de NIS ne lie NHERF2 endogène qu'en présence du motif TNL (fig 30D). Dans l'autre sens, l'interaction se fait via le domaine PDZ2 de NHERF2 (fig 24C).

Figure 25. Impact fonctionnel de l'interaction NIS-NHERF2.

Dans la suite du travail nous nous sommes intéressés à l'impact fonctionnel que joue NHERF2 sur NIS. Des cellules MDCK qui expriment de manière stable le plasmide HA-NHERF2 étaient produites. La fig 25 A montre les niveaux d'expression de NHERF2 dans 4 pools différents. Nous avons choisit de poursuivre les manipes en utilisant le pool 1 qui présente les meilleurs niveaux d'expression de NHERF2. L'introduction de NHERF2 dans ces cellules semble améliorer l'expression de NIS ainsi que la pompe $\text{Na}^+/\text{K}^+\text{ATPase}$, qui assure l'énergie nécessaire à ce transport. L'expression de l'E-cadherine est aussi renforcée. Ces résultats semblent suggérer que NHERF2 pourrait être impliquée dans la maintenance de la polarité cellulaire, phénomène important pour le maintien de NIS à la membrane plasmique, et pourrait favoriser certaines formes glycosylées de NIS. Suite à l'établissement de ces pools, on a cherché à savoir si l'expression de NHERF2 permet aux cellules MDCK exprimant un NIS endogène de capter le radioisotope. Nos résultats montrent que dans ce système d'expression endogène, NHERF2 n'a pas réussi à induire la captation radioactive, et donc il n'est pas actif à ce niveau (fig 25 B) Finalement on a regardé l'expression simultanée de NIS et de NHERF2 suite à la délocalisation de NIS induite par TGF- β . Nos résultats montrent que NHERF2 perd aussi sa localisation membranaire et se concentre dans le cytoplasme des cellules (modèle 2D). Le modèle de culture 3D nous a permis de préciser que dans un tel système, NIS et NHERF2 ne se trouvent pas au même endroit comme dans la culture 2D classique, mais dans la condition contrôle, et pendant que NIS est localisé au niveau basolatéral du cyst, NHERF2 se trouve au niveau du pole apical (fig 25 C). Des marquages du réseau d'actine (connu pour interagir avec NHERF2) montrent que ces 2 protéines se regroupent au niveau du pole basal sous traitement TGF- β , alors qu'elles colocalisent au niveau apical en conditions contrôles.

Partie 3- DISCUSSION & PERSPECTIVES

DISCUSSION ET PERSPECTIVES

Depuis de nombreuses années, la radiothérapie métabolique à l'iode 131 est utilisée pour traiter les cancers de la thyroïde. Cette approche peut également être appliquée dans le traitement des tumeurs non thyroïdiennes après transfert du gène de NIS. Des tentatives d'expression exogène de NIS ont été initiées dans plusieurs tissus tels que le poumon, l'ovaire, le sein, les mélanomes, et le colon.

De plus, NIS est exprimé de façon endogène dans certains cancers épithéliaux dans lesquels il présente une incapacité fonctionnelle en tant que transporteur de l'iodure et il est souvent retenu dans les compartiments intracellulaires n'arrivant pas à atteindre la membrane plasmique. Nous nous sommes alors intéressé aux mécanismes par lesquels la dérégulation de NIS pouvait influencer les cellules cancéreuses, et aux conséquences fonctionnelles de l'expression endogène de NIS dans les cancers épithéliaux extra-thyroïdiens.

I. NIS dans la carcinogenèse

Nos travaux ont révélé une nouvelle fonction de NIS dans la migration et l'invasion cellulaires. Cette fonction est indépendante de son activité de transport de l'iodure mais elle requiert l'interaction de NIS avec son partenaire protéique LARG, ce dernier capable d'activer la GTPase RhoA. Nous avons démontré cette interaction par des expériences d'immunoprécipitation et mis en évidence la co-localisation des deux molécules par immunofluorescence et par microscopie confocale dans plusieurs systèmes cellulaires d'expression endogène de NIS, et dans des modèles de surexpression transitoire et stable. Les domaines d'interaction NIS-LARG ont été cartographiés par GST-pulldown.

Le rôle de NIS dans la migration et dans l'invasion cellulaire a également été établi dans plusieurs types cellulaires après surexpression ou invalidation de NIS grâce à des tests en chambre de Boyden (avec ou sans coating de Matrigel) et par vidéo-microscopie. Les index de migration et d'invasion ont été quantifiés pour la forme sauvage de NIS et différents mutants (mutant NIS déficient pour la captation, mutant NIS tronqué des motifs d'interaction avec LARG, mutant NIS exclusivement intracellulaire incapable d'atteindre la membrane plasmique).

Nous montrons que la séquestration de NIS dans les compartiments intracellulaires, observée dans de nombreux cancers humains, conduit *in vitro* à une forte augmentation de la motilité et de l'invasion des cellules, associée à une importante activation intracellulaire de la signalisation RhoA. De plus, les cellules surexprimant NIS sauvage, et plus encore son mutant cytoplasmique, réalisent une transition épithélio-mésenchymateuse (EMT), étape connue pour être essentielle aux

processus de migration et d'invasion cellulaires. En effet, un basculement de l'expression entre E-cadhérine et N-cadhérine, ainsi qu'une augmentation de l'expression de la vimentine et son organisation en fibres ont été observés. Ce phénotype est retrouvé avec un NIS non-fonctionnel indiquant que la fonction de transport de solutés n'est pas indispensable à la fonction que nous avons découverte.

Le potentiel métastatique de NIS a également été étudié *in vivo*. En effet des souris Nude Balbc ont été xénotreffées par des cellules exprimant de façon stable les différents mutants de NIS (mutant retenu dans les compartiments intracellulaires, mutant inactif pour le transport, mutant délétère de sa queue C terminale). Toutes les souris xénotreffées par les cellules portant le vecteur vide ont développé une tumeur primaire, alors que les souris xénotreffées par les cellules NIS wt n'ont pas développé de tumeur. En conséquence, ce modèle n'a pas permis de suivre les métastases à distance, mais il démontre un rôle suppresseur de tumeur de NIS. Ce résultat est en accord avec les observations cliniques réalisées sur les patients atteints de cancers thyroïdiens. Les tumeurs très prolifératives sont souvent réfractaires à la radiothérapie à l'iode 131, alors que celles qui se développent lentement présentent généralement des niveaux de captation plus importants. L'une des explications, pourrait être que dans les cancers prolifératifs, la voie de prolifération est activée au dépend de la voie de différenciation et il est connu que NIS est faiblement exprimé dans les cancers peu différenciés. L'expression de NIS représente donc un bon pronostic pour le patient parce qu'elle permet l'application de la radiothérapie à l'iode 131.

En plus de la fonction de NIS dans la glande thyroïdienne, notre équipe s'est intéressée à la présence de NIS dans le cholangiocarcinomes intrahépatiques (ICC) en considérant que NIS pourrait être exploité dans le traitement des ICC par radiothérapie à l'iode 131 (Liu et al., 2007). Les ICC sont des cancers qui se développent à partir des cellules des canaux biliaires intrahépatiques. Dans 90% des cas, il s'agit d'adénocarcinomes. Souvent les personnes sont touchées après l'âge de 60 ans, et il s'avère que les inflammations biliaires chroniques sont des facteurs de risque importants pour le développement de l'ICC. Le traitement classique de ce cancer consiste en l'exérèse chirurgicale, mais souvent elle n'est pas réalisable à cause de grandes marges de résection dues au diagnostic tardif de la maladie. En effet, les ICC restent longtemps asymptomatiques (Bouvier et al., 2004).

Le Dr Faivre a lancé un protocole de recherche bioclinique afin d'évaluer la captation du radioisotope par les tumeurs de cholangiocarcinome. Les résultats préliminaires montrent une captation radioisotopique dans les tumeurs exprimant un NIS au niveau de la membrane plasmique. Cependant les tissus extrathyroïdiens sont incapables d'organifier l'iode, par conséquent les cellules cancéreuses sont souvent exposées à des quantités insuffisantes de

radiations. L'une des solutions pourrait être celle d'augmenter l'organification de l'iode comme démontrée récemment par l'équipe de Corinne Dupuy à l'Institut Gustave Roussy par l'expression transitoire de NIS, de la TPO et du système (DUOX2/DUOXA2) (données non publiées).

II. NIS et la polarité cellulaire.

Dans la glande thyroïdienne, les cellules épithéliales entourent la lumière et forment des structures périphériques serrées. Une telle organisation tridimensionnelle est nécessaire au fonctionnement de la glande thyroïdienne. La formation des follicules est un phénomène complexe qui implique la coordination de plusieurs activités cellulaires différentes pour le bon positionnement des cellules et l'installation de la polarité. Ce processus est important pour l'étude de NIS car l'expression de NIS dépend de l'état de polarisation des cellules. Une étude réalisée par Mitrofanova et ses collaborateurs démontre notamment une efficacité anti tumorale accrue de la thérapie génique à l'iode 131 dans un modèle de cellules cancéreuses de prostate cultivées en sphéroïde en comparaison avec une culture en monocouche classique où la mort cellulaire ne dépassait pas les 60% après incubation avec l'iode 131. Ces sphéroïdes ont été obtenus par culture des cellules dans des milieux contenant de l'agar permettant aux cellules de former des agrégats, puis les sphéroïdes ont été purifiées par chromatographie d'exclusion de taille en fonction de leur diamètre (Mitrofanova et al., 2003).

Notre travail a permis d'établir un nouveau modèle pour l'étude de la distribution cellulaire de NIS en fonction de l'état de polarité des cellules. Il constitue un lien entre la culture cellulaire en monocouche et les expérimentations animales, et est assez intéressant pour l'étude des effets des radio-isotopes parce qu'il mime la croissance des cellules *in vivo* et permet une meilleure approximation de la croissance des tumeurs solides *in vivo*. (Mitrofanova et al., 2003).

Notre étude a montré une nouvelle localisation de NIS au niveau des jonctions serrées de la thyroïde, du sein, et du foie normaux. Ce modèle de culture permet de mettre en évidence la localisation classique basolatérale de NIS dans la thyroïde, ainsi que sa nouvelle localisation jonctionnelle. Toutefois un inconvénient de ce modèle est l'origine canine des cellules MDCK et la difficulté de trouver des anticorps contre cette espèce. Cependant notre anticorps R14 a montré une forte spécificité dans la reconnaissance de NIS humain, rat et canine. La localisation des transporteurs pendant l'installation de la polarité n'est pas clairement élucidée. En effet nous montrons que NIS est adressé aux jonctions serrées après l'établissement de la polarité cellulaire. Des résultats montrent que le défaut d'adressage du canal potassique KV7.1 à la membrane plasmique est un des mécanismes responsables de certaines maladies sont en accord avec la

distribution de NIS. En effet ce canal est intracellulaire dans les cellules peu confluentes, mais il atteint la membrane baso laterale une fois que les cellules sont confluentes et polarisées. D'autres études montrent que suite à la déprivation des cellules en calcium et donc la rupture des jonctions cellulaires, NIS est internalisé dans le cytoplasme. L'ensemble de ces observations suggère que la localisation membranaire de NIS dépend de voies de signalisation activées dans les cellules polarisées. Cependant certaines questions restent à élucider: Comment NIS est-il recruté au niveau des jonctions serrées? (par exemple, Possible interaction entre le domaine TNL et les motifs PDZ). Existe-t-il une sélectivité d'interaction entre monomère ou dimère de NIS? Quels sont les effets des modifications post traductionnelles de NIS sur son recrutement au niveau des jonctions serrées?

D'autre part, on montre que la délocalisation de NIS de la membrane plasmique dans les compartiments intracellulaires peut être induite par TGF- β , une cytokine multifonctionnelle connue pour jouer un rôle primordial dans l'induction de l'EMT. Cette redistribution est accompagnée de celle de la E-cadhérine et de la pompe Na⁺/K⁺ATPase ainsi que de l'actine intracellulaire. En effet TGF- β induit une reprogrammation nucléaire de la cellule épithéliale qui réorganise les jonctions cellule-cellule. Dans l'espace intracellulaire, un changement survient au niveau des microfilaments, des microtubules, et des filaments intermédiaires induisant des modifications au niveau des jonctions membranaires entre les cellules. Tous ces changements favorisent l'invasion locale puis l'intravasation des vaisseaux sanguins. Certaines études se sont intéressées au rôle de TGF- β dans la thyroïde. Les cellules inflammatoires infiltrantes et les follicules thyroïdiens produisent des cytokines qui affectent la fonction et la croissance de la thyroïde. Parmi ces cytokines existe le TGF- β (Dohán et al., 2003; Pekary and Hershman, 1998). TGF- β régule négativement NIS à travers l'activation de la voie des SMAD3. En effet TGF- β inhibe l'expression ARNm et protéique de NIS même après induction à la TSH. Cet effet est partiellement inhibé par SMAD7. L'inhibition se fait par la liaison de SMAD3 avec Pax8 qui lie le NRE de la séquence promotrice de NIS (Costamagna et al., 2004). L'activation de la voie des SMAD altère la liaison de Pax 8 à l'ADN. Nos résultats montrent que TGF- β induit une redistribution de NIS dans les compartiments intracellulaires des cellules MDCK et Huh7, sans que l'expression protéique soit diminuée (résultats non montrés). Cet effet est dépendant de la voie des SMAD car le traitement de cellules Huh7 n'exprimant pas SMAD3 n'altère pas la localisation membranaire de NIS. Il semble que cet effet est spécifique de NIS puisque dans le système SMAD3^{-/-} le profil des marqueurs de polarité cellulaire sont altérés suite au traitement au TGF- β . L'action de TGF- β est inhibée par le SB431542 qui retient NIS à la membrane. B Ces résultats corrént avec ceux retrouvés dans des cellules HepG2 dans lesquelles la E cadhérine est

exprimé au niveau des contacts cellule-cellule de la membrane plasmique, cependant en présence de TGF- β la E-cadhérine est redistribuée et n'est plus détectable au niveau de la membrane plasmique. L'utilisation d'un inhibiteur de TGF- β (LY2157299) bloque les effets de TGF- β et retient la E-cadhérine à la membrane (Dituri et al., 2013).

Le TGF- β émerge comme étant une potentielle thérapie adjuvante des traitements anticancéreux classiques. Il existe à l'heure actuelle autour de 170 inhibiteurs dirigés contre le récepteur TGF- β R. Cependant les essais cliniques révèlent une toxicité importante de ces composés. Le TGF- β joue un rôle important dans la progression des cancers mammaires par l'induction de la transition épithélio-mésenchymateuse. Une étude a montré qu'une population de cancers mammaires ayant des propriétés de cellules souches (CD44+) surexprime TGF- β et son récepteur TGF- β R1 (Mani et al., 2008). L'utilisation de petites molécules inhibitrices de TGF- β dans le traitement de ces types de cancers est actuellement en cours d'étude. De plus, l'implication de TGF- β dans la progression du carcinome hépatocellulaire a été aussi bien étudiée (Giannelli et al., 2014). L'un des inhibiteurs potentiels du récepteur TGF- β R1 est le LY2157299. Cette molécule a été sélectionnée pour des investigations cliniques après une étude comparative des effets toxiques cardiovasculaires des inhibiteurs TGF- β et après une étude pharmacocinétique/pharmacodynamique qui a permis d'établir une fenêtre thérapeutique pour cet inhibiteur (Gueorguieva et al., 2014).

Notre intérêt pour NIS, c'est de pouvoir utiliser cette propriété d'inhibition de sa délocalisation par les inhibiteurs de TGF- β pour appliquer la radiothérapie dans les cancers qui expriment NIS. En effet des cellules Huh7 qui expriment de façon stable NIS ont été produites. Le développement de souris xénotreffées par ces cellules et dans lesquelles la voie TGF- β sera activée ou inhibée permettra de suivre la captation radioactive grâce aux différentes localisations. Le groupe ayant reçu TGF- β et l'inhibiteur pharmacologique devrait maintenir NIS à la membrane et ainsi présenter des niveaux considérables de captation du radioisotope.

III. Trafic intracellulaire de NIS

La polarisation cellulaire est une caractéristique commune aux cellules cancéreuses. Le défaut d'adressage de NIS dans de nombreux cancers épithéliaux pose, de manière plus générale, la question des mécanismes moléculaires et cellulaires responsables du ciblage polarisé de NIS. Nous avons donc cherché à déterminer les facteurs contrôlant l'adressage membranaire de NIS à la membrane plasmique. Ceci constitue un enjeu majeur pour l'utilisation de NIS comme outil diagnostique et thérapeutique des cancers épithéliaux. L'étude du trafic et du ciblage polarisé de

NIS est abordée par l'étude de l'interaction de NIS avec une protéine d'échaffaudage de la famille NHERF qui joue un rôle majeur dans la rétention des protéines à la membrane et dans le trafic intracellulaire, grâce à son interaction avec le réseau d'actine cellulaire.

Nous montrons que NIS est capable de lier NHERF2 dans plusieurs lignées cellulaires. Cette liaison se fait via le domaine TNL de NIS et PDZ2 de NHERF2. L'impact fonctionnel de cette interaction a été étudié dans des cellules exprimant NHERF2 de façon stable. Ces cellules présentent une augmentation de l'expression de certaines protéines de polarité, tel que l'E-cadhérine et la Na⁺/K⁺ATPase. De même il semble que l'expression de NIS est amplifiée. NHERF2 n'induit pas la captation de l'isotope radioactif de NIS par rapport aux cellules contrôles qui présentent un NIS endogène qui ne capte presque pas. Une expérience de co-immunoprécipitation montre que NHERF2 est aussi capable de lier le mutant G543E retenu dans les compartiments intracellulaires. D'autre part NHERF2 n'arrive pas à lier le mutant délétère de son motif TNL d'interaction, pourtant ce mutant présente une localisation membranaire.

L'observation de la localisation de NHERF2 et de NIS dans une culture monocouche suggère qu'ils colocalisent. D'autre part le traitement des cellules au TGF- β délocalise non seulement NIS mais aussi NHERF2 vers les compartiments intracellulaires. Cependant les structures en sphéroïdes (culture en 3 dimensions) montrent qu'effectivement alors que NIS est localisé au niveau de la membrane basolaterale, NHERF2 est apical, et colocalise partiellement avec la phalloïdine, et donc dans ce système qui mime le microenvironnement cellulaire, ces 2 protéines ne partagent pas du tout les mêmes localisations. De plus, suite au traitement des sphéroïdes au TGF- β , NHERF2 se concentre au niveau du pôle basolateral de la cellule et n'est pas redistribué dans les compartiments intracellulaires comme pour NIS.

Nos résultats montrent ainsi, que le ciblage des protéines dépend fortement de la polarisation cellulaire, et encouragent les chercheurs à utiliser le modèle de culture 3D en substitution du modèle de culture 2D.

Figure 26. Modèle proposé de l'interaction entre NIS et NHERF2.

Partie 4-REFERENCES BIBLIOGRAPHIQUES

REFERENCES BIBLIOGRAPHIQUES

- Affolter, M., Bellusci, S., Itoh, N., Shilo, B., Thiery, J.-P., and Werb, Z. (2003). Tube or not tube: remodeling epithelial tissues by branching morphogenesis. *Dev. Cell* 4, 11–18.
- Ahmed, M. (1997). Book Review: Werner and Ingbar's *The Thyroid*. *Ann. Saudi Med.* 17, 265.
- Ajjan, R.A., Watson, P.F., Findlay, C., Metcalfe, R.A., Crisp, M., Ludgate, M., and Weetman, A.P. (1998). The sodium iodide symporter gene and its regulation by cytokines found in autoimmunity. *J. Endocrinol.* 158, 351–358.
- Aktorics, K., and Barbieri, J.T. (2005). Bacterial cytotoxins: targeting eukaryotic switches. *Nat. Rev. Microbiol.* 3, 397–410.
- Altorjay, A., Dohán, O., Szilágyi, A., Paroder, M., Wapnir, I.L., and Carrasco, N. (2007). Expression of the Na⁺/I⁻ symporter (NIS) is markedly decreased or absent in gastric cancer and intestinal metaplastic mucosa of Barrett esophagus. *BMC Cancer* 7, 5.
- Andersen, M.N., Olesen, S.-P., and Rasmussen, H.B. (2011). Kv7.1 surface expression is regulated by epithelial cell polarization. *Am. J. Physiol. Cell Physiol.* 300, C814–C824.
- Arthur, W.T., Noren, N.K., and Burrige, K. (2002). Regulation of Rho family GTPases by cell-cell and cell-matrix adhesion. *Biol. Res.* 35, 239–246.
- Baker, B.M., and Chen, C.S. (2012). Deconstructing the third dimension: how 3D culture microenvironments alter cellular cues. *J. Cell Sci.* 125, 3015–3024.
- Bellis, A.D., Bernabé, B.P., Weiss, M.S., Shin, S., Weng, S., Broadbelt, L.J., and Shea, L.D. (2013). Dynamic transcription factor activity profiling in 2D and 3D cell cultures. *Biotechnol. Bioeng.* 110, 563–572.
- Bidart, J.M., Lacroix, L., Evain-Brion, D., Caillou, B., Lazar, V., Frydman, R., Bellet, D., Filetti, S., and Schlumberger, M. (2000). Expression of Na⁺/I⁻ symporter and Pendred syndrome genes in trophoblast cells. *J. Clin. Endocrinol. Metab.* 85, 4367–4372.
- Bizhanova, A., and Kopp, P. (2010). Genetics and phenomics of Pendred syndrome. *Mol. Cell. Endocrinol.* 322, 83–90.
- Bouvier, A.-M., Remontet, L., Jouglu, E., Launoy, G., Grosclaude, P., Buémi, A., Tretarre, B., Velten, M., Dancourt, V., Menegoz, F., et al. (2004). Incidence of gastrointestinal cancers in France. *Gastroentérologie Clin. Biol.* 28, 877–881.
- Braverman, Le, and Ingbar, SH, (1963). Changes in thyroïdal function during adaptation to large doses of iodide. *J. Clin. Invest.* 42, 1216–1231.
- Bravo, S.B., Pampín, S., Cameselle-Teijeiro, J., Carneiro, C., Domínguez, F., Barreiro, F., and Alvarez, C.V. (2003). TGF-beta-induced apoptosis in human thyrocytes is mediated by p27kip1 reduction and is overridden in neoplastic thyrocytes by NF-kappaB activation. *Oncogene* 22, 7819–7830.
- Brown, K.A., Aakre, M.E., Gorska, A.E., Price, J.O., Eltom, S.E., Pietenpol, J.A., and Moses, H.L. (2004). Induction by transforming growth factor-beta1 of epithelial to mesenchymal transition is a rare event in vitro. *Breast Cancer Res. BCR* 6, R215–R231.
- Burgstaller, G., Oehrle, B., Koch, I., Lindner, M., and Eickelberg, O. (2013). Multiplex profiling of cellular invasion in 3D cell culture models. *PLoS One* 8, e63121.
- Burns, R., O'Herlihy, C., and Smyth, P.P.A. (2013). Regulation of iodide uptake in placental primary cultures. *Eur. Thyroid J.* 2, 243–251.
- Cao, Y., Mager, S., and Lester, H.A. (1997). H⁺ permeation and pH regulation at a mammalian serotonin transporter. *J. Neurosci. Off. J. Soc. Neurosci.* 17, 2257–2266.
- Capaldo, C.T., Farkas, A.E., and Nusrat, A. (2014). Epithelial adhesive junctions. *F1000prime Rep.* 6, 1.
- Carrasco, N. (1993). Iodide transport in the thyroid gland. *Biochim. Biophys. Acta* 1154, 65–82.
- Cass, L.A., and Meinkoth, J.L. (2000). Ras signaling through PI3K confers hormone-independent proliferation that is compatible with differentiation. *Oncogene* 19, 924–932.

- Caturegli, P., Hejazi, M., Suzuki, K., Dohan, O., Carrasco, N., Kohn, L.D., and Rose, N.R. (2000). Hypothyroidism in transgenic mice expressing IFN-gamma in the thyroid. *Proc. Natl. Acad. Sci. U. S. A.* 97, 1719–1724.
- Cerejido, M., Contreras, R.G., Shoshani, L., Flores-Benitez, D., and Larre, I. (2008). Tight junction and polarity interaction in the transporting epithelial phenotype. *Biochim. Biophys. Acta* 1778, 770–793.
- Chambard, M., Verrier, B., Gabrion, J., and Mauchamp, J. (1983). Polarization of thyroid cells in culture: evidence for the basolateral localization of the iodide “pump” and of the thyroid-stimulating hormone receptor-adenyl cyclase complex. *J. Cell Biol.* 96, 1172–1177.
- Cho, J.Y., Léveillé, R., Kao, R., Rousset, B., Parlow, A.F., Burak, W.E., Mazzaferri, E.L., and Jhiang, S.M. (2000). Hormonal regulation of radioiodide uptake activity and Na⁺/I⁻ symporter expression in mammary glands. *J. Clin. Endocrinol. Metab.* 85, 2936–2943.
- Di Cosmo, C., Fanelli, G., Tonacchera, M., Ferrarini, E., Dimida, A., Agretti, P., De Marco, G., Vitti, P., Pinchera, A., Bevilacqua, G., et al. (2006). The sodium-iodide symporter expression in placental tissue at different gestational age: an immunohistochemical study. *Clin. Endocrinol. (Oxf.)* 65, 544–548.
- Costamagna, E., García, B., and Santisteban, P. (2004). The functional interaction between the paired domain transcription factor Pax8 and Smad3 is involved in transforming growth factor-beta repression of the sodium/iodide symporter gene. *J. Biol. Chem.* 279, 3439–3446.
- Dagogo-Jack, S. (1994). Dietary iodine affects epidermal growth factor levels in mouse thyroid and submaxillary glands. *Endocr. Res.* 20, 247–257.
- D’Agostino, M., Sponziello, M., Puppini, C., Celano, M., Maggisano, V., Baldan, F., Biffoni, M., Bulotta, S., Durante, C., Filetti, S., et al. (2014). Different expression of TSH receptor and NIS genes in thyroid cancer: role of epigenetics. *J. Mol. Endocrinol.* 52, 121–131.
- Dai, G., Levy, O., and Carrasco, N. (1996). Cloning and characterization of the thyroid iodide transporter. *Nature* 379, 458–460.
- Darrouzet, E., Lindenthal, S., Marcellin, D., Pellequer, J.-L., and Pourcher, T. (2014). The sodium/iodide symporter: state of the art of its molecular characterization. *Biochim. Biophys. Acta* 1838, 244–253.
- Decaens, C., Durand, M., Grosse, B., and Cassio, D. (2008). Which in vitro models could be best used to study hepatocyte polarity? *Biol. Cell Auspices Eur. Cell Biol. Organ.* 100, 387–398.
- Degrelle, S.A., Guibourdenche, J., Galland, F., Bidart, J.M., Fournier, T., and Evain-Brion, D. (2013). Iodide transporters expression in early human invasive trophoblast. *Placenta* 34, 29–34.
- Dickinson, M.E. (2006). Multimodal imaging of mouse development: tools for the postgenomic era. *Dev. Dyn. Off. Publ. Am. Assoc. Anat.* 235, 2386–2400.
- Dituri, F., Mazzocca, A., Peidrò, F.J., Papappicco, P., Fabregat, I., De Santis, F., Paradiso, A., Sabbà, C., and Giannelli, G. (2013). Differential Inhibition of the TGF- β Signaling Pathway in HCC Cells Using the Small Molecule Inhibitor LY2157299 and the D10 Monoclonal Antibody against TGF- β Receptor Type II. *PLoS One* 8, e67109.
- Dohán, O., and Carrasco, N. (2003). Advances in Na⁽⁺⁾/I⁽⁻⁾ symporter (NIS) research in the thyroid and beyond. *Mol. Cell. Endocrinol.* 213, 59–70.
- Dohán, O., Gavrielides, M.V., Ginter, C., Amzel, L.M., and Carrasco, N. (2002). Na⁽⁺⁾/I⁽⁻⁾ symporter activity requires a small and uncharged amino acid residue at position 395. *Mol. Endocrinol. Baltim. Md* 16, 1893–1902.
- Dohán, O., De la Vieja, A., Paroder, V., Riedel, C., Artani, M., Reed, M., Ginter, C.S., and Carrasco, N. (2003). The sodium/iodide Symporter (NIS): characterization, regulation, and medical significance. *Endocr. Rev.* 24, 48–77.
- Dohán, O., Portulano, C., Basquin, C., Reyna-Neyra, A., Amzel, L.M., and Carrasco, N. (2007). The Na⁺/I⁻ symporter (NIS) mediates electroneutral active transport of the environmental pollutant perchlorate. *Proc. Natl. Acad. Sci. U. S. A.* 104, 20250–20255.

Dolega, M.E., Allier, C., Kesavan, S.V., Gerbaud, S., Kermarrec, F., Marcoux, P., Dinten, J.-M., Gidrol, X., and Picollet-D'Hahan, N. (2013). Label-free analysis of prostate acini-like 3D structures by lensfree imaging. *Biosens. Bioelectron.* 49, 176–183.

Dunn, J.T., and Delange, F. (2001). Damaged reproduction: the most important consequence of iodine deficiency. *J. Clin. Endocrinol. Metab.* 86, 2360–2363.

Ebnet, K., Suzuki, A., Ohno, S., and Vestweber, D. (2004). Junctional adhesion molecules (JAMs): more molecules with dual functions? *J. Cell Sci.* 117, 19–29.

Edmondson, R., Broglie, J.J., Adcock, A.F., and Yang, L. (2014). Three-Dimensional Cell Culture Systems and Their Applications in Drug Discovery and Cell-Based Biosensors. *ASSAY Drug Dev. Technol.* 12, 207–218.

Elia, N., and Lippincott-Schwartz, J. (2009). Culturing MDCK cells in three dimensions for analyzing intracellular dynamics. *Curr. Protoc. Cell Biol.* Editor. Board Juan Bonifacino AI Chapter 4, Unit 4.22.

Ellenbroek, S.I.J., Iden, S., and Collard, J.G. (2012). Cell polarity proteins and cancer. *Semin. Cancer Biol.* 22, 208–215.

Eng, P.H., Cardona, G.R., Previti, M.C., Chin, W.W., and Braverman, L.E. (2001). Regulation of the sodium iodide symporter by iodide in FRTL-5 cells. *Eur. J. Endocrinol. Eur. Fed. Endocr. Soc.* 144, 139–144.

Eskandari, S., Loo, D.D., Dai, G., Levy, O., Wright, E.M., and Carrasco, N. (1997). Thyroid Na⁺/I⁻ symporter. Mechanism, stoichiometry, and specificity. *J. Biol. Chem.* 272, 27230–27238.

Dohán, O., and Carrasco, N. (2003). Advances in Na⁽⁺⁾/I⁽⁻⁾ symporter (NIS) research in the thyroid and beyond. *Mol. Cell. Endocrinol.* 213, 59–70.

Dohán, O., De la Vieja, A., Paroder, V., Riedel, C., Artani, M., Reed, M., Ginter, C.S., and Carrasco, N. (2003). The sodium/iodide Symporter (NIS): characterization, regulation, and medical significance. *Endocr. Rev.* 24, 48–77.

Renier, C., Vogel, H., Offor, O., Yao, C., and Wapnir, I. (2010). Breast cancer brain metastases express the sodium iodide symporter. *J. Neurooncol.* 96, 331–336.

Ritter, S.L., Asay, M.J., Paquet, M., Paavola, K.J., Reiff, R.E., Yun, C.C., and Hall, R.A. (2011). GLAST stability and activity are enhanced by interaction with the PDZ scaffold NHERF-2. *Neurosci. Lett.* 487, 3–7.

Fernando, R., Lu, Y., Atkins, S.J., Mester, T., Branham, K., and Smith, T.J. (2014). Expression of thyrotropin receptor, thyroglobulin, sodium-iodide symporter, and thyroperoxidase by fibrocytes depends on AIRE. *J. Clin. Endocrinol. Metab.* jc20134271.

Fessart, D., Begueret, H., and Delom, F. (2013). Three-dimensional culture model to distinguish normal from malignant human bronchial epithelial cells. *Eur. Respir. J.* 42, 1345–1356.

Fischer, A.J., Lennemann, N.J., Krishnamurthy, S., Póczy, P., Durairaj, L., Launspach, J.L., Rhein, B.A., Wohlford-Lenane, C., Lorentzen, D., Bánfi, B., et al. (2011). Enhancement of respiratory mucosal antiviral defenses by the oxidation of iodide. *Am. J. Respir. Cell Mol. Biol.* 45, 874–881.

Fogg, V.C., Liu, C.-J., and Margolis, B. (2005). Multiple regions of Crumbs3 are required for tight junction formation in MCF10A cells. *J. Cell Sci.* 118, 2859–2869.

Friedl, P., and Gilmour, D. (2009). Collective cell migration in morphogenesis, regeneration and cancer. *Nat. Rev. Mol. Cell Biol.* 10, 445–457.

Furuse, M., and Tsukita, S. (2006). Claudins in occluding junctions of humans and flies. *Trends Cell Biol.* 16, 181–188.

García, B., and Santisteban, P. (2002). PI3K is involved in the IGF-I inhibition of TSH-induced sodium/iodide symporter gene expression. *Mol. Endocrinol. Baltim. Md* 16, 342–352.

Gavaret, J.M., Cahnmann, H.J., and Nunez, J. (1981). Thyroid hormone synthesis in thyroglobulin. The mechanism of the coupling reaction. *J. Biol. Chem.* 256, 9167–9173.

- Geevimaan, K., and Prakash, P. (2013). Deregulation of Cell Polarity Proteins in Gliomagenesis. In *Evolution of the Molecular Biology of Brain Tumors and the Therapeutic Implications*, T. Lichtor, ed. (InTech).
- Giannelli, G., Villa, E., and Lahn, M. (2014). Transforming growth factor- β as a therapeutic target in hepatocellular carcinoma. *Cancer Res.* 74, 1890–1894.
- Giuliani, C., Bucci, I., Di Santo, S., Rossi, C., Grassadonia, A., Piantelli, M., Monaco, F., and Napolitano, G. (2014). The flavonoid quercetin inhibits thyroid-restricted genes expression and thyroid function. *Food Chem. Toxicol. Int. J. Publ. Br. Ind. Biol. Res. Assoc.* 66C, 23–29.
- Glavy, J.S., Wu, S.M., Wang, P.J., Orr, G.A., and Wolkoff, A.W. (2000). Down-regulation by extracellular ATP of rat hepatocyte organic anion transport is mediated by serine phosphorylation of oatp1. *J. Biol. Chem.* 275, 1479–1484.
- González-Mariscal, L., Betanzos, A., Nava, P., and Jaramillo, B.E. (2003). Tight junction proteins. *Prog. Biophys. Mol. Biol.* 81, 1–44.
- Grubeck-Loebenstein, B., Buchan, G., Sadeghi, R., Kissonerghis, M., Londei, M., Turner, M., Pirich, K., Roka, R., Niederle, B., and Kassal, H. (1989). Transforming growth factor beta regulates thyroid growth. Role in the pathogenesis of nontoxic goiter. *J. Clin. Invest.* 83, 764–770.
- Gueorguieva, I., Cleverly, A.L., Stauber, A., Sada Pillay, N., Rodon, J.A., Miles, C.P., Yingling, J.M., and Lahn, M.M. (2014). Defining a therapeutic window for the novel TGF- β inhibitor LY2157299 monohydrate based on a pharmacokinetic/pharmacodynamic model. *Br. J. Clin. Pharmacol.* 77, 796–807.
- Guerrieri, F., Piconese, S., Lacoste, C., Schinzari, V., Testoni, B., Valogne, Y., Gerbal-Chaloin, S., Samuel, D., Bréchet, C., Faivre, J., et al. (2013). The sodium/iodide symporter NIS is a transcriptional target of the p53-family members in liver cancer cells. *Cell Death Dis.* 4, e807.
- Gupta, A., Lakhoo, K., Pritchard, N., and Herbert, M. (2008). Epidermal growth factor in neonatal saliva. *Eur. J. Pediatr. Surg. Off. J. Austrian Assoc. Pediatr. Surg. Al Z. Für Kinderchir.* 18, 245–248.
- Hirayama, B.A., Loo, D.D., and Wright, E.M. (1994). Protons drive sugar transport through the Na⁺/glucose cotransporter (SGLT1). *J. Biol. Chem.* 269, 21407–21410.
- Ichikawa-Tomikawa, N., Sugimoto, K., Satohisa, S., Nishiura, K., and Chiba, H. (2011). Possible involvement of tight junctions, extracellular matrix and nuclear receptors in epithelial differentiation. *J. Biomed. Biotechnol.* 2011, 253048.
- Inman, G.J., Nicolás, F.J., Callahan, J.F., Harling, J.D., Gaster, L.M., Reith, A.D., Laping, N.J., and Hill, C.S. (2002). SB-431542 is a potent and specific inhibitor of transforming growth factor-beta superfamily type I activin receptor-like kinase (ALK) receptors ALK4, ALK5, and ALK7. *Mol. Pharmacol.* 62, 65–74.
- Jespersen, T., Grunnet, M., and Olesen, S.-P. (2005). The KCNQ1 potassium channel: from gene to physiological function. *Physiol. Bethesda Md* 20, 408–416.
- Jhiang, S.M., Cho, J.Y., Ryu, K.Y., DeYoung, B.R., Smanik, P.A., McGaughy, V.R., Fischer, A.H., and Mazzaferri, E.L. (1998). An immunohistochemical study of Na⁺/I⁻ symporter in human thyroid tissues and salivary gland tissues. *Endocrinology* 139, 4416–4419.
- Johnson, L.G. (2005). Applications of imaging techniques to studies of epithelial tight junctions. *Adv. Drug Deliv. Rev.* 57, 111–121.
- Jöns, T., Wittschieber, D., Beyer, A., Meier, C., Brune, A., Thomzig, A., Ahnert-Hilger, G., and Veh, R.W. (2006). K⁺-ATP-channel-related protein complexes: potential transducers in the regulation of epithelial tight junction permeability. *J. Cell Sci.* 119, 3087–3097.
- Kaminsky, S.M., Levy, O., Salvador, C., Dai, G., and Carrasco, N. (1994). Na⁽⁺⁾-I⁻ symport activity is present in membrane vesicles from thyrotropin-deprived non-I⁽⁻⁾-transporting cultured thyroid cells. *Proc. Natl. Acad. Sci. U. S. A.* 91, 3789–3793.

- Kang, H.C., Ohmori, M., Harii, N., Endo, T., and Onaya, T. (2001). Pax-8 is essential for regulation of the thyroglobulin gene by transforming growth factor-beta1. *Endocrinology* 142, 267–275.
- Kaptein, E.M. (1996). Thyroid hormone metabolism and thyroid diseases in chronic renal failure. *Endocr. Rev.* 17, 45–63.
- Kleinman, H.K., McGarvey, M.L., Liotta, L.A., Robey, P.G., Tryggvason, K., and Martin, G.R. (1982). Isolation and characterization of type IV procollagen, laminin, and heparan sulfate proteoglycan from the EHS sarcoma. *Biochemistry (Mosc.)* 21, 6188–6193.
- Knostman, K.A.B., McCubrey, J.A., Morrison, C.D., Zhang, Z., Capen, C.C., and Jhiang, S.M. (2007). PI3K activation is associated with intracellular sodium/iodide symporter protein expression in breast cancer. *BMC Cancer* 7, 137.
- Kogai, T., Endo, T., Saito, T., Miyazaki, A., Kawaguchi, A., and Onaya, T. (1997). Regulation by thyroid-stimulating hormone of sodium/iodide symporter gene expression and protein levels in FRTL-5 cells. *Endocrinology* 138, 2227–2232.
- Kogai, T., Curcio, F., Hyman, S., Cornford, E.M., Brent, G.A., and Hershman, J.M. (2000). Induction of follicle formation in long-term cultured normal human thyroid cells treated with thyrotropin stimulates iodide uptake but not sodium/iodide symporter messenger RNA and protein expression. *J. Endocrinol.* 167, 125–135.
- Kogai, T., Taki, K., and Brent, G.A. (2006). Enhancement of sodium/iodide symporter expression in thyroid and breast cancer. *Endocr. Relat. Cancer* 13, 797–826.
- Kollecker, I., von Wasielewski, R., Langner, C., Müller, J.A., Spitzweg, C., Kreipe, H., and Brabant, G. (2012). Subcellular distribution of the sodium iodide symporter in benign and malignant thyroid tissues. *Thyroid Off. J. Am. Thyroid Assoc.* 22, 529–535.
- Kosugi, S., Inoue, S., Matsuda, A., and Jhiang, S.M. (1998). Novel, missense and loss-of-function mutations in the sodium/iodide symporter gene causing iodide transport defect in three Japanese patients. *J. Clin. Endocrinol. Metab.* 83, 3373–3376.
- Lacroix, L., Mian, C., Caillou, B., Talbot, M., Filetti, S., Schlumberger, M., and Bidart, J.M. (2001). Na(+)/I(-) symporter and Pendred syndrome gene and protein expressions in human extra-thyroidal tissues. *Eur. J. Endocrinol. Eur. Fed. Endocr. Soc.* 144, 297–302.
- Laufer, J., Boehmer, C., Jeyaraj, S., Knuwer, M., Klaus, F., Lindner, R., Palmada, M., and Lang, F. (2009). The C-terminal PDZ-binding motif in the Kv1.5 potassium channel governs its modulation by the Na⁺/H⁺ exchanger regulatory factor 2. *Cell. Physiol. Biochem. Int. J. Exp. Cell. Physiol. Biochem. Pharmacol.* 23, 25–36.
- De La Vieja, A., Dohan, O., Levy, O., and Carrasco, N. (2000). Molecular analysis of the sodium/iodide symporter: impact on thyroid and extrathyroid pathophysiology. *Physiol. Rev.* 80, 1083–1105.
- De La Vieja, A., Ginter, C.S., and Carrasco, N. (2004). The Q267E mutation in the sodium/iodide symporter (NIS) causes congenital iodide transport defect (ITD) by decreasing the NIS turnover number. *J. Cell Sci.* 117, 677–687.
- Lee, J.M., Mhawech-Fauceglia, P., Lee, N., Parsanian, L.C., Lin, Y.G., Gayther, S.A., and Lawrenson, K. (2013). A three-dimensional microenvironment alters protein expression and chemosensitivity of epithelial ovarian cancer cells in vitro. *Lab. Investig. J. Tech. Methods Pathol.* 93, 528–542.
- Leung, A.M., and Braverman, L.E. (2014). Consequences of excess iodine. *Nat. Rev. Endocrinol.* 10, 136–142.
- Levy, O., De la Vieja, A., Ginter, C.S., Riedel, C., Dai, G., and Carrasco, N. (1998). N-linked glycosylation of the thyroid Na⁺/I⁻ symporter (NIS). Implications for its secondary structure model. *J. Biol. Chem.* 273, 22657–22663.
- Li, H., Ganta, S., and Fong, P. (2010). Altered ion transport by thyroid epithelia from CFTR(-/-) pigs suggests mechanisms for hypothyroidism in cystic fibrosis. *Exp. Physiol.* 95, 1132–1144.

- Li, W., Nicola, J.P., Amzel, L.M., and Carrasco, N. (2013). Asn441 plays a key role in folding and function of the Na⁺/I⁻ symporter (NIS). *FASEB J. Off. Publ. Fed. Am. Soc. Exp. Biol.* 27, 3229–3238.
- Li, Z.-H., Chen, L., Wu, Y.-H., Li, P., Li, Y.-F., and Ni, Z.-H. (2014). Effects of waterborne cadmium on thyroid hormone levels and related gene expression in Chinese rare minnow larvae. *Comp. Biochem. Physiol. Toxicol. Pharmacol.* CBP.
- Liepe, K., and Kotzerke, J. (2007). A comparative study of 188Re-HEDP, 186Re-HEDP, 153Sm-EDTMP and 89Sr in the treatment of painful skeletal metastases. *Nucl. Med. Commun.* 28, 623–630.
- Liu, B., Hervé, J., Bioulac-Sage, P., Valogne, Y., Roux, J., Yilmaz, F., Boisgard, R., Guettier, C., Calès, P., Tavitian, B., et al. (2007). Sodium iodide symporter is expressed at the preneoplastic stages of liver carcinogenesis and in human cholangiocarcinoma. *Gastroenterology* 132, 1495–1503.
- Lin, R.-Z., Lin, R.-Z., and Chang, H.-Y. (2008). Recent advances in three-dimensional multicellular spheroid culture for biomedical research. *Biotechnol. J.* 3, 1172–1184.
- Liu, B., Hervé, J., Bioulac-Sage, P., Valogne, Y., Roux, J., Yilmaz, F., Boisgard, R., Guettier, C., Calès, P., Tavitian, B., et al. (2007). Sodium iodide symporter is expressed at the preneoplastic stages of liver carcinogenesis and in human cholangiocarcinoma. *Gastroenterology* 132, 1495–1503.
- Longati, P., Jia, X., Eimer, J., Wagman, A., Witt, M.-R., Rehnmark, S., Verbeke, C., Toftgård, R., Löhr, M., and Heuchel, R.L. (2013). 3D pancreatic carcinoma spheroids induce a matrix-rich, chemoresistant phenotype offering a better model for drug testing. *BMC Cancer* 13, 95.
- De Luca, F., Trimarchi, F., Sferlazzas, C., Benvenga, S., Costante, G., Mami, C., Di Pasquale, G., and Magazzu, G. (1982). Thyroid function in children with cystic fibrosis. *Eur. J. Pediatr.* 138, 327–330.
- Mailleux, A.A., Overholtzer, M., and Brugge, J.S. (2008). Lumen formation during mammary epithelial morphogenesis: insights from in vitro and in vivo models. *Cell Cycle Georget. Tex* 7, 57–62.
- Mani, S.A., Guo, W., Liao, M.-J., Eaton, E.N., Ayyanan, A., Zhou, A.Y., Brooks, M., Reinhard, F., Zhang, C.C., Shipitsin, M., et al. (2008). The epithelial-mesenchymal transition generates cells with properties of stem cells. *Cell* 133, 704–715.
- Von der Mark, K., Gauss, V., von der Mark, H., and Müller, P. (1977). Relationship between cell shape and type of collagen synthesised as chondrocytes lose their cartilage phenotype in culture. *Nature* 267, 531–532.
- Martín-Belmonte, F., Yu, W., Rodríguez-Fraticelli, A.E., Ewald, A.J., Ewald, A., Werb, Z., Alonso, M.A., and Mostov, K. (2008). Cell-polarity dynamics controls the mechanism of lumen formation in epithelial morphogenesis. *Curr. Biol.* CB 18, 507–513.
- Matter, K., and Balda, M.S. (2014). SnapShot: Epithelial Tight Junctions. *Cell* 157, 992–992.e1.
- Mazzaferrri, E.L. (1997). Thyroid remnant 131I ablation for papillary and follicular thyroid carcinoma. *Thyroid Off. J. Am. Thyroid Assoc.* 7, 265–271.
- Meder, D., Shevchenko, A., Simons, K., and Füllekrug, J. (2005). Gp135/podocalyxin and NHERF-2 participate in the formation of a preapical domain during polarization of MDCK cells. *J. Cell Biol.* 168, 303–313.
- Micali, S., Maggisano, V., Cesinaro, A., Celano, M., Territo, A., Reggiani Bonetti, L., Sponziello, M., Migaldi, M., Navarra, M., Bianchi, G., et al. (2013). Sodium/iodide symporter is expressed in the majority of seminomas and embryonal testicular carcinomas. *J. Endocrinol.* 216, 125–133.
- Millington, G.W.M. (2013). Mutations of the BRAF gene in human cancer, by Davies et al. (*Nature* 2002; 417: 949-54). *Clin. Exp. Dermatol.* 38, 222–223.

Mitrofanova, E., Hagan, C., Qi, J., Seregina, T., and Link, C., Jr (2003). Sodium iodide symporter/radioactive iodine system has more efficient antitumor effect in three-dimensional spheroids. *Anticancer Res.* 23, 2397–2404.

Montanelli, L., Agretti, P., Marco, G. de, Bagattini, B., Ceccarelli, C., Brozzi, F., Lettieri, T., Cerbone, M., Vitti, P., Salerno, M., et al. (2009). Congenital hypothyroidism and late-onset goiter: identification and characterization of a novel mutation in the sodium/iodide symporter of the proband and family members. *Thyroid Off. J. Am. Thyroid Assoc.* 19, 1419–1425.

Moreno, J.C., Bikker, H., Kempers, M.J.E., van Trotsenburg, A.S.P., Baas, F., de Vijlder, J.J.M., Vulsma, T., and Ris-Stalpers, C. (2002). Inactivating mutations in the gene for thyroid oxidase 2 (THOX2) and congenital hypothyroidism. *N. Engl. J. Med.* 347, 95–102.

Morreale de Escobar, G., Obregón, M.J., and Escobar del Rey, F. (2000). Is neuropsychological development related to maternal hypothyroidism or to maternal hypothyroxinemia? *J. Clin. Endocrinol. Metab.* 85, 3975–3987.

Moustakas, A., and Heldin, C.-H. (2009). The regulation of TGFbeta signal transduction. *Dev. Camb. Engl.* 136, 3699–3714.

Müsch, A. (2014). The unique polarity phenotype of hepatocytes. *Exp. Cell Res.*

Dohán, O., and Carrasco, N. (2003). Advances in Na(+)/I(-) symporter (NIS) research in the thyroid and beyond. *Mol. Cell. Endocrinol.* 213, 59–70.

Dohán, O., De la Vieja, A., Paroder, V., Riedel, C., Artani, M., Reed, M., Ginter, C.S., and Carrasco, N. (2003). The sodium/iodide Symporter (NIS): characterization, regulation, and medical significance. *Endocr. Rev.* 24, 48–77.

Renier, C., Vogel, H., Offor, O., Yao, C., and Wapnir, I. (2010). Breast cancer brain metastases express the sodium iodide symporter. *J. Neurooncol.* 96, 331–336.

Ritter, S.L., Asay, M.J., Paquet, M., Paavola, K.J., Reiff, R.E., Yun, C.C., and Hall, R.A. (2011). GLAST stability and activity are enhanced by interaction with the PDZ scaffold NHERF-2. *Neurosci. Lett.* 487, 3–7.

Nelson, W.J. (2003). Epithelial cell polarity from the outside looking in. *News Physiol. Sci. Int. J. Physiol. Prod. Jointly Int. Union Physiol. Sci. Am. Physiol. Soc.* 18, 143–146.

Nelson, W.J. (2008). Regulation of cell-cell adhesion by the cadherin-catenin complex. *Biochem. Soc. Trans.* 36, 149–155.

Nicola, J.P., Basquin, C., Portulano, C., Reyna-Neyra, A., Paroder, M., and Carrasco, N. (2009). The Na⁺/I⁻ symporter mediates active iodide uptake in the intestine. *Am. J. Physiol. Cell Physiol.* 296, C654–C662.

Nicola, J.P., Nazar, M., Serrano-Nascimento, C., Goulart-Silva, F., Sobrero, G., Testa, G., Nunes, M.T., Muñoz, L., Miras, M., and Masini-Repiso, A.M. (2011). Iodide transport defect: functional characterization of a novel mutation in the Na⁺/I⁻ symporter 5'-untranslated region in a patient with congenital hypothyroidism. *J. Clin. Endocrinol. Metab.* 96, E1100–E1107.

O'Neill, B., Magnolato, D., and Semenza, G. (1987). The electrogenic, Na⁺-dependent I-transport system in plasma membrane vesicles from thyroid glands. *Biochim. Biophys. Acta* 896, 263–274.

Padányi, R., Xiong, Y., Antalffy, G., Lór, K., Pászty, K., Strehler, E.E., and Enyedi, A. (2010). Apical scaffolding protein NHERF2 modulates the localization of alternatively spliced plasma membrane Ca²⁺ pump 2B variants in polarized epithelial cells. *J. Biol. Chem.* 285, 31704–31712.

Pampaloni, F., Reynaud, E.G., and Stelzer, E.H.K. (2007). The third dimension bridges the gap between cell culture and live tissue. *Nat. Rev. Mol. Cell Biol.* 8, 839–845.

Park, S.M., and Chatterjee, V.K.K. (2005). Genetics of congenital hypothyroidism. *J. Med. Genet.* 42, 379–389.

- Paroder, V., Nicola, J.P., Ginter, C.S., and Carrasco, N. (2013). The iodide-transport-defect-causing mutation R124H: a δ -amino group at position 124 is critical for maturation and trafficking of the Na⁺/I⁻ symporter. *J. Cell Sci.* 126, 3305–3313.
- Paroder-Belenitsky, M., Maestas, M.J., Dohán, O., Nicola, J.P., Reyna-Neyra, A., Follenzi, A., Dadachova, E., Eskandari, S., Amzel, L.M., and Carrasco, N. (2011). Mechanism of anion selectivity and stoichiometry of the Na⁺/I⁻ symporter (NIS). *Proc. Natl. Acad. Sci. U. S. A.* 108, 17933–17938.
- Patel, P.N., Yu, X.-M., Jaskula-Sztul, R., and Chen, H. (2014). Hesperetin Activates the Notch1 Signaling Cascade, Causes Apoptosis, and Induces Cellular Differentiation in Anaplastic Thyroid Cancer. *Ann. Surg. Oncol.*
- Pekary, A.E., and Hershman, J.M. (1998). Tumor necrosis factor, ceramide, transforming growth factor-beta1, and aging reduce Na⁺/I⁻ symporter messenger ribonucleic acid levels in FRTL-5 cells. *Endocrinology* 139, 703–712.
- Pekary, A.E., Levin, S.R., Johnson, D.G., Berg, L., and Hershman, J.M. (1997). Tumor necrosis factor-alpha (TNF-alpha) and transforming growth factor-beta 1 (TGF-beta 1) inhibit the expression and activity of Na⁺/K⁽⁺⁾-ATPase in FRTL-5 rat thyroid cells. *J. Interferon Cytokine Res. Off. J. Int. Soc. Interferon Cytokine Res.* 17, 185–195.
- Perego, C., Vanoni, C., Villa, A., Longhi, R., Kaeck, S.M., Fröhli, E., Hajnal, A., Kim, S.K., and Pietrini, G. (1999). PDZ-mediated interactions retain the epithelial GABA transporter on the basolateral surface of polarized epithelial cells. *EMBO J.* 18, 2384–2393.
- Perron, B., Rodriguez, A.M., Leblanc, G., and Pourcher, T. (2001). Cloning of the mouse sodium iodide symporter and its expression in the mammary gland and other tissues. *J. Endocrinol.* 170, 185–196.
- Piguet, V., Gu, F., Foti, M., Demaurex, N., Gruenberg, J., Carpentier, J.L., and Trono, D. (1999). Nef-induced CD4 degradation: a diacidic-based motif in Nef functions as a lysosomal targeting signal through the binding of beta-COP in endosomes. *Cell* 97, 63–73.
- Pilling, D., Fan, T., Huang, D., Kaul, B., and Gomer, R.H. (2009). Identification of markers that distinguish monocyte-derived fibrocytes from monocytes, macrophages, and fibroblasts. *PLoS One* 4, e7475.
- Portulano, C., Paroder-Belenitsky, M., and Carrasco, N. (2014). The Na⁺/I⁻ symporter (NIS): mechanism and medical impact. *Endocr. Rev.* 35, 106–149.
- Purtell, K., Paroder-Belenitsky, M., Reyna-Neyra, A., Nicola, J.P., Koba, W., Fine, E., Carrasco, N., and Abbott, G.W. (2012). The KCNQ1-KCNE2 K⁺ channel is required for adequate thyroid I⁻ uptake. *FASEB J. Off. Publ. Fed. Am. Soc. Exp. Biol.* 26, 3252–3259.
- Rajasekaran, S.A., Beyenbach, K.W., and Rajasekaran, A.K. (2008). Interactions of tight junctions with membrane channels and transporters. *Biochim. Biophys. Acta* 1778, 757–769.
- Rajasekaran, S.A., Huynh, T.P., Wolle, D.G., Espineda, C.E., Inge, L.J., Skay, A., Lassman, C., Nicholas, S.B., Harper, J.F., Reeves, A.E., et al. (2010). Na,K-ATPase subunits as markers for epithelial-mesenchymal transition in cancer and fibrosis. *Mol. Cancer Ther.* 9, 1515–1524.
- Ramamoorthy, S., and Blakely, R.D. (1999). Phosphorylation and sequestration of serotonin transporters differentially modulated by psychostimulants. *Science* 285, 763–766.
- Reed-Tsur, M.D., De la Vieja, A., Ginter, C.S., and Carrasco, N. (2008). Molecular characterization of V59E NIS, a Na⁺/I⁻ symporter mutant that causes congenital I⁻ transport defect. *Endocrinology* 149, 3077–3084.
- Reiter, B., Kraft, R., Günzel, D., Zeissig, S., Schulzke, J.-D., Fromm, M., and Harteneck, C. (2006). TRPV4-mediated regulation of epithelial permeability. *FASEB J. Off. Publ. Fed. Am. Soc. Exp. Biol.* 20, 1802–1812.
- Renier, C., Yao, C., Goris, M., Ghosh, M., Katznelson, L., Nowles, K., Gambhir, S.S., and Wapnir, I. (2009). Endogenous NIS expression in triple-negative breast cancers. *Ann. Surg. Oncol.* 16, 962–968.

Renier, C., Vogel, H., Offor, O., Yao, C., and Wapnir, I. (2010). Breast cancer brain metastases express the sodium iodide symporter. *J. Neurooncol.* 96, 331–336.

Riedel, C., Levy, O., and Carrasco, N. (2001). Post-transcriptional regulation of the sodium/iodide symporter by thyrotropin. *J. Biol. Chem.* 276, 21458–21463.

Riesco-Eizaguirre, G., Gutiérrez-Martínez, P., García-Cabezas, M.A., Nistal, M., and Santisteban, P. (2006). The oncogene BRAF V600E is associated with a high risk of recurrence and less differentiated papillary thyroid carcinoma due to the impairment of Na⁺/I⁻ targeting to the membrane. *Endocr. Relat. Cancer* 13, 257–269.

Riesco-Eizaguirre, G., Rodríguez, I., De la Vieja, A., Costamagna, E., Carrasco, N., Nistal, M., and Santisteban, P. (2009). The BRAFV600E oncogene induces transforming growth factor beta secretion leading to sodium iodide symporter repression and increased malignancy in thyroid cancer. *Cancer Res.* 69, 8317–8325.

Riesco-Eizaguirre, G., Leoni, S.G., Mendiola, M., Estevez-Cebrero, M.A., Gallego, M.I., Redondo, A., Hardisson, D., Santisteban, P., and De la Vieja, A. (2014). NIS mediates iodide uptake in the female reproductive tract and is a poor prognostic factor in ovarian cancer. *J. Clin. Endocrinol. Metab.* jc20134249.

Ringseis, R., Rauer, C., Rothe, S., Gessner, D.K., Schütz, L.-M., Luci, S., Wen, G., and Eder, K. (2013). Sterol regulatory element-binding proteins are regulators of the NIS gene in thyroid cells. *Mol. Endocrinol. Baltim. Md* 27, 781–800.

Roepke, T.K., Anantharam, A., Kirchoff, P., Busque, S.M., Young, J.B., Geibel, J.P., Lerner, D.J., and Abbott, G.W. (2006). The KCNE2 potassium channel ancillary subunit is essential for gastric acid secretion. *J. Biol. Chem.* 281, 23740–23747.

Roepke, T.K., King, E.C., Reyna-Neyra, A., Paroder, M., Purtell, K., Koba, W., Fine, E., Lerner, D.J., Carrasco, N., and Abbott, G.W. (2009). Kcne2 deletion uncovers its crucial role in thyroid hormone biosynthesis. *Nat. Med.* 15, 1186–1194.

Rothbaum, R.J., Partin, J.C., Saalfeld, K., and McAdams, A.J. (1983). An ultrastructural study of enteropathogenic *Escherichia coli* infection in human infants. *Ultrastruct. Pathol.* 4, 291–304.

Saber-Lichtenberg, Y., Brix, K., Schmitz, A., Heuser, J.E., Wilson, J.H., Lorand, L., and Herzog, V. (2000). Covalent cross-linking of secreted bovine thyroglobulin by transglutaminase. *FASEB J. Off. Publ. Fed. Am. Soc. Exp. Biol.* 14, 1005–1014.

Saito, K., Yamamoto, K., Yoshida, S., Manabe, S., Suzuki, M., Takai, T., Saito, T., Kuzuya, T., and Moriyama, S. (1981). Goitrous hypothyroidism due to iodide-trapping defect. *J. Clin. Endocrinol. Metab.* 53, 1267–1272.

Van Sande, J., Massart, C., Beauwens, R., Schoutens, A., Costagliola, S., Dumont, J.E., and Wolff, J. (2003). Anion selectivity by the sodium iodide symporter. *Endocrinology* 144, 247–252.

Sastre-Perona, A., and Santisteban, P. (2014). Wnt-Independent Role of β -Catenin in Thyroid Cell Proliferation and Differentiation. *Mol. Endocrinol. Baltim. Md* 28, 681–695.

Saito, T., Yoshida, K., Matsumoto, K., Saeki, K., Tanaka, Y., Ong, S.-M., Sasaki, N., Nishimura, R., and Nakagawa, T. (2014). Inflammatory cytokines induce a reduction in E-cadherin expression and morphological changes in MDCK cells. *Res. Vet. Sci.* 96, 288–291.

Sato, S., Ward, C.L., Krouse, M.E., Wine, J.J., and Kopito, R.R. (1996). Glycerol reverses the misfolding phenotype of the most common cystic fibrosis mutation. *J. Biol. Chem.* 271, 635–638.

Seidlin, S.M., Marinelli, L.D., and Oshry, E. (1946). Radioactive iodine therapy; effect on functioning metastases of adenocarcinoma of the thyroid. *J. Am. Med. Assoc.* 132, 838–847.

Serrano-Nascimento, C., da Silva Teixeira, S., Nicola, J.P., Nachbar, R.T., Masini-Repiso, A.M., and Nunes, M.T. (2014). The acute inhibitory effect of iodide excess on sodium/iodide symporter expression and activity involves the PI3K/Akt signaling pathway. *Endocrinology* 155, 1145–1156.

- Shelley, M.D., and Mason, M.D. (2007). Radium-223 for men with hormone-refractory prostate cancer and bone metastases. *Lancet Oncol.* 8, 564–565.
- Shin, K., Fogg, V.C., and Margolis, B. (2006). Tight junctions and cell polarity. *Annu. Rev. Cell Dev. Biol.* 22, 207–235.
- Sigurbjörnsdóttir, S., Mathew, R., and Leptin, M. (2014). Molecular mechanisms of de novo lumen formation. *Nat. Rev. Mol. Cell Biol.*
- Simons, K., and Fuller, S.D. (1985). Cell surface polarity in epithelia. *Annu. Rev. Cell Biol.* 1, 243–288.
- Smanik, P.A., Liu, Q., Furminger, T.L., Ryu, K., Xing, S., Mazzaferri, E.L., and Jhiang, S.M. (1996). Cloning of the human sodium iodide symporter. *Biochem. Biophys. Res. Commun.* 226, 339–345.
- Smanik, P.A., Ryu, K.Y., Theil, K.S., Mazzaferri, E.L., and Jhiang, S.M. (1997). Expression, exon-intron organization, and chromosome mapping of the human sodium iodide symporter. *Endocrinology* 138, 3555–3558.
- Spitzweg, C., Dutton, C.M., Castro, M.R., Bergert, E.R., Goellner, J.R., Heufelder, A.E., and Morris, J.C. (2001). Expression of the sodium iodide symporter in human kidney. *Kidney Int.* 59, 1013–1023.
- Spitzweg, C., and Morris, J.C. (2010). Genetics and phenomics of hypothyroidism and goiter due to NIS mutations. *Mol. Cell. Endocrinol.* 322, 56–63.
- Spitzweg, C., Joba, W., Eisenmenger, W., and Heufelder, A.E. (1998). Analysis of human sodium iodide symporter gene expression in extrathyroidal tissues and cloning of its complementary deoxyribonucleic acids from salivary gland, mammary gland, and gastric mucosa. *J. Clin. Endocrinol. Metab.* 83, 1746–1751.
- Spitzweg, C., Dutton, C.M., Castro, M.R., Bergert, E.R., Goellner, J.R., Heufelder, A.E., and Morris, J.C. (2001). Expression of the sodium iodide symporter in human kidney. *Kidney Int.* 59, 1013–1023.
- St Johnston, D., and Ahringer, J. (2010). Cell polarity in eggs and epithelia: parallels and diversity. *Cell* 141, 757–774.
- Szinnai, G., Lacroix, L., Carré, A., Guimiot, F., Talbot, M., Martinovic, J., Delezoide, A.-L., Vekemans, M., Michiels, S., Caillou, B., et al. (2007). Sodium/iodide symporter (NIS) gene expression is the limiting step for the onset of thyroid function in the human fetus. *J. Clin. Endocrinol. Metab.* 92, 70–76.
- Tamarappoo, B.K., and Verkman, A.S. (1998). Defective aquaporin-2 trafficking in nephrogenic diabetes insipidus and correction by chemical chaperones. *J. Clin. Invest.* 101, 2257–2267.
- Tang, M., Hou, Y.-L., Kang, Q.-Q., Chen, X.-Y., Duan, L.-Q., Shu, J., Li, S.-L., Hu, X.-L., and Peng, Z.-P. (2014). All-trans-retinoic acid promotes iodine uptake via up-regulating the sodium iodide symporter in medullary thyroid cancer stem cells. *Asian Pac. J. Cancer Prev. APJCP* 15, 1859–1862.
- Tanosaki, S., Ikezoe, T., Heaney, A., Said, J.W., Dan, K., Akashi, M., and Koeffler, H.P. (2003). Effect of ligands of nuclear hormone receptors on sodium/iodide symporter expression and activity in breast cancer cells. *Breast Cancer Res. Treat.* 79, 335–345.
- Tazebay, U.H., Wapnir, I.L., Levy, O., Dohan, O., Zuckier, L.S., Zhao, Q.H., Deng, H.F., Amenta, P.S., Fineberg, S., Pestell, R.G., et al. (2000). The mammary gland iodide transporter is expressed during lactation and in breast cancer. *Nat. Med.* 6, 871–878.
- Tonacchera, M., Agretti, P., de Marco, G., Elisei, R., Perri, A., Ambrogini, E., De Servi, M., Ceccarelli, C., Viacava, P., Refetoff, S., et al. (2003). Congenital hypothyroidism due to a new deletion in the sodium/iodide symporter protein. *Clin. Endocrinol. (Oxf.)* 59, 500–506.
- Tonacchera, M., Pinchera, A., Dimida, A., Ferrarini, E., Agretti, P., Vitti, P., Santini, F., Crump, K., and Gibbs, J. (2004). Relative potencies and additivity of perchlorate, thiocyanate, nitrate, and

iodide on the inhibition of radioactive iodide uptake by the human sodium iodide symporter. *Thyroid Off. J. Am. Thyroid Assoc.* 14, 1012–1019.

Treyer, A., and Müsch, A. (2013). Hepatocyte polarity. *Compr. Physiol.* 3, 243–287.

Tsukita, S., Furuse, M., and Itoh, M. (2001). Multifunctional strands in tight junctions. *Nat. Rev. Mol. Cell Biol.* 2, 285–293.

Turner, J.R., Black, E.D., Ward, J., Tse, C.M., Uchwat, F.A., Alli, H.A., Donowitz, M., Madara, J.L., and Angle, J.M. (2000). Transepithelial resistance can be regulated by the intestinal brush-border Na⁽⁺⁾/H⁽⁺⁾ exchanger NHE3. *Am. J. Physiol. Cell Physiol.* 279, C1918–C1924.

Vayre, L., Sabourin, J.C., Caillou, B., Ducreux, M., Schlumberger, M., and Bidart, J.M. (1999). Immunohistochemical analysis of Na⁺/I⁻ symporter distribution in human extra-thyroidal tissues. *Eur. J. Endocrinol. Eur. Fed. Endocr. Soc.* 141, 382–386.

Venturi, S., and Venturi, M. (2009). Iodine in evolution of salivary glands and in oral health. *Nutr. Health* 20, 119–134.

De la Vieja, A., Ginter, C.S., and Carrasco, N. (2005). Molecular analysis of a congenital iodide transport defect: G543E impairs maturation and trafficking of the Na⁺/I⁻ symporter. *Mol. Endocrinol. Baltim. Md* 19, 2847–2858.

De la Vieja, A., Reed, M.D., Ginter, C.S., and Carrasco, N. (2007). Amino acid residues in transmembrane segment IX of the Na⁺/I⁻ symporter play a role in its Na⁺ dependence and are critical for transport activity. *J. Biol. Chem.* 282, 25290–25298.

Viloria-Petit, A.M., and Wrana, J.L. (2010). The TGFbeta-Par6 polarity pathway: linking the Par complex to EMT and breast cancer progression. *Cell Cycle Georget. Tex* 9, 623–624.

Viloria-Petit, A.M., David, L., Jia, J.Y., Erdemir, T., Bane, A.L., Pinnaduwage, D., Roncari, L., Narimatsu, M., Bose, R., Moffat, J., et al. (2009). A role for the TGFbeta-Par6 polarity pathway in breast cancer progression. *Proc. Natl. Acad. Sci. U. S. A.* 106, 14028–14033.

Wang, C., Tang, Z., Zhao, Y., Yao, R., Li, L., and Sun, W. (2014). Three-dimensional in vitro cancer models: a short review. *Biofabrication* 6, 022001.

Wapnir, I.L., van de Rijn, M., Nowels, K., Amenta, P.S., Walton, K., Montgomery, K., Greco, R.S., Dohán, O., and Carrasco, N. (2003). Immunohistochemical profile of the sodium/iodide symporter in thyroid, breast, and other carcinomas using high density tissue microarrays and conventional sections. *J. Clin. Endocrinol. Metab.* 88, 1880–1888.

Wapnir, I.L., Goris, M., Yudd, A., Dohan, O., Adelman, D., Nowels, K., and Carrasco, N. (2004). The Na⁺/I⁻ symporter mediates iodide uptake in breast cancer metastases and can be selectively down-regulated in the thyroid. *Clin. Cancer Res. Off. J. Am. Assoc. Cancer Res.* 10, 4294–4302.

Weiss, A., and Attisano, L. (2013). The TGFbeta superfamily signaling pathway. *Wiley Interdiscip. Rev. Dev. Biol.* 2, 47–63.

Weiss, S.J., Philp, N.J., and Grollman, E.F. (1984). Iodide transport in a continuous line of cultured cells from rat thyroid. *Endocrinology* 114, 1090–1098.

Weiss, S.J., Philp, N.J., Ambesi-Impiombato, F.S., and Grollman, E.F. (1984). Thyrotropin-stimulated iodide transport mediated by adenosine 3',5'-monophosphate and dependent on protein synthesis. *Endocrinology* 114, 1099–1107.

WOLFF, J., and CHAIKOFF, I.L. (1948). Plasma inorganic iodide as a homeostatic regulator of thyroid function. *J. Biol. Chem.* 174, 555–564.

WOLFF, J., and CHAIKOFF, I.L. (1949). The temporary nature of the inhibitory action of excess iodine on organic iodine synthesis in the normal thyroid. *Endocrinology* 45, 504–513.

Wright, E.M., and Turk, E. (2004). The sodium/glucose cotransport family SLC5. *Pflüg. Arch. Eur. J. Physiol.* 447, 510–518.

Wright, E.M., Loo, D.D.F., and Hirayama, B.A. (2011). Biology of human sodium glucose transporters. *Physiol. Rev.* 91, 733–794.

- Xu, J., Lamouille, S., and Derynck, R. (2009). TGF-beta-induced epithelial to mesenchymal transition. *Cell Res.* 19, 156–172.
- Yamanaka, T., Horikoshi, Y., Sugiyama, Y., Ishiyama, C., Suzuki, A., Hirose, T., Iwamatsu, A., Shinohara, A., and Ohno, S. (2003). Mammalian Lgl forms a protein complex with PAR-6 and aPKC independently of PAR-3 to regulate epithelial cell polarity. *Curr. Biol.* CB 13, 734–743.
- Yamashita, A., Singh, S.K., Kawate, T., Jin, Y., and Gouaux, E. (2005). Crystal structure of a bacterial homologue of Na⁺/Cl⁻-dependent neurotransmitter transporters. *Nature* 437, 215–223.
- Yokomori, N., Tawata, M., Saito, T., Shimura, H., and Onaya, T. (1998). Regulation of the rat thyrotropin receptor gene by the methylation-sensitive transcription factor GA-binding protein. *Mol. Endocrinol. Baltim. Md* 12, 1241–1249.
- Zhang, X., Riedel, C., Carrasco, N., and Arvan, P. (2002). Polarized trafficking of thyrocyte proteins in MDCK cells. *Mol. Cell. Endocrinol.* 188, 27–36.
- Zhang, Z., Liu, D., Murugan, A.K., Liu, Z., and Xing, M. (2014). Histone deacetylation of NIS promoter underlies BRAF V600E-promoted NIS silencing in thyroid cancer. *Endocr. Relat. Cancer* 21, 161–173.

ANNEXES:

An Intron-Retaining Splice Variant of Human Cyclin A2, Expressed in Adult Differentiated Tissues, Induces a G1/S Cell Cycle Arrest In Vitro

Arata Honda^{1,2,3}, Yannick Valogne^{2,3}, Myriam Bou Nader^{2,3}, Christian Bréchet^{2,3}, Jamila Faivre^{2,3*}

¹ Tokyo Metropolitan Health and Medical Treatment Corporation, Ebara Hospital, Tokyo, Japan, ² INSERM, U785, Centre Hépatobiliaire, Villejuif, France, ³ Université Paris-Sud, Faculté de Médecine, Villejuif, France

Abstract

Background: Human cyclin A2 is a key regulator of S phase progression and entry into mitosis. Alternative splice variants of the G1 and mitotic cyclins have been shown to interfere with full-length cyclin functions to modulate cell cycle progression and are therefore likely to play a role in differentiation or oncogenesis. The alternative splicing of human cyclin A2 has not yet been studied.

Methodology/Principal Findings: Sequence-specific primers were designed to amplify various exon-intron regions of cyclin A2 mRNA in cell lines and human tissues. Intron retaining PCR products were cloned and sequenced and then overexpressed in HeLa cells. The subcellular localization of the splice variants was studied using confocal and time-lapse microscopy, and their impact on the cell cycle by flow cytometry, immunoblotting and histone H1 kinase activity. We found a splice variant of cyclin A2 mRNA called A2V6 that partly retains Intron 6. The gene expression pattern of A2V6 mRNA in human tissues was noticeably different from that of wild-type cyclin A2 (A2WT) mRNA. It was lower in proliferating fetal tissues and stronger in some differentiated adult tissues, especially, heart. In transfected HeLa cells, A2V6 localized exclusively in the cytoplasm whereas A2WT accumulated in the nucleus. We show that A2V6 induced a clear G1/S cell cycle arrest associated with a p21 and p27 upregulation and an inhibition of retinoblastoma protein phosphorylation. Like A2WT, A2V6 bound CDK2, but the A2V6/CDK2 complex did not phosphorylate histone H1.

Conclusion/Significance: This study has revealed that some highly differentiated human tissues express an intron-retaining cyclin A2 mRNA that induced a G1/S block in vitro. Contrary to full-length cyclin A2, which regulates cell proliferation, the A2V6 splice variant might play a role in regulating nondividing cell states such as terminal differentiation or senescence.

Citation: Honda A, Valogne Y, Bou Nader M, Bréchet C, Faivre J (2012) An Intron-Retaining Splice Variant of Human Cyclin A2, Expressed in Adult Differentiated Tissues, Induces a G1/S Cell Cycle Arrest In Vitro. PLoS ONE 7(6): e39249. doi:10.1371/journal.pone.0039249

Editor: Swati Palit Deb, Virginia Commonwealth University, United States of America

Received: January 4, 2012; **Accepted:** May 21, 2012; **Published:** June 20, 2012

Copyright: © 2012 Honda et al. This is an open-access article distributed under the terms of the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original author and source are credited.

Funding: This work was supported by grants from The National Institute of Health and Medical Research (INSERM), The Association for Research on Cancer (ARC; Grant 4866 to J.F.) and The National Cancer Institute (NCA; Grants F1027 and 2009-PA1010 to J.F.). No additional external funding received for this study. The funders had no role in study design, data collection and analysis, decision to publish, or preparation of the manuscript.

Competing Interests: The authors have declared that no competing interests exist.

* **Email:** jamilafaivre@inserm.fr

□ **Current address:** EdyCell Biotech, Evry, France

– These authors contributed equally to this work.

Introduction

Cyclins play an essential role in progression through the eukaryotic cell cycle, acting as regulatory subunits of cyclin-dependent kinases (CDKs). Types A and B cyclins are more specifically responsible for the onset of mitosis, and through their degradation, the exit from mitosis. Their activities are determined by changes in their subcellular localization during successive phases of the cell cycle [1].

Cyclin A2 achieves its regulatory activity predominantly, if not exclusively, in the nucleus from the G1/S transition to mitosis, participating in the entry into, and progress through, S phase, DNA replication, centrosome duplication, and the entry into mitosis [2–4]. The existence of cytoplasmic cyclin A2 in the physiologic situation has long been controversial. However, several reports have described the presence of cyclin A2 within the

cytoplasm during the S phase [5], [6] and within the centrosome during mitosis [7], [8]. Cyclin A/CDK2 complexes have been found in the microsomal and endocytic compartments of regenerative liver cells [9–11]. It has previously been reported that endoplasmic reticulum-associated non-degraded cyclin A2 was able to interact with, and activate, CDKs [12] and had the ability to transform in vivo and in vitro [13]. Traffic of cyclin A2/CDK2 complexes between the nucleus and cytoplasm is a dynamic process [14], and an isoform of cyclin A2 exists in the cytoplasm [15], [16]. The biological role of cytoplasmic cyclin A2 remains to be elucidated.

Alternative splicing can generate multiple transcripts encoding proteins with subtle or opposing functional differences that can have profound biological consequences [17]. Many alternative splicing events occur only in a specific tissue at a specific time

during development and/or under certain physiological conditions [17]. Previous estimates, based on analysis of expressed sequence tags (EST), suggest that the transcripts from 35% of human genes are alternatively spliced [18], [19]. Several forms of cyclin E mRNA were detected and cloned [20], [21]. Some were expressed in tumor tissues and not in non-tumor tissues [22], [23], and revealed alternate substrate affinity [24]. A splice variant of cyclin D1 encodes a protein with an altered C-terminal domain and has been detected in a range of cell lines and tissues. It is localized constitutively in the nucleus and is a potent oncogenic agent [25]. Lozano et al. reported a splice variant of cyclin B with retention of an intronic sequence, which was first discovered in a sea urchin and observed to be abundant in the oocyte of the embryo [26]. This variant differs from wild-type cyclin B in the structure of the C-terminal and may be involved in the control of cell division and differentiation. The same group subsequently reported the existence of splicing variants of human cyclin B3 [27].

Based on the homology of the C-terminal sequences of cyclins B and A, we hypothesized the existence of splice variants of cyclin A2. In this study, we identified and analyzed a splice variant of cyclin A2, termed A2V6, which retains Intron 6. A2V6 is highly expressed in adult tissues such as the heart, liver, and kidney but is not expressed in the same tissues in the fetus. We demonstrated that A2V6 was localized exclusively in the cytoplasm of transfected HeLa cells. Furthermore, it induced the G1/S cell-cycle block and bound CDK2 without stimulating its histone H1-kinase activity. This suggests that A2V6 may play a role in the regulation of cellular differentiation.

Results

An Intron-retaining Cyclin A2 Splice Variant is Expressed in Human Tissues

B-type cyclins are subject to an alternative splicing that gives rise to C-terminus intron retention [26]. Knowing that A- and B-type cyclins have large regions of homology in their C terminus, we sought intron-retaining splice variants of cyclin A2 in human adult and fetal tissues. The human cyclin A2 gene is organized in 8 exons displaying canonical intron/exon and exon/intron borders (Fig. 1A). The length of the mature cyclin A2 (A2WT) mRNA is of 2.5 kb. Using sequence-specific primers designed to amplify exon-intron regions, we were able to amplify a 1.3 kb cDNA in some human tissues (brain, kidney, muscle, heart, spleen, liver), which was shown by sequencing to comprise the first six exons and a retained portion (GTATGTAT-TACGGTCTTCACACACCTATCTTGTGAC) of Intron 6 of cyclin A2 (Fig. 1A and B). Gene-expression analysis by PCR-Southern blotting revealed preferentially the 2.5 kb A2WT mRNA in highly proliferating fetal and placental tissues (Fig. 1B), consistent with A2WT being a S phase cyclin [28], [29]. It is interesting to note that the expression of A2V6 mRNA was noticeably lower than that of A2WT mRNA in the proliferating fetal tissues. In contrast, A2V6 mRNA was more strongly detected than A2WT mRNA in some differentiated adult tissues, namely, the brain, kidney, muscle, and, especially, heart. It should be noted that fetal kidney displayed a signal of higher molecular weight (1.5 kb) than A2V6 mRNA. This signal was found, by sequencing, to correspond to an mRNA splice variant containing Exons 1 to 6 and Introns 5 and 6. These observations establish the existence of a tissue-specific alternative splicing of the mRNA of cyclin A2, and suggest a link between cyclin A2 alternative splicing and tissue differentiation.

Figure 1. Distribution of the A2V6 splice variant of cyclin A2 in human tissues. (A) Exon-intron organization of the Human cyclin A2 gene. Black boxes: exons. Grey boxes: 59 and 39 UTR. D-box: destruction box. MRAIL: CDK2 binding motif belonging to the cyclin box. Cyclin A2: gene. A2WT: mature cyclin A2 messenger resulting from alternate RNA splicing and amplified using the X1S/E8B primer pair. A2V6: cyclin A2 splice variant mRNA retaining a portion of Intron 6 (empty box) amplified using the X1S/A216 primer pair. The indicated sequence comprises the last nine nucleotides of Exon 6 (uppercase letters) and the retained Intron 6 sequence (lowercase letters). (B) Gene-expression analysis of cyclin A2 using PCR-Southern blotting in human adult and fetal tissue samples from the indicated organs. A2WT: wild-type cyclin A2 mRNA (2.5 kb). The 3.3 kb PCR product was determined to be A2WT plus Intron-1 by sequencing. A2V6: cyclin A2 splice variant (1.3 kb). GAPDH: Glyceraldehyde-3-phosphate dehydrogenase (loading control). doi:10.1371/journal.pone.0039249.g001

Cyclin A2V6 Variant Protein is Sequestered in the Cytoplasm During the Cell Cycle

To gain insight into the biological role of cyclin A2 splice variants, we investigated the subcellular localization of the A2WT-GFP and A2V6-GFP fusion proteins in HeLa cells. We used GFP tags to trace those cells, which overexpress the corresponding constructs, and an anti-cyclin A2 antibody, which recognizes endogenous cyclin A2, exogenous A2WT-GFP, and, with a lesser efficacy, exogenous A2V6-GFP. A hundred of cells transfected by each construct were examined. We found that the A2V6-GFP fusion protein localized exclusively in the cytoplasm of transfected cells, contrary to A2WT-GFP, which was predominantly located in the nucleus (Fig. 2A). Anti-cyclin A2 immunodetection showed that all the examined A2WT-GFP transfected cells had a nuclear cyclin A2 staining. About 20% of the non-transfected cells displayed such a staining. None of the hundred A2V6-GFP transfected cells studied displayed any nuclear endogenous cyclin A2, suggesting that these cells do not undergo S phase. Staining with specific organelle markers showed that A2V6-GFP did not localize in early or late endosomes, Golgi apparatus, or the

endoplasmic reticulum (data not shown). Next, the dynamics of A2WT-GFP and A2V6-GFP was followed in mitotic and daughter transfected HeLa cells by time-lapse imaging. Figure 2B shows that A2WT-GFP was concentrated in the nuclei in S/G2, degraded during mitosis (time point 0 h), re-detected in the daughter cells during G1 (2.7 h), and finally translocated again into the nuclei (4 h and 11.5 h), which is similar to the behavior of endogenous cyclin A2 [30], [31]. In contrast, A2V6-GFP remained accumulated in the cytoplasm of transfected cells during the whole cell cycle. Notably, A2V6-GFP was not translocated to the nuclei in S Phase. Therefore, the A2V6-GFP expressing cells

did not progress through the cell cycle and rested in G1 until apoptosis.

Cyclin A2V6 Splice Variant Induces G1/S Cell Cycle Arrest

We investigated the effect of the A2V6 splice variant on the cell cycle by FACS analysis of HeLa cells synchronized at the G1/S border using double thymidine block. The expression levels of A2V6-GFP were similar to those of A2WT-GFP in asynchronous and synchronized cell cultures, as revealed by anti-GFP immunoblotting (Fig. 3A). FACS analysis of asynchronous cell cultures revealed a substantial difference in cell cycle distribution between A2V6- and A2WT-GFP-expressing cells,

Figure 2. Cytoplasmic localization of A2V6-GFP during the cell cycle. HeLa cells were transfected with wild-type cyclin A2-GFP (A2WT-GFP) or Intron 6-retaining cyclin A2-GFP (A2V6-GFP) vectors. (A) Immunofluorescence images of transfected HeLa cells using anti-GFP (green) and anti-cyclin A2 (red) antibodies. Nuclei (blue) were counterstained with Hoechst dye 33258. The A2V6-GFP protein is located in the cytoplasm of transfected cells. No endogenous cyclin A2 is detected in cells expressing the A2V6 protein. (B) Time-lapse imaging of A2WT- and A2V6-GFP during a cell cycle. Upper panel: Phase contrast microscopy. Lower panel: Fluorescence microscopy. Arrow: parent cell. Labels 1 and 2: daughter cells. Wild-type cyclin A2-GFP is accumulated in G2 nuclei (2.13 h), degraded in mitosis and reappears mostly in the nuclei in S phase, like endogenous cyclin A2. In contrast, A2V6-GFP remains in the cytoplasm throughout the cell cycle. Scale bar: 20 μ m. doi:10.1371/journal.pone.0039249.g002

suggesting that A2V6 does not play the same role as A2WT in cell cycle progression (Fig. 3B). Thymidine synchronization allowed us to compare the activities of the two fusion proteins in S entry and progression. A2WT-GFP-expressing cells had moved from G1/S to the S phase by 5.5 h after thymidine removal (Th5.5) and a large proportion of them had completed a cell cycle at Th10. In contrast, most (76.62%) of the A2V6-GFP-expressing cells were not capable of progressing through the cell cycle and rested in G1/S up to Th10 (Fig. 3B). Next, to gain insight into the biochemical underpinnings of prevention of the G1/S transition, we investigated the expression of ectopic and endogenous cyclin A2 in cells transfected with A2WT-GFP and A2V6-GFP constructs. Anti-cyclin A2 immunoblots showed that endogenous cyclin A2 was hardly expressed in A2V6-GFP-transfected cells, whereas its expression level was strongly increased in A2WT-GFP-transfected cells 5.5 h after thymidine-block release (Fig. 3C). This is consistent with the G1/S arrest of A2V6-GFP-transfected cells and the noticeable progress into S phase of A2WT-GFP-transfected cells observed by flow cytometry upon release from the thymidine block. It is known that the negative regulators of the cell cycle p21 and p27 are down-regulated during the G1 to S-phase progression allowing the cyclin A2-associated kinase activity to be deployed [32], [33]. We found that both p21 and p27 were indeed suppressed in A2WT-GFP-transfected cells at Th5.5, but were on the contrary accumulated in A2V6-GFP-expressing cells, in agreement with the cell cycle arrest that we have found in these cells (Fig. 3D). We also know that the progression of cells into S phase is associated with the hyperphosphorylation of the Retinoblastoma protein (Rb) releasing the E2F transcription factor, which in turn transactivates proliferative genes [34–37]. Immunoblotting for phospho-Rb displayed the hyperphosphorylated form of Rb in total cell lysates from A2WT-GFP-transfected cells, but not those from A2V6-GFP-expressing cells (Fig. 3E).

The Cyclin A2V6 Splice Variant Forms an Inactive Complex with CDK2

Cyclin A2 is known to form complexes with the protein kinase CDK2 and thereby phosphorylate key substrates to promote S phase and DNA replication [38]. Anti-CDK2 immunoprecipitation followed by anti-GFP immunoblotting in lysates from asynchronous A2WT- and A2V6-GFP-transfected cells showed bands at about 85 and 75 kDa, respectively, corresponding to the molecular size of the fusion proteins. This showed that the binding efficiency of the A2V6 variant protein to CDK2 is comparable to that of A2WT (Fig. 4A). Histone H1 kinase assays revealed that the A2V6/CDK2 complex, contrary to A2WT/CDK2, did not phosphorylate histone H1 *in vitro* (Fig. 4B).

Discussion

Evidence concerning the role of cyclins D and E in human carcinogenesis has accumulated [39], [40]. In contrast, no evidence of the transforming capacity of cyclin A2 has yet been provided. However, a previous study based on an HBV-cyclin A2 fusion protein suggested a new mechanism of cyclin-related cell transformation [41]. Furthermore, it has been demonstrated that an endoplasmic reticulum (ER)-associated cyclin A2 mutant triggers CDK activation [12], over-duplicates centrosome, increases ploidy, and transforms cells [13]. These findings suggested that the truncated forms of cyclin A2 has a different behaviour from that of full-length cyclin A2, and is perhaps involved in cell transformation.

This study has demonstrated the presence of an intron-retaining cyclin A2 mRNA in some highly differentiated human tissues, such as the heart, liver, and kidney. Its expression in adult heart tissue was particularly marked. Cyclin A2 is generally found in proliferating somatic tissues and is normally silenced in the heart shortly after birth when cardiomyocyte division ceases [42], [43]. Our findings suggest a role for the A2V6 splice variant mRNA in cell differentiation through regulation of G1 phase.

This study emphasizes the existence of an endogenous A2V6 mRNA in human cells. Even though specific antibodies were raised against the peptide specific of the retained intronic sequence, no endogenous A2V6 protein could be detected. We therefore overexpressed A2V6 protein in HeLa cells and studied its subcellular localization during the cell cycle, and its effect on cell-cycle progression.

Cyclin A2 is localized predominantly within the nucleus [15]. The synthesis of cyclin A2 is initiated in the late G1 phase, and a degradation of cyclin A2 protein by the anaphase-promoting complex (APC) occurs during prophase [3]. Interestingly, we found that A2V6 was localized exclusively in the cytoplasm and thereby had a critical effect on cell-cycle progression. An overexpressed cytoplasmic A2V6 splice variant induced a long-duration G1/S arrest following thymidine-block release, which could lead to cell apoptosis. Cytoplasmic localization of endogenous cyclin A2 has long been controversial. It has been reported that a N-terminal-truncated cyclin A isoform was localized in the cytoplasm and bound CDK2, suggesting that the nuclear localization signal (NLS) of cyclin A2 is located in its N-terminal part [44]. There are reports of N-terminal-truncated mutants of cyclin A2 without destruction box (D-box) that were located in the cytoplasm, escaped degradation and possessed transforming activity [13], [41]. In this study, the A2V6 splice variant contains the N-terminal part upstream of Exon 6, which includes NLS and D-box, and lacks the C-terminal part downstream of Exon 7. The fact that, nevertheless, A2V6 was non-degraded until apoptosis could be a direct consequence of the G1/S cell-cycle block.

Importantly, FACS analysis revealed that A2V6 has an inhibitory effect on G1/S transition as a result of its sequestration in the cytoplasm. Prevention of the G1/S transition related to A2V6 was associated with an upregulation of p21 and p27 and an absence of the hyperphosphorylated form of Rb, which suppressed the expression of endogenous cyclin A2 and therefore hindered cell cycle progression. This could be due to A2V6 occupying the CDK2 binding site as an agonist and thus competing with A2WT. Finally, the complex that was formed by A2V6 and CDK2 did not induce histone H1 kinase activity. This suggests that the C-terminal-truncated A2V6 is rendered kinase defective by some conformational change, while the N-terminal part, which includes the binding CDK domain, remains able to interact with CDK2 [45]. Additionally, it should be noted that unknown cytoplasmic substrates might be phosphorylated by A2V6-associated kinase, which would give a molecular basis to the G1/S arrest induced by A2V6.

In conclusion, we have identified a cyclin A2 splice variant mRNA with intronic retention called A2V6 that is preferentially expressed in some human adult tissues and have demonstrated a G1/S arrest in A2V6-transfected HeLa cells. This suggests that endogenous A2V6 may play a role in the regulation of irreversible nondividing cell states such as terminal differentiation or senescence. Moreover, the fact that A2V6 induces cell growth arrest and apoptosis designates this molecule as a potential

Figure 3. Overexpression of A2V6-GFP induces a G1/S arrest. HeLa cells were transfected with wild-type cyclin A2-GFP (A2WT-GFP) or intron 6-retaining cyclin A2-GFP (A2V6-GFP) vectors. The analyses were performed in asynchronous cells (As), in thymidine-synchronized cells (0 h) and at the indicated times (5.5 h, 10 h) after thymidine removal. (A) Anti-GFP immunoblot. The molecular mass of the GFP fusion proteins is 75–80 kDa. Actin: normalization using β -actin. (B) Cell cycle analysis using flow cytometry. Inset: percentage of cells in the different phases of the cell cycle. NT: non-transfected cells. Cells expressing A2V6-GFP were arrested in G1/S phase while cells expressing endogenous cyclin A2 or A2WT-GFP were progressing through the cell cycle. (C) Anti-cyclin A2 immunoblot in lysates from cells expressing A2V6- and A2WT-GFP showing the expression of endogenous cyclin A2 (single arrow) and the GFP fusion proteins (double arrow). Actin: normalization using β -actin. (D) Immunoblots for the CDK inhibitors p21 and p27 in lysates from cells expressing A2V6- and A2WT-GFP demonstrating their accumulation in A2V6-GFP expressing cells (lane 5.5 h). NT: non-transfected cells. (E) Anti-total-retinoblastoma (Rb) and anti-phospho-Rb immunoblots showing that phosphorylated Rb was present in A2WT-GFP and non-transfected (NT) cell extracts, and not in A2V6-GFP cell extracts. doi:10.1371/journal.pone.0039249.g003

anticancer molecule. Further studies will be necessary to substantiate these conclusions.

Materials and Methods

RNA Extraction and RT-PCR

Total RNA extraction from HeLa cell (ATCC CCL-2) lysates was performed using TRIzol Reagent (Gibco BRL). The lysate was mixed with 200 μ l chloroform for 30 s at room temperature (RT) for 3 min, centrifuged for 15 min at 12,000 g and 4°C. The RNA is then precipitated from the aqueous phase in 500 μ l isopropanol. The RNA pellet was washed with 1 mL ethanol 75%, centrifuged for 5 min at 7,500 g and 4°C, dried and resuspended in 10 μ l of RNA-free water. The mRNA was isolated by magnetic separation using Dynabeads Oligo (dT) (Dyna) and reverse transcribed with Superscript Transcriptase (Gibco BRL) and gene specific primer for Exon 8 of human cyclin A2 (E8B: nt. 10102-10127, 5'-TACTCAACACTTATA-GAGGTTTGCTC-3'). The cDNA was PCR amplified with oligonucleotide primers designed for splice variant (A2V6) and

wild type of cyclin A2 (A2WT). Sense primer was located in Exon 1 and anti-sense primer in Intron 6 or Exon 8. The primer sequences were: sense primer, X1S (nt. 2972-2993, 5'-GGCGGCTACGACTATTCTTTGG-3'); anti-sense primer, A2I6B (nt. 7837-7860, 5'-GCACAGGCATTTCAGTCACAA-GAT-3'); anti-sense primer, E8B. Five micrograms of cDNA from cells and tissue panels (Clontech) were amplified using Advantage cDNA polymerase kit (Clontech) for 35 cycles of 94°C for 30 s, 60°C for 90 s, and 72°C for 90 s.

Southern Hybridization

RT-PCR products separated on 1% agarose gel were transferred to a positively charged nylon membrane (GE Healthcare) by the method of Southern. Oligonucleotide probes were labeled with [32 P]dCTP using Megaprime DNA Labeling System (GE Healthcare). Hybridization was performed in Church buffer [28]. Briefly, membranes were prehybridized for 1 hour at 65°C and then hybridized in the same buffer with 16 10^6 cpm/mL of labeled probe overnight at 65°C. After hybridization, each filter

Figure 4. A2V6-GFP binds CDK2 without inducing H1 kinase activity. (A) Anti-GFP immunoblot (B) from cell lysates immunoprecipitated (IP) with anti-CDK2 antibody. The A2V6-GFP fusion protein (< 75 kDa) interacts with CDK2 like the A2WT-GFP fusion protein (< 85 kDa). IgG: non-specific antibody control. (B) Autoradiography of 32 P-labeled histone H1 performed after anti-GFP immunoprecipitation in lysates from A2WT- and A2V6-GFP transfected cells. IgG: non-specific antibody control. Input: non-immunoprecipitated lysate. No phosphorylated histone H1 was detected in A2V6-GFP transfected cells, indicating that the A2V6/CDK2 complexes, contrary to the A2WT/CDK2 ones, are not functional. The phosphorylated histone H1 in the input lanes corresponds to the global kinase activity of cycling asynchronous cells.
doi:10.1371/journal.pone.0039249.g004

was washed twice with 2X SSC solution, twice with 0.2X SSC solution, and then exposed to X-ray film.

Plasmid Constructs

The PCR fragments X1S-A2I6B (A2V6) and X1S-E8B (A2WT) were ligated in the pGEM-T cloning vector (Promega) and the JM109 competent bacteria were transformed. Positive clones were selected by PCR with T7 primer and gene specific human cyclin A2 primer X4R (nt. 6018–6042, 59-CCACAAGCTGAAGTTTCTCTCAG-39) for 25 cycles of 94°C for 45 s, 60°C for 45 s, and 72°C for 45 s. The restriction EcoRI/NotI fragment was separated on a 10% agarose gel, purified by QIA quick gel purification kit (Qiagen) and inserted into the pEGFP-C1 vector (Clontech) to create the pEGFP-A2V6 and pEGFP-A2WT vectors, and into pcDNA3.1/Myc-His (Invitrogen) to create the pMyc-His-A2V6 and pMyc-His-A2WT vectors.

Cell Culture, Transient Transfection, and Synchronization

HeLa cells were cultured in Dulbecco's MEM with GlutaMAX containing 10% fetal bovine serum (FBS) at 37°C and 5% CO₂. Cells grown on glass coverslip were transfected using ExGen 500 transfection reagent (Euromedex). Briefly, cells were plated at 1.56×10^5 cells per well in 6-well plates. Twenty-four hours later, 1 mL of serum-free medium containing 8 mL of the ExGen 500 reagent and 2 mg of plasmid DNA was added to each well for 24 h. G1/S cell synchronization was done using double thymidine block. The cells were treated with the 2 mM thymidine for 17 h then changed to fresh medium for 9 h and replaced with 2 mM thymidine medium for 15 h.

Immunofluorescence Confocal Microscopy and Time-lapse Videomicroscopy

The transfected cells were fixed in 3% formaldehyde, rinsed and permeabilized in phosphate-buffered saline (PBS) containing 0.2% Saponine. Fixed cells were incubated with the primary antibodies for 45 min at RT and washed with PBS. They were then incubated with Cy3- and Cy5-conjugated secondary anti-

bodies for 45 min at RT. Cell nuclei were stained with 496-diamino-2-phenylindole (DAPI, Sigma). Sequential images were taken at 0.4 mm intervals using a SP2 AOBS confocal microscope (Leica). Time-lapse videomicroscopy was performed using a digital microscope (Leica) equipped with a high-resolution CCD camera (CoolSnap HQ, Photometrics) and a high-sensitivity camera (Pentamax) driven by a Metamorph 6 software (Universal Imaging).

Flow Cytometric Analysis

GFP-expressing cells were detached with trypsin-EDTA and washed twice with ice-cold PBS, and 16×10^6 cells were resuspended in 500 mL of cold PBS. The cellular suspension was mixed with 10 mg/mL Hoechst 33342 (1 mg/mL) and incubated at 37°C for 45 min. Analysis by flow cytometry was performed collecting 20,000 events per sample on a FACSCalibur flow cytometer (BD Biosciences) using the CellQuest software (BD Biosciences).

Immunoblotting and Immunoprecipitation

At 48 h post-transfection, total protein extracts were prepared with a buffer containing 30 mM Tris HCl pH 7.5, 250 mM NaCl, 0.5% NP40, 1 mM sodium orthovanadate, 1 mM NaF and protease inhibitors. For immunoprecipitation assays, cleared lysates were incubated with anti-CDK2 antibody. Equal amounts of extracts (40 mg) were separated on 8% SDS-PAGE, transferred onto nitrocellulose (GE Healthcare) and processed for immunoblotting. Incubations were performed with a lysis buffer containing 20 mM Tris-HCl pH 7.5, 137 mM NaCl, 0.05% Tween 20 and 5% nonfat dry milk. The HRP-conjugated secondary antibodies were used at a dilution of 1:2000 (GE Healthcare). The chemoluminescence ECL Plus reagent was purchased from GE Healthcare.

In vitro Kinase Reaction

Anti-GFP immunoprecipitates were washed three times with kinase buffer (50 mM Tris HCl pH 7.5, 20 mM EGTA, 10 mM MgCl₂, 1 mM DTT, 1mM β-glycerolphosphate), and then incubated in 50 mL of kinase reaction buffer with 100 mM cold ATP and 10 mCi [γ - 32 P]ATP for 30 min at 25°C. Samples were analyzed by SDS-PAGE followed by autoradiography.

Antibodies

The antibodies used were: Mouse anti-c-Myc monoclonal (9E10) and rabbit anti-CDK2 polyclonal (M2) antibodies (Santa Cruz Biotechnology); Mouse anti-GFP monoclonal (1L-8) antibody (Clontech); Mouse anti-human cyclin A2 monoclonal (11B2G3) antibody (Immunotech); Rabbit anti-p21 polyclonal antibody (Santa Cruz Biotechnology); Rabbit anti-p27 polyclonal antibody (Santa Cruz Biotechnology); Rabbit anti-pRb polyclonal antibody (Cell Signaling).

Acknowledgments

We warmly thank Nicolas Moniaux for his helpful comments on the manuscript.

Author Contributions

Conceived and designed the experiments: AH YV CB JF. Performed the experiments: AH YV MBN. Analyzed the data: AH YV MBN CB JF. Contributed reagents/materials/analysis tools: AH YV MBN. Wrote the paper: AH CB JF.

References

- Pines J (1999) Four-dimensional control of the cell cycle. *Nat Cell Biol* 1: E73–79.
- Pagano M, Pepperkok R, Verde F, Ansorge W, Draetta G (1992) Cyclin A is required at two points in the human cell cycle. *EMBO J* 11: 961–971.
- Furuno N, den Elzen N, Pines J (1999) Human cyclin A is required for mitosis until mid prophase. *J Cell Biol* 147: 295–306.
- Jacobs HW, Keidel E, Lehner CF (2001) A complex degradation signal in Cyclin A required for G1 arrest, and a C-terminal region for mitosis. *EMBO J* 20(10): 2376–2386.
- Carbonaro-Hall D, Williams R, Wu L, Warburton D, Zeichner-David M, et al. (1993) G1 expression and multistage dynamics of cyclin A in human osteosarcoma cells. *Oncogene* 8: 1649–1659.
- Girard F, Strausfeld U, Fernandez A, Lamb NJ (1991) Cyclin A is required for the onset of DNA replication in mammalian fibroblasts. *Cell* 67: 1169–1179.
- Bailey E, Pines J, Hunter T, Barnens M (1992) Cytoplasmic accumulation of cyclin B1 in human cells: association with a detergent-resistant compartment and with the centrosome. *J Cell Sci* 101: 529–545.
- Winston N, Bourgain-Guglielmetti F, Ciernyech MA, Kubiak JZ, Senamand-Beaufort C, et al. (2000) Eady development of mouse embryos null mutant for the cyclin A2 gene occurs in the absence of maternally derived cyclin A2 gene products. *Dev Biol* 223: 139–153.
- Castro A, Baumot M, Vergés M, Agell N, Bachs O (1994) Microsomal localization of cyclin A and CDK2 in proliferating rat liver cells. *Biochem Biophys Res Commun* 201: 1072–1078.
- Lu XP, Koch KS, Lew DJ, Dulic V, Pines J, et al. (1992) Induction of cyclin mRNA and cyclin-associated histone H1 kinase during liver regeneration. *J Biol Chem* 267: 2841–2844.
- Vergés M, Castro A, Baumot M, Bachs O, Ehrlich C (1997) Cyclin A is present in the endocytic compartment of rat liver cells and increases during liver regeneration. *Biochem Biophys Res Commun* 230: 49–53.
- Faivre J, Frank-Vallant M, Poulhe R, Mouly H, Dréchet C, et al. (2001) Membrane-anchored cyclin A2 triggers Cdk2 activation in *Xenopus* oocyte. *FEBS Lett* 506: 243–248.
- Faivre J, Frank-Vallant M, Poulhe R, Mouly H, Jessus C, et al. (2002) Centrosome overduplication, increased ploidy and transformation in cells expressing endoplasmic reticulum-associated cyclin A2. *Oncogene* 21: 1493–1500.
- Jackman M, Kubota Y, den Elzen N, Haging A, Pines J (2002) Cyclin A- and cyclin E-CDK complexes shuttle between the nucleus and the cytoplasm. *Mol Biol Cell* 13: 1030–1045.
- Kaufmann H, Marone R, Olajoye MA, Bailey JE, Fussenegger M (2001) Characterization of an N-terminally truncated cyclin A isoform in mammalian cells. *J Biol Chem* 276: 29987–29993.
- Hui-Ching Wang L, Huang W, Lai MD, Su JJ (2011) Aberrant Cyclin A Expression and Centrosome Overduplication Induced by Hepatitis B Virus Pre-S2 Mutants and Its Implication in Hepatocarcinogenesis. *Carcinogenesis*. 2011 Dec 9 [Epub ahead of print].
- Graveley BR (2001) Alternative splicing: increasing diversity in the proteomic world. *Trends Genet* 17: 100–107.
- Mironov AA, Fickett JW, Gelfand MS (1999) Frequent alternative splicing of human genes. *Genome Res* 9: 1288–1293.
- Hanke J, Brett D, Zastrow I, Aydin A, Delbrück S, et al. (1999) Alternative splicing of human genes: more the rule than the exception? *Trends Genet* 15: 389–390.
- Mumberg D, Wick M, Bürger C, Haas K, Funk M, et al. (1997) Cyclin ET, a new splice variant of human cyclin E with a unique expression pattern during cell cycle progression and differentiation. *Nucleic Acids Res* 25: 2098–2105.
- Seiving A, Rönische V, Bürger C, Funk M, Müller R (1994) Alternative splicing of human cyclin E. *J Cell Sci* 107: 581–588.
- Harwell RM, Porter DC, Danes C, Keyomarsi K (2000) Processing of cyclin E differs between normal and tumor breast cells. *Cancer Res* 60: 481–489.
- Keyomarsi K, Conte D Jr, Toyofuku W, Fox MP (1995) Deregulation of cyclin E in breast cancer. *Oncogene* 11: 941–950.
- Porter DC, Keyomarsi K (2000) Novel splice variants of cyclin E with altered substrate specificity. *Nucleic Acids Res* 28(23): E101.
- Solomon DA, Wang Y, Fox SR, Lambek TC, Giesting S, Lan Z, et al. (2003) Cyclin D1 splice variants: Differential effects on localization, RB phosphorylation, and cellular transformation. *J Biol Chem* 278: 30339–30347.
- Lozano JC, Schatt P, Marqués F, Peaucellier G, Fort P, et al. (1998) A presumptive developmental role for a sea urchin cyclin B splice variant. *J Cell Biol* 140: 283–293.
- Lozano JC, Perret E, Schatt P, Arnold C, Peaucellier G, et al. (2002) Molecular cloning, gene localization, and structure of human cyclin B3. *Biochem Biophys Res Commun* 291: 406–413.
- Resnitzky D, Hengst L, Reed SI (1995) Cyclin A-associated kinase activity is rate limiting for entrance into S phase and is negatively regulated in G1 by p27Kip1. *Mol Cell Biol* 15: 4347–4352.
- Rosenberg AR, Zindy F, Le Deist F, Mouly H, Metzger P, et al. (1995) Overexpression of human cyclin A advances entry into S phase. *Oncogene* 10: 1501–1509.
- Den Elzen N, Pines J (2001) Cyclin A is destroyed in prometaphase and can delay chromosome alignment and anaphase. *J Cell Biol* 153(1): 121–136.
- Mateo F, Vidal-Laliena M, Canela N, Busino L, Martínez-Balbas MA, et al. (2009) Degradation of cyclin A is regulated by acetylation. *Oncogene* 28: 2654–2666.
- Sherr CJ, Roberts JM (1999) CDK inhibitors: positive and negative regulators of G1-phase progression. *Genes Dev* 13: 1501–1512.
- Hengst L, Reed SI (1998) Inhibitors of the Cip/Kip family. *Curr Top Microbiol Immunol* 227: 25–41.
- Devota SH, Mudryj M, Pines J, Hunter T, Nevins JR (1992) A cyclin A-protein kinase complex possesses sequence-specific DNA binding activity: p33Cdk2 is a component of the E2F-cyclin A complex. *Cell* 68: 167–176.
- Lees E, Faha B, Dulic V, Reed SI, Harlow E (1992) Cyclin E/Cdk2 and cyclin A/CDK2 kinases associate with p107 and E2F in a temporally distinct manner. *Genes Dev* 6: 1874–1885.
- Weinberg RA (1995) The retinoblastoma protein and cell cycle control. *Cell* 81: 323–330.
- Sun A, Bagella L, Tutton S, Romano G, Giordano A (2007) From G0 to S phase: A view of the roles played by the retinoblastoma (Rb) family members in the Rb-E2F pathway. *J Cell Biochem* 102: 1400–1404.
- Paglinca FW, Collins MO, Lichawska A, Zegerman P, Choudhary JS, et al. (2011) Quantitative proteomics reveals the basis for the biochemical specificity of the cell cycle machinery. *Mol Cell* 43(3): 406–417.
- Musgrove EA, Cadden CE, Barralough J, Stone A, Sutherland RL (2011) Cyclin D as a therapeutic target in cancer. *Nat Rev Cancer* 11(8): 558–72.
- Keyomarsi K, Tucker SL, Budhohr TA, Calkster M, Ding Y, et al. (2002) Cyclin E and survival in patients with breast cancer. *N Engl J Med* 347(20): 1566–1575.
- Berassin C, Patil D, Prerara E, Huang SM, Mouly H, et al. (1998) Oncogenic activation of a human cyclin A2 targeted to the endoplasmic reticulum upon hepatitis B virus genome insertion. *Oncogene* 16: 1277–1288.
- Yoshizumi M, Lee WS, Hsieh CM, Tsai JC, Li J, et al. (1995) Disappearance of cyclin A correlates with permanent withdrawal of cardiomyocytes from the cell cycle in human and rat hearts. *J Clin Invest* 95: 2275–2280.
- Chandhry HW, Dashoush NH, Tang H, Zhang L, Wang X, et al. (2004) Cyclin A2 mediates cardiomyocyte mitosis in the postmitotic myocardium. *J Biol Chem* 279: 35858–35866.
- Kaufmann H, Marone R, Olajoye MA, Bailey JE, Fussenegger M (2001) Characterization of an N-terminally truncated cyclin A isoform in mammalian cells. *J Biol Chem* 276(32): 29987–29993.
- Bendris N, Lemmers B, Blanchard JM, Arsic N (2011) Cyclin A2 mutagenesis analysis: a new insight into CDK activation and cellular localization requirements. *PLoS One* 6(7): e22879.