

RESEARCH ARTICLE

Open Access

ABI3 ectopic expression reduces in vitro and in vivo cell growth properties while inducing senescence

Flavia RM Latini¹, Jefferson P Hemerly¹, Beatriz CG Freitas¹, Gisele Oler¹, Gregory J Riggins², Janete M Cerutti^{1*}

Abstract

Background: Mounting evidence has indicated that *ABI3* (<u>ABI</u> family member <u>3</u>) function as a tumor suppressor gene, although the molecular mechanism by which ABI3 acts remains largely unknown.

Methods: The present study investigated *ABI3* expression in a large panel of benign and malignant thyroid tumors and explored a correlation between the expression of ABI3 and its potential partner ABI3-binding protein (ABI3BP). We next explored the biological effects of *ABI3* ectopic expression in thyroid and colon carcinoma cell lines, in which its expression was reduced or absent.

Results: We not only observed that *ABI3* expression is reduced or lost in most carcinomas but also that there is a positive correlation between *ABI3* and *ABI3BP* expression. Ectopic expression of *ABI3* was sufficient to lead to a lower transforming activity, reduced tumor *in vitro* growth properties, suppressed *in vitro* anchorage-independent growth and *in vivo* tumor formation while, cellular senescence increased. These responses were accompanied by the up-regulation of the cell cycle inhibitor *p21* WAF1 and reduced ERK phosphorylation and *E2F1* expression.

Conclusions: Our result links *ABI3* to the pathogenesis and progression of some cancers and suggests that ABI3 or its pathway might have interest as therapeutic target. These results also suggest that the pathways through which *ABI3* works should be further characterized.

Background

The <u>ABL-I</u>nteractors (ABI) proteins were initially identified as binding partners of c-ABL tyrosine kinase, a non-receptor tyrosine kinase whose activation results in cell growth, cell transformation and cytoskeletal reorganization. It has been suggested that the ABI1 (ABI family member 1) and ABI2 (ABI family member <u>2</u>) act as tumor suppressor genes [1,2].

ABI3 (ABI family member <u>3</u>) is the third member of ABI protein family that, similar to ABI1 and ABI2, is involved in membrane ruffling and lamellipodia formation, which suggest the involvement of ABI3 in cell motility [3,4].

It has been shown that *ABI3* expression is lost in invasive cancer cell lines, despite its ubiquitous expression in normal tissues [4]. In addition, ectopic expression of *ABI3* in metastatic cell lines caused a marked reduction in cell motility and exhibited significant reduction in

tumor metastatic potential *in vivo* [3]. Moreover, over-expression of *ABI3* potently blocked PDGF-stimulated membrane ruffling in mammalian cells [5]. Although these reports indicate that *ABI3* loss may play a role in the pathogenesis and/or progression of certain cancers, the precise function of ABI3 in human cancer and the potential signaling pathway and downstream effectors of ABI3 remain unclear.

A yeast two-hybrid system with the SH3 domain of ABI3 as the bait protein was used in order to identify novel components of ABI3 signaling pathways. ABI3BP (ABI3Binding Protein) was originally identified as an SH3 domain-binding molecule of ABI3 [4].

We previously described that *ABI3BP* expression is reduced in malignant thyroid samples, compared to normal thyroid and benign lesions [6-8]. Furthermore, we demonstrated that ectopic expression of *ABI3BP* decreased tumor growth properties *in vitro* and *in vivo*, while induced senescence [8]. Other studies have shown that *ABI3BP* was also associated with pathogenesis of lung cancers by virtue of its reduced expression in all lung cell lines and lung primary tumors [9]. The authors

¹Genetic Bases of Thyroid Tumors Laboratory, Division of Genetics and Division of Endocrinology, Universidade Federal de São Paulo, SP, Brazil Full list of author information is available at the end of the article

^{*} Correspondence: j.cerutti@unifesp.br

also demonstrated that *ABI3BP* is potentially associated with pathogenesis of colon, ovary and thyroid, as its expression was reduced in primary tumors compared to paired normal samples [9].

Our hypothesis is that, similar to *ABI3BP*, *ABI3* expression might be reduced in thyroid carcinomas and possibly plays a functional role in the pathogenesis and/ or progression of thyroid tumors as well as other cancers.

To test this hypothesis, we investigated the expression of *ABI3* in thyroid benign and malignant lesions. We found a decreased expression of *ABI3* in thyroid carcinomas. We next explored the biological role of *ABI3* in thyroid and colon carcinoma cells. We showed that *ABI3* suppressed the *in vitro* and *in vivo* transformation, induced senescence and inhibited the oncogenic signaling. These findings demonstrate the tumor suppressing activity of ABI3 and suggest that it may be a target for therapy.

Methods

Tissue samples

A total of 81 thyroid tissue specimens obtained from patients undergoing thyroid surgery for thyroid disease at Hospital São Paulo, Federal University of São Paulo, Brazil, were used for this study. Samples were frozen immediately after surgical biopsy and stored at -80°C. The samples included 7 normal thyroid tissues, 21 follicular thyroid adenomas, 14 Hürthle cell adenomas, 15 follicular thyroid carcinomas, 6 Hürthle cell carcinomas and 18 papillary thyroid carcinomas. All tissue samples were obtained with informed consent according to established Human Studies Protocols at Federal University of São Paulo. The study of patient materials was conducted according to the principles expressed in the Declaration of Helsinki.

RNA extraction, cDNA synthesis and quantitative PCR (qPCR)

To investigate the level of ABI3 expression in thyroid tumors, total RNA and cDNA synthesis was performed as previously described [10]. An aliquot of cDNA was used in 20 μ l PCR reactions containing TaqMan universal PCR master mix, 10 μ M of each specific primer and FAM-labeled probes for the target gene (ABI3) and VIC-labeled probe as the reference gene (S8) (TaqMan®Gene Assays on Demand; Applied Biosystems, Foster City, CA). Gene expression was normalized to the average of S8 expression and relative expression was calculated as described earlier [11,12].

Correlation of ABI3 and ABI3BP expression in thyroid tumors

The level of *ABI3BP*, which was previously investigated in this set of samples [8].

Cell Culture

A follicular thyroid carcinoma cell line (WRO) and a colon cancer-derived HT-29 cell line (ARO) [13] were grown in DMEM (Invitrogen Corp., Carlsbad, CA) supplemented with 10% FBS (Invitrogen Corp.), 100 units/mL of penicillin and 100 μ g/mL streptomycin in a humidified incubator containing 5% CO₂ at 37°C [14,15].

Generation of stable tranfected clones Expressing of ABI3

Plasmid encoding the full-length cDNA of human ABI3 was kindly donated by Dr. Satoru Matsuda (Nagoya University School of Medicine, Nagoya, Japan). To establish cell lines expressing ABI3, 10 µg of DNA construct were transfected into WRO and ARO cells by electroporation using a Gene Pulser II (Bio-Rad Laboratories Inc., Hercules, CA). ARO and WRO cells transfected with pcDNA3.1 vector were used as the negative controls. Clones were isolated after 3 weeks of selection with G418 (800 µg/mL). At least six G418-resistant clones from each transfection were isolated, expanded, maintained on G418 (400 μg/mL) and tested for ABI3 expression by qPCR. To this end, total RNA extracted from each clone was used for cDNA synthesis as described [8]. An aliquot of cDNA was used in a 20 µL PCR reaction containing SYBR Green PCR Master Mix (Applied Biosystems) and 200 nM of each primer for target or reference genes. qPCR was performed in triplicates and the threshold cycle (Ct) was averaged (SD ≤1). Primer sequences for ABI3 and S8 (internal control) were as follows: ABI3 sense 5'-CAGGTG-GAAGCCCGTGTAAG-3' and antisense 5'-AGTGGC-TAAGGTGCCGATCTC-3', yielding a product of 89 bp; S8 sense 5'-TGAAAGGAAAAAGAATGCCAAAA-3' and antisense 5'-CACTGTCCCGGCCTTGAA-3', yielding a product of 96 bp. Gene expression was normalized to the average of S8 and relative expression was calculated as described [11,12]. For each cell line, two independently isolated clones that expressed ABI3 at similar levels and two pcDNA3.1 clones were used for further in vitro and in vivo experiments.

Transformation assay

About 5×10^6 WRO cells were transfected with 10 µg of the *ABI3* DNA construct as described above. Control plates were transfected with pcDNA3.1. After 3 weeks of selection with G418 (800 µg/mL), cells were fixed in 10% acetic acid and 10% of methanol and stained with 1% crystal violet. G418-selected colonies were counted. Each experiment was performed in triplicate.

Proliferation Assay

Stably transfected clones for ARO and WRO were analyzed with the 3-(4,5-dimethylthiazol-2-yl)-2,5-diphenyltetrazolium bromide (MTT) assay as described [8,16].

In brief, 2×10^4 cells were seeded in 35-mm plates on day 0. Cell growth was measured from day 1 to 5 by adding 0.5 mg/mL of MTT (Sigma-Aldrich, St. Louis, MO) to the medium at 37°C for 3 hours. The medium was removed and purple formazan crystals were dissolved by adding acid isopropanol. The absorbance of the supernatant was measured at 560 nm.

Quantification of apoptotic cells by annexin-V labeling

To test whether ectopic expression of ABI3 induces apoptosis, 2×10^4 cells were seeded in 35-mm plates and double-stained with Annexin V and Nexin 7-AAD according to the manufacturer's recommendations (Guava Nexin method; Guava Technologies). Cell-associated fluorescence was analyzed by the Guava PCA flow cytometer (Guava Technologies). Results are expressed as the percentage of apoptotic positive cells. Both early apoptotic (annexin V-positive) and late apoptotic (annexin V- and 7 AAD-positive) cells were included in the analysis. Experiments were performed in quintuplicates.

Cell viability assay

ARO Cells (2×10^4) were seeded in 35-mm plates. Cells were mixed with Guava ViaCount Reagent and allowed to stain for 10 minutes (Guava Technologies, Hayward, CA). Viable cells were quantified using a Guava Personal Analyzer (PCA) flow cytometer (Guava Technologies) following the manufacturer's specifications. Experiments were performed in quintuplicates.

Cell cycle analysis

ARO cells (2×10^5) were seeded in 35-mm dishes. After synchronization of the cells by serum starvation for 24 hours, cells were replaced with DMEM medium supplemented with 10% FBS for 24 hours. Cells were fixed in 70% ethanol for 1 hour, labeled with Guava Cell Cycle Assay reagent and analyzed using Guava PCA flow cytometer (Guava Technologies), according to manufacturer's recommendations. Experiments were performed in quintuplicates.

Expression of p21WAF1 and E2F1 by qPCR

The transcript levels of $p21^{WAFI}$ and E2F1 were tested in stably expressing ABI3 ARO and WRO cells and controls, as described [8].

Western blot analysis

Western blot analysis was performed as described [8]. Briefly, membranes were blocked and incubated overnight at 4°C with anti-phospho-ERK (pERK; dilution 1:1000), anti-phospho-AKT (pAKT; dilution 1:400) and anti- α - Tubulin (dilution 1:1000). Detection was carried out using the SuperSignal West Pico chemiluminescent substrate (Pierce, Rockford, IL, USA).

Cellular senescence

Senescence-associated (SA) β -gal staining was performed as described [17]. Briefly, ARO and WRO cells (2 × 10⁴) were seeded in 35-mm plates. Cells were washed twice with PBS, fixed for 15 minutes and stained with 1 mg/mL 5-bromo-4-chloro-3-inolyl-b-D-galacto-side (X-gal) in buffer (dimethyformamide, 40 mM citric acid/sodium phosphate pH 6.0, 5 mM potassium ferrocyanide, 5 mM potassium ferricyanide, 150 mM NaCl and 2 mM MgCl₂). Cells were incubated at 37°C in 5% CO₂ for 18 hours and washed twice with PBS. Cells were examined using a light microscope and counted in 5 optical fields (100×). Data represents mean of an experiment performed in quintuplicates.

Matrigel invasion assay

Cell invasion was analyzed using BioCoat Matrigel Invasion Chamber according to the manufacturer's recommendation (Becton Dickinson, Bedford, MA). WRO cell clones were added to the invasion or control chambers at a density of 2.5×10^4 and, after 24 hours, cells remaining above the insert membrane were removed by gentle scraping with a sterile cotton swab. FBS was used as chemoattractant. Cells that had invaded through the Matrigel to the bottom of the insert were fixed and stained with rapid panoptic LB (Laborclin, Brazil) and mounted. Cells were examined using a light microscope and counted in 3 optical fields (100x). Experimental and control groups were performed in triplicates. The percentage of invasion cells was determined by the mean of cells invading through Matrigel insert membrane divided by the mean of cells migrating through control insert membrane X100.

Cell Migration from spheroids

Because high migration capacity might be correlated with cell spreading and metastasis *in vivo*, migration from spheroids was assayed as previously described [8]. Briefly, spheroids were prepared by seeding WRO cells in DMEM supplemented with 10% FBS, onto 35-mm tissue culture dishes coated with 0.75% Noble agar. Cells were cultured until spheroids were formed and single spheroids were placed at the center of each well of a 24-well plate. At least 12 single spheroids from each selected clone were cultured. The area covered by cells spreading out from the spheroid was measured every 24 hours for a period of 6 days. The areas of spheroids were calculated as described [8].

Anchorage-independent growth

Anchorage-independent growth was assessed by a double-layer soft agar assay. Initially, 60-mm dishes were layered with 0.5% agar and $1\times$ complete medium. Next, ARO cells (1.5×10^4) were suspended in $1\times$ complete

medium and 0.35% agar and seeded in triplicate over a bottom layer of solidified agar. The dishes were incubated at 37° C in 5% CO₂. After 3 weeks, colonies greater than 20 μ m in diameter were counted. Colony formation rate was calculated as percentage of total seeded cells. Two independent experiments were performed.

Nude mouse xenograft model

Four to five week old male athymic nude (nu/nu) mice were maintained according to the guidelines of the Division of Animal Resources at the Federal University of São Paulo. ARO stable cell clones were suspended in sterile PBS to $2 \times 10^6/200~\mu L$ and injected subcutaneously into the flank of mice. Mice were then monitored biweekly during three weeks. Tumor volume was calculated by the rotational ellipsoid formula: $V = A \times B^2/2$ (A = axial diameter; B = rotational diameter). Tumor tissues were collected and embedded in paraffin for conventional histology or were stored at -80°C.

Statistical analysis

The relative expression values were log transformed before the application of statistical analysis. Pearson correlation coefficient was used to verify the correlation between *ABI3* and *ABI3BP* expression. *In vitro* results were log transformed and analyzed by a Student's *t* test. *In vivo* results were analyzed by the Wilcoxon test. Significance is presented as p value of <0.05 (*), < 0.01 (**) and < 0.001 (***).

Results

ABI3 expression is reduced in malignant thyroid lesions

To test the possibility that ABI3 expression is associated with thyroid tumor malignancy, we examined mRNA expression in a panel of thyroid tumors specimens and normal thyroid. As demonstrated by qPCR, ABI3 expression was reduced in a high percentage of thyroid carcinomas while it was expressed in most of benign lesions and normal thyroid (p≤0.001; Figure 1A). Since we previously investigated the level of ABI3BP in the aforementioned set of samples [8], we next correlated the expression of ABI3 with the expression observed for ABI3BP. We found a medium positive correlation between reduced expression of ABI3 and ABI3BP (r = 0.346; p = 0.019; Figure 1B). However, a large positive correlation was observed in malignant lesions (r = 0.564; p = 0.003; Figure 1B). These findings and those reported from two-hybrid system suggest that ABI3 and ABI3BP may act through a common signaling pathway, although biological evidences are still needed to demonstrate this hypothesis.

Ectopic expression of ABI3 in human carcinoma cell lines

To investigate a functional role of *ABI3* in cancer development, *ABI3* expression was tested in a panel of cell lines derived from human cancers. A thyroid follicular

cell line (WRO) and a colon cancer cell line (ARO), which did not express or expressed at very low levels, were chosen (Figure 1C). A construct expressing ABI3 and an empty vector (control) were transfected into ARO and WRO cell lines. Seven transfected clones from each cell line were subsequently tested by qPCR. Two clones with similar level of ABI3 expression and two clones from control group were chosen for *in vitro* and *in vivo* studies (p < 0.01; Figure 1C).

Expression of ABI3 suppresses focus formation

To determine the effects of the *ABI3* on transformation of human cancer cells we first determined the effects of *ABI3* on cells growth in a focus formation assay. WRO cells were stably transfected with vector expressing *ABI3*. Control transfections were also performed with empty vetor. G418-selected colonies were counted after two weeks. WRO cells transfected with empty vector formed numerous foci (32.70 foci/µg of plasmid DNA). In contrast, ectopic expression of ABI3 reduced the number of colonies formed (0.63 foci/µg of plasmid DNA) (p < 0.001; Figure 1D). This finding suggests that *ABI3* strong inhibited foci formation.

The ectopic expression of ABI3 reduces cell proliferation

To confirm the effects of the ABI3 on malignant transformation, we next examined the effects of ectopic expression of ABI3 in growth rate. ABI3 induced a growth inhibitory effect in the two cell lines as assessed by MTT assays, mainly at day 5 (Figure 2A). The data represents the mean \pm SD of two experiments performed in triplicates.

ABI3 expression increases the percentage of cells in G0/ G1 phase and reduces cell viability but did not induce apoptosis on carcinoma cells

The ability of ABI3 to inhibit cell growth could be due to the cell cycle arrest and/or apoptosis. Therefore we investigated the effect of ABI3 on apoptosis. Although we observed a trend toward increased apoptosis in WRO cells expressing ABI3 when compared to control cells, the growth attenuation was, however, not accompanied by a corresponding increase in apoptotic cells (Figure 2B). The ABI3-induced growth suppression in was further studied by flow cytometric analysis, which revealed a decrease in cell viability (Figure 2C) and cell cycle arrest at the $G0/G_1$ phase (p < 0.05, Figure 2D).

ABI3 induces the expression of p21^{WAF1} and reduces E2F1 expression and phosphorylation of ERK

Since $p21^{WAFI}$ inhibit and E2F1 promotes cell cycle progression, we tested the transcripts levels of expression of $p21^{WAFI}$ and E2F1 following ABI3 expression by quantitative PCR. Stable expression of ABI3 in WRO cells

Figure 1 Status of ABI3 expression in thyroid tumors and in carcinomas cell lines. (A) ABI3 expression is reduced in most thyroid malignant tumors (p < 0.001). (B) A positive correlation was observed between levels of ABI3 and ABI3BP expression in the panel of thyroid samples, mainly in malignant tumors. (C) ABI3 expression in control cells (cells transfected with empty vector) or clones expressing ABI3 (two of each cell line). (D) ABI3 ectopic expression reduced focus formation. The data represents the mean \pm SD of the experiment performed in triplicates. FTA, Follicular thyroid adenomas; HCA, Hürthle cell adenomas; FTC, follicular thyroid carcinomas; HCC, Hürthle cell carcinomas; PTC, papillary thyroid carcinomas. *p < 0.05, **p < 0.01, ***p \le 0.001.

Figure 2 *ABI3* **ectopic expression reduced cell proliferation, cell viability and arrested cells in G0/G1 phase.** (A) Growth of cells is suppressed following *ABI3* expression, mainly in WRO cell line. (B) The percentage of apoptotic cells was not significantly altered in cell lines expressing *ABI3*, compared to control cells. (C) *ABI3* expression reduced cell viability in ARO cells, mainly at day 5 where a more evident effect was observed in the proliferation assay. (D) *ABI3* expression increased the percentage of cells in G_0 - G_1 at the expense of G_2 -M phase. Black bars correspond to control clones (n = 2) and white bars correspond to *ABI3* expressing clones (n = 2). *p < 0.05 and *** p < 0.001.

induced $p21^{WAFI}$ while reduced E2F1 expression at days 3 and 5 post-seeding (p < 0.05; Figure 3A).

Although at lower levels, the expression of $p21^{WAF1}$ was induced and E2F1 was reduced in ARO cells expressing ABI3. We next tested phosphorylation of ERK, which is known to play a pivotal role in cell proliferation. We observed a decrease of ERK phosphorylation in ABI3-expressing WRO cells compared to control

cells. Two clones from each group are shown independently (Figure 3B). No effect was observed in AKT phosphorylation (data not shown).

ABI3 induces senescence in carcinoma cells

The number of β -Gal positive cells was higher in ARO and WRO cells expressing *ABI3* at days 3 and 5 post-seeding (Figure 4A and 4B). Representative results are

Figure 3 ABI3 induced p21^{WAF1} expression while reducing ERK phosphorylation and E2F1 expression in carcinoma cell lines. (A. two first panels - two upper panels) An increase in $p.21^{WAF1}$ and decrease in E2F1 expression was observed following ABI3 ectopic expression. Black bars correspond to control cells and white bars correspond to ABI3 expressing cells. Graphs show mean \pm SD of two clones for each transfectants. (B. third panel-bottom) ABI3 ectopic expression decreases phosphorylated ERK (p-ERK) in WRO cells. Results from two selected clones are show. C1 and C2 (controls clones) and ABI3 1 and ABI3 2 (clones expressing ABI3). α -Tubulin was used as internal control. *p < 0.05.

shown on Figure 4C and 4D. As predicted from cell proliferation and cell cycle assays, the effect was higher in WRO cells (p < 0.01) than in ARO cells (p < 0.05).

ABI3 expression effects on cells migration

Given that *ABI3* was previously associated with a marked reduction in cell motility, we here tested using spheroid assay. Expression of *ABI3* reduced cell migration and invasion of WRO cells (Figure 5A and 5B), although it was not considered statistically significant. ARO cells did not form spheroids.

ABI3 reduces tumor growth in nude mice

ARO cell line was selected for *in vivo* assay based on the fact that ARO cells form large tumors in *nude* mice

[18], while WRO form smaller tumors with a long latent period. ARO cells expressing *ABI3* did not form tumors in nude mice (n=3) or formed a very small tumor (0.65 \pm 1.17 cm³; n=5). In contrast, control mice had extensive tumors (3.62 \pm 2.84 cm³; n=8; Figure 6A). The results are graphically represented as mean of tumor volume (p = 0.027; Figure 6B). Tumors were processed for routine histology and immunohistochemical analysis. H&E staining revealed no histological differences among the tumors. Neither lung nor lymph node metastases were found in any mice.

ABI3 affects anchorage-independent cell growth

Since WRO cells had a very low colony-forming efficiency in agar, ARO cells were selected for its ability to

Figure 4 *ABI3* **ectopic expression induced senescence in carcinoma cell lines**. The percentage of β -galactosidase positive cells was higher in ARO (A) and WRO (B) cells expressing *ABI3* than in control cells. Representative results illustrate increased senescence-associated β -galactosidase (SA- β -gal) staining in ARO (C) and WRO (D) cells following *ABI3* expression on days 3 and 5. *p < 0.05 and **p < 0.01.

Figure 5 Effect of *ABI3* **expression in invasion and migration.** (A) WRO cells expressing *ABI3* had a lower ability to migrate. The graphs display the mean \pm SD of at least 12 spheroids of each clone. (B) The percentage of invasive cells through the Matrigel assay was lower in WRO cells expressing *ABI3*. Black bars correspond to control clones (n = 2) and white bars correspond to *ABI3* expressing clones (n = 2).

growth in soft agar [18]. Following ABI3 expression, a significant reduction of the ability of the cells to grow in semi-solid media was observed (p < 0.05; Figure 6C).

Discussion

We have previously shown that ABI3BP expression is lost in most malignant carcinomas. We also provided

evidence that ectopic expression of *ABI3BP* in *ABI3BP*-deficient carcinoma cell lines inhibited *in vitro* and *in vivo* cell growth [8]. Based on our previous findings [6,8] and on the fact that ABI3BP was originally described as an ABI3-SH3-binding protein isolated by yeast two-hybrid technique [19], we investigated the expression of *ABI3* in thyroid lesions.

Figure 6 AB/3 reduced tumor formation in nude mice and the ability to growth in semi-solid medium. (A) Representative animals that received either control cells (left panel) or cells expressing AB/3 (right panel) are shown. The arrows pointed out the formed tumors. (B) Tumorigenicity experiments are summarized in the graph showing mean \pm SD of the volume of tumors after inoculation of ARO cells. (C) The percentage of colony formation in soft agar is significantly decreased in ARO cells expressing AB/3 in comparison with control cells. Experiments were performed in triplicates. *p < 0.05.

In this study, we observed that *ABI3* expression is lost or reduced in most malignant samples, compared to benign thyroid samples. Since both genes had similar patterns of expression, we subsequently investigated whether the expression of *ABI3* and *ABI3BP* correlated in thyroid samples. We observed a positive correlation between *ABI3* and *ABI3BP* expression, which was more evident in malignant lesions.

Our findings, in association with the fact that *ABI3* expression is frequently lost in invasive cancer cell lines, and that *ABI3* re-expression markedly inhibited cell motility and significantly reduced the formation of tumor metastasis *in vivo* [3], suggest that *ABI3* loss of expression may play an important role in the pathogenesis and/or progression of several tumors subtypes.

Herein, we sought to investigate the consequences of stable expression of *ABI3* on diverse steps of carcinogenesis including proliferation, transformation, survival, migration, and invasion *in vitro* and *in vivo*. To this end, we stably transfected *ABI3* into a thyroid and a colon carcinoma cell lines [13].

We first demonstrated that *ABI3* ectopic expression reduced cell transformation and suppressed proliferation of carcinoma cell lines, mainly in a follicular thyroid carcinoma cell line. The undetectable basal expression and high fold induction of *ABI3* in the follicular thyroid carcinoma cell line could provide a potential explanation for the observed inhibitory effects of *ABI3* on the cell proliferation. The different genetic background may also be responsible for the phenotypic differences.

Moreover, ABI3 expression was able to delay cell cycle progression and reduce cell viability at significant levels. Additionally, we found that ABI3 expression induces senescence, determined by positive results of SA- β -gal staining, which is a specific cellular senescence marker.

Even though it is not completely understood in detail how ABI3 promotes cell cycle arrest, reduces proliferation and induces senescence, our findings indicate that the ABI3-induced response was mediated by an increase in $p21^{WAFI}$ expression, and down regulation of E2F1 expression.

Interestingly, p21^{WAF1} is a major player in cell cycle control. Various mechanisms exist to regulate the levels of p21^{WAF1}. Although tumor suppressor p53 is a major transcription factor involved in the regulation of p21^{WAF1}, other factors including TGFβ, p73, SP1, Rac1, Rho, are known to induce the expression of p21^{WAF1}. Therefore, the induction of p21^{WAF1} expression could also occur in a p53-independent manner [20-22]. Once activated, p21^{WAF1} exerts a negative effect on cell cycle progression by preventing the CDK2/cyclin E complex formation, leading to dephosphorylation (activation) of Rb and, thereby, preventing E2F-mediated transcriptional activation [21]. In addition to its role and cell cycle progression, previous studies provided evidences

that p21^{WAF1} can trigger senescence either in a p53-dependent and p53-independent manner [23].

In the present study, the effect of *ABI3* expression on cell senescence, coupled with inhibition of cell cycle progression, up regulation of $p21^{\text{WAF1}}$ and down regulation of E2F1 expression, occurred in cancer cells in which p53 function is disrupted [24]. Therefore, in our model, p53 is unlikely to promote the ABI3-induced $p21^{\text{WAF1}}$ expression.

Although further analysis is needed to identify the underlying mechanism by which ABI3 induces $p21^{WAFI}$ expression, our findings indicate that increase in $p21^{WAFI}$ may mediate cell cycle arrest and senescence by blocking the CDk/Rb/E2F axis. It will be of interest to assess the effect of ABI3 expression on total Rb levels and its phosphorylation status.

In agreement with our findings, it was recently demonstrated that the apoptotic effect of iodine, in these cell lines, was mediated by mitochondrial pathway that involved p21^{WAF1} accumulation in a p53-independent mechanism. The authors suggested that p21^{WAF1} is believe to be an important molecule in drug induced tumor suppression, given that the block of p21^{WAF1} significantly diminishes iodine-mediated apoptosis [25]. Up-regulation of p21^{WAF1} has been reported to enhance apoptosis induced by antitumor agent in thyroid cancer cells in a p53-independent manner [26].

Although we did not observe changes in AKT phosphorylation when *ABI3* was re-expressed, our findings corroborate with previous studies which demonstrated that *ABI3* re-expression had no effect on AKT phosphorylation in v-Src transformed NIH3T3 and U87 MG cell lines [3].

In addition to increased growth rate, malignant transformation requires the acquisition of a number of tumor features. Although no significant differences were observed in migration and invasion assays, here we observed a direct correlation between *ABI3* expression and anchorage-independent growth. Additionally, *ABI3* significantly decreased xenograft growth in mice.

Interestingly, it has been previously demonstrated that *ABI3* is a suppressive molecule in malignant cells [3]. The authors showed that *ABI3* expression reduces cell motility and metastatic dissemination of a highly metastatic murine fibroblast transformed by v-Src (SRD) and the human glioblastoma cell line (U87 MG), while it did not interfere with cellular growth [3]. To examine molecular mechanism underlying *ABI3*-mediated effects in cell motility, the authors investigated whether the expression of Cdc42, Ras, Rac and Rho GTPases was affected by *ABI3* expression. Neither significant activation, nor suppression was found in Cdc42, Rac, Ras and Rho. Interestingly, a marked reduction in phosphorylation of PAK2 was observed following expression of *ABI3*.

Furthermore, the authors demonstrated that ABI3 and PAK2 colocalized at the leading edge of the cells [3].

These findings corroborate with our hypothesis that *ABI3* loss could be common to other cancer types and suggest that, similar to other ABI-family members [1], *ABI3* seems to function in a highly context-dependent way. Additional studies will be required to verify whether PAK2 and/or Rho and Rac small GTPases are affected by *ABI3* expression in other cancer subtypes and to identify other mediator of cell motility.

In summary, our results indicate that *ABI3* expression plays an important role in suppressing tumor growth and progression, given that its expression was significantly lower in malignant specimens compared to benign lesions and ectopic expression reduced the transforming phenotype of both cell lines. The identification of molecular events in the ABI3 pathway that control processes such as senescence, migration and invasion may suggest new therapeutic strategies for cancer.

Conclusion

Our results indicate that *ABI3* expression plays an important role in the pathogenesis and the progression of several cancers. A more detailed understanding of the pathway by which ABI3 contribute to senescence may lead to the development of novel agents that can suppress tumor development.

Acknowledgements

This project was supported by the São Paulo State Research Foundation (FAPESP) from grants 04/15288-0 and 05/60330-8 and NIH Grant CA113461. JMC is investigator of the Brazilian Research Council (CNPq), FRL, GO and JPH are scholars from FAPESP and GJR is the Irving J. Sherman M.D. Research Professor.

The authors declare that there are no conflicts of interest.

Author details

¹Genetic Bases of Thyroid Tumors Laboratory, Division of Genetics and Division of Endocrinology, Universidade Federal de São Paulo, SP, Brazil. ²Department of Neurosurgery, Johns Hopkins University School of Medicine, Baltimore, MD, USA.

Authors' contributions

FRL contributed to assay design, interpretation of the data, statistical analysis and drafted the manuscript. JHP performed *in vivo* assays, interpretation of the data and final art design. BF contributed to acquisition of the data, analysis and interpretation of the data. GO contributed to assay design and interpretation of the data. GJR participated in the design of the study and helped drafted and edited the manuscript. JMC directed the design and coordination of the study and contributed drafted the manuscript, responded to reviewers and interpreted the results. All the authors have read and approved the final version of the manuscript.

Competing interests

The authors declare that they have no competing interests.

Received: 5 July 2010 Accepted: 11 January 2011 Published: 11 January 2011

References

- Ichigotani Y, Fujii K, Hamaguchi M, Matsuda S: In search of a function for the E3B1/Abi2/Argbp1/NESH family (Review). Int J Mol Med 2002, 9(6):591-595.
- Dai Z, Pendergast AM: Abi-2, a novel SH3-containing protein interacts with the c-Abl tyrosine kinase and modulates c-Abl transforming activity. Genes Dev 1995, 9(21):2569-2582.
- Ichigotani Y, Yokozaki S, Fukuda Y, Hamaguchi M, Matsuda S: Forced expression of NESH suppresses motility and metastatic dissemination of malignant cells. Cancer Res 2002, 62(8):2215-2219.
- Miyazaki K, Matsuda S, Ichigotani Y, Takenouchi Y, Hayashi K, Fukuda Y, Nimura Y, Hamaguchi M: Isolation and characterization of a novel human gene (NESH) which encodes a putative signaling molecule similar to e3B1 protein. Biochim Biophys Acta 2000, 1493(1-2):237-241.
- Matsuda S, Yokozaki S, Yoshida H, Kitagishi Y, Shirafuji N, Okumura N: Insulin receptor substrate protein 53 (IRSp53) as a binding partner of antimetastasis molecule NESH, a member of Abelson interactor protein family. Ann Oncol 2008, 19(7):1356-1357.
- Cerutti JM, Delcelo R, Amadei MJ, Nakabashi C, Maciel RM, Peterson B, Shoemaker J, Riggins GJ: A preoperative diagnostic test that distinguishes benign from malignant thyroid carcinoma based on gene expression. J Clin Invest 2004, 113(8):1234-1242.
- Guimaraes GS, Latini FR, Camacho CP, Maciel RM, Dias-Neto E, Cerutti JM: Identification of candidates for tumor-specific alternative splicing in the thyroid. Genes Chromosomes Cancer 2006, 45(6):540-553.
- Latini FR, Hemerly JP, Oler G, Riggins GJ, Cerutti JM: Re-expression of ABI3binding protein suppresses thyroid tumor growth by promoting senescence and inhibiting invasion. Endocr Relat Cancer 2008, 15(3):787-799.
- Terauchi K, Shimada J, Uekawa N, Yaoi T, Maruyama M, Fushiki S: Cancerassociated loss of TARSH gene expression in human primary lung cancer. J Cancer Res Clin Oncol 2006, 132(1):28-34.
- Cerutti JM, Oler G, Michaluart P Jr, Delcelo R, Beaty RM, Shoemaker J, Riggins GJ: Molecular profiling of matched samples identifies biomarkers of papillary thyroid carcinoma lymph node metastasis. Cancer Res 2007, 67(16):7885-7892.
- Cerutti JM, Latini FR, Nakabashi C, Delcelo R, Andrade VP, Amadei MJ, Maciel RM, Hojaij FC, Hollis D, Shoemaker J, et al: Diagnosis of suspicious thyroid nodules using four protein biomarkers. Clin Cancer Res 2006, 12(11 Pt 1):3311-3318.
- Oler G, Cerutti JM: High prevalence of BRAF mutation in a Brazilian cohort of patients with sporadic papillary thyroid carcinomas: correlation with more aggressive phenotype and decreased expression of iodide-metabolizing genes. *Cancer* 2009, 115(5):972-980.
- Schweppe RE, Klopper JP, Korch C, Pugazhenthi U, Benezra M, Knauf JA, Fagin JA, Marlow LA, Copland JA, Smallridge RC, 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(11):4331-4341.
- Arnaldi LA, Borra RC, Maciel RM, Cerutti JM: Gene expression profiles reveal that DCN, DIO1, and DIO2 are underexpressed in benign and malignant thyroid tumors. *Thyroid* 2005, 15(3):210-221.
- Cerutti JM, Ebina KN, Matsuo SE, Martins L, Maciel RM, Kimura ET: Expression of Smad4 and Smad7 in human thyroid follicular carcinoma cell lines. J Endocrinol Invest 2003, 26(6):516-521.
- Camacho CP, Latini FR, Oler G, Hojaij FC, Maciel RM, Riggins GJ, Cerutti JM: Down-regulation of NR4A1 in follicular thyroid carcinomas is restored following lithium treatment. Clin Endocrinol (Oxf) 2009, 70(3):475-483.
- Severino J, Allen RG, Balin S, Balin A, Cristofalo VJ: Is beta-galactosidase staining a marker of senescence in vitro and in vivo? Exp Cell Res 2000, 257(1):162-171.
- Cerutti J, Trapasso F, Battaglia C, Zhang L, Martelli ML, Visconti R, Berlingieri MT, Fagin JA, Santoro M, Fusco A: Block of c-myc expression by antisense oligonucleotides inhibits proliferation of human thyroid carcinoma cell lines. Clin Cancer Res 1996, 2(1):119-126.
- Matsuda S, Iriyama C, Yokozaki S, Ichigotani Y, Shirafuji N, Yamaki K, Hayakawa T, Hamaguchi M: Cloning and sequencing of a novel human gene that encodes a putative target protein of Nesh-SH3. J Hum Genet 2001, 46(8):483-486.

- Deeds L, Teodorescu S, Chu M, Yu Q, Chen CY: A p53-independent G1 cell cycle checkpoint induced by the suppression of protein kinase C alpha and theta isoforms. J Biol Chem 2003, 278(41):39782-39793.
- 21. Weinberg WC, Denning MF: P21Waf1 control of epithelial cell cycle and cell fate. Crit Rev Oral Biol Med 2002, 13(6):453-464.
- Gartel AL, Radhakrishnan SK: Lost in transcription: p21 repression, mechanisms, and consequences. Cancer Res 2005, 65(10):3980-3985.
- Aliouat-Denis CM, Dendouga N, Van den Wyngaert I, Goehlmann H, Steller U, van de Weyer I, Van Slycken N, Andries L, Kass S, Luyten W, et al: p53-independent regulation of p21Waf1/Cip1 expression and senescence by Chk2. Mol Cancer Res 2005, 3(11):627-634.
- Fagin JA, Matsuo K, Karmakar A, Chen DL, Tang SH, Koeffler HP: High prevalence of mutations of the p53 gene in poorly differentiated human thyroid carcinomas. J Clin Invest 1993, 91(1):179-184.
- Liu XH, Chen GG, Vlantis AC, Tse GM, van Hasselt CA: Iodine induces apoptosis via regulating MAPKs-related p53, p21, and Bcl-xL in thyroid cancer cells. Mol Cell Endocrinol 320(1-2):128-135.
- Yang HL, Pan JX, Sun L, Yeung SC: p21 Waf-1 (Cip-1) enhances apoptosis induced by manumycin and paclitaxel in anaplastic thyroid cancer cells. J Clin Endocrinol Metab 2003, 88(2):763-772.

Pre-publication history

The pre-publication history for this paper can be accessed here: http://www.biomedcentral.com/1471-2407/11/11/prepub

doi:10.1186/1471-2407-11-11

Cite this article as: Latini *et al*: ABI3 ectopic expression reduces *in vitro* and *in vivo* cell growth properties while inducing senescence. *BMC Cancer* 2011 11:11.

Submit your next manuscript to BioMed Central and take full advantage of:

- Convenient online submission
- Thorough peer review
- No space constraints or color figure charges
- Immediate publication on acceptance
- Inclusion in PubMed, CAS, Scopus and Google Scholar
- Research which is freely available for redistribution

Submit your manuscript at www.biomedcentral.com/submit

