

RESEARCH

Open Access

Linear correlation between average fluorescence intensity of green fluorescent protein and the multiplicity of infection of recombinant adenovirus

Yi-Chen Tsai^{1,2}, Tsung-Huang Tsai², Chen-Ping Chang², Shu-Fen Chen², Yen-Ming Lee^{1,2} and Song-Kun Shyue^{1,2,3*}

Abstract

Background: Adenoviral vector is an efficient tool for gene transfer. Protein expression is regulated by a number of factors, but the regulation by gene copy number remains to be investigated further.

Results: Assessed by flow cytometry, we demonstrated a significant linear correlation between average fluorescence intensity of green fluorescent protein (GFP) and a wide range of multiplicity of infection (MOI), spanning from 0.01 to 200. Average GFP intensity was calculated by mean fluorescence intensity (MFI) \times percentage of infection (POI) (MFI \times POI) and the correlation was observed in cells transduced with GFP-expressing adenoviral vector driven either by a cytomegalovirus (CMV) promoter for 3 to 6 h or by a human phosphoglycerate kinase (PGK) promoter for 18 to 24 h. Factors impacting this linear correlation include MOI of viral vector, strength of promoter driving GFP expression, cell type transduced and incubation time after gene transfer. We also found that weak GFP signals could be interfered by background signals, whereas strong GFP signals could overshoot the detection limitation of the flow cytometer and resulted in a deviation from linearity which was prevented by adjusting the setting in flow cytometer. Moreover, we compared promoter strength as measured by MFI \times POI and found that the relative activity of CMV promoter to PGK promoter was 20 to 47 folds in A549 cells and 32 to > 100 folds in H1299 cells.

Conclusions: The linear correlation between MFI \times POI and a wide range of adenoviral MOI provides an efficient method to investigate factors regulating protein expression and to estimate virus titers.

Keywords: Adenovirus, Flow cytometry, Average fluorescence intensity, Linear correlation, Promoter activity

Background

Recombinant adenoviral vectors have been widely used for both *in vivo* and *in vitro* gene transfer. Clinically, various genetically modified adenoviral vectors have been used for therapeutic gene delivery and for vaccination. Adenoviruses have unique features, including a high transduction efficiency, a broad host range, the ability to infect both dividing and non-dividing cells, and easy to be amplified and purified to high concentrations [1,2]. However, factors

impacting transduced gene expression and protein production in these vectors have not been thoroughly investigated.

Viral vector-derived protein expression is regulated by a number of factors, including the promoter used, gene copy number within the cell type transduced and the availability of cellular machinery for transcription and translation in host cells. Copy number of transduced gene is generally considered to be linearly correlated with the amount of target protein expressed. For viral vectors carrying the green fluorescent protein (GFP) the percentage of infection (POI) or mean fluorescence intensity (MFI) are considered to be linearly correlated with multiplicity of infection (MOI) under specific conditions [3-7]. However, how these correlations relate

* Correspondence: skshyue@ibms.sinica.edu.tw

¹Graduate School of Life Science, National Defense Medical Center, Taipei 11490, Taiwan

²Institute of Biomedical Sciences, Academia Sinica, No. 128, Sec. 2, Academia Road, Taipei 11529, Taiwan

Full list of author information is available at the end of the article

to the promoter activity, the kinetics of target protein production in different cell types and MOI have not been well examined. Moreover, the relationship of POI and MFI to average fluorescence intensity and its correlation with MOI remains to be elucidated.

The promoter used for driving target gene expression in viral vector plays a key role in deciding protein expression level. The cytomegalovirus (CMV) and phosphoglycerate kinase (PGK) promoters are frequently used for expression of exogenous proteins in most cell types. CMV early promoter is a strong promoter used for high protein expression, whereas PGK is a housekeeping gene and its promoter has a weak activity [8]. Although relative promoter strength can be determined by immunoblotting or flow cytometry, how to quantitatively compare the promoter activity in different cell types required further assessment.

To address the above questions, we used a flow cytometry-based method to investigate the correlation between average fluorescence intensity of GFP and MOI of recombinant adenovirus in A549 and H1299 cells and found a linear correlation between average GFP intensity and a wide range of MOI, between 0.01 and 200. Based on this linear correlation, we then compared the relative promoter activity of CMV and PGK in our adenoviral vector system.

Methods

Cell culture

A549 and H1299 lung cancer cells were maintained in RPMI 1640 (Invitrogen) containing 10% fetal bovine serum (Hyclone). The medium was supplemented with 100 U/ml penicillin-streptomycin and cells were cultured at 37°C in a humidified 5% CO₂ atmosphere.

Recombinant adenovirus

E1- and E3-deleted recombinant adenoviruses encoding enhanced GFP with CMV or PGK promoter, Ad-CMV-GFP or Ad-PGK-GFP, were constructed as described [9]. The virus was purified by CsCl density gradient centrifugation. Viral preparations were aliquoted and stored in storage buffer (10 mM Tris, pH 8.0, 2 mM MgCl₂, 4% sucrose) at -80°C until use. Viral titers of stored preparations were determined by plaque-forming assay. Cells were infected with adenovirus in culture medium.

Flow cytometry

A549 and H1299 cells (1×10^6) were infected with Ad-CMV-GFP or Ad-PGK-GFP at MOI 0.01 to 200 in culture medium for 3 to 48 h. Cells were collected by centrifugation, resuspended in phosphate-buffered saline and analyzed by FACScan flow cytometry (Becton Dickinson, Mountain View, CA). In total, 1×10^4 cells

were scanned for analysis. The fluorescence data obtained with uninfected cells was marked as the background (M1) (Figure 1A). A signal stronger than M1 was considered a positive fluorescent signal (M2) (Figure 1B). We obtained the MFI and POI for M2. Results were the average of 3 repeats. The default setting for fluorescence detection was used for most experiments. To prevent the GFP signal overshooting the detection limitation, the sensitivity of the flow cytometer was adjusted lower to extend the detection limitation as indicated.

Quantitative real-time RT-PCR for coxsackie and adenovirus receptor transcript

Total cellular RNA was isolated by use of TRI reagent and underwent cDNA synthesis with oligo-dT and SuperScript III reverse transcriptase (Invitrogen). The cDNAs were used for quantitative real-time RT-PCR amplification with the TaqMan probe-based real-time quantification system (Applied Biosystems, Foster, CA) with the primers for coxsackie and adenovirus receptor, 5'-GAG TGG CTG ATA TCA CCA GC-3' and 5'-CCA TCA ACG TAA CAT CTC GC-3'; and for β -actin as the internal reference, 5'-ATC CTC ACC CTG AAG TAC CC-3' and 5'-AGC ACA GCC TGG ATA GCA AC-3'.

Western blot analysis

A total of 30 μ g cell lysates was resolved on SDS-PAGE and examined by western blot analysis as described previously [10]. β -actin was an internal control. The protein levels were quantified by densitometry (Gel Pro v.3.1, Media Cybernetics).

Statistical analysis

The Student t test was used to compare 2 independent groups. Results are presented as mean \pm SEM. A $P < 0.05$ was considered statistically significant.

Relationship between average GFP intensity and MFI and POI

Based on flow cytometry, the mean GFP intensity and ratio of GFP-positive cells were detected as MFI and POI, respectively. The MFI was defined as the total fluorescence intensity (TFI) / number of GFP-expressing cells (Ni):

$$\text{MFI} = \text{TFI}/\text{Ni} \quad (1)$$

The POI was the ratio of GFP-expressing cells to total cell number (N):

$$\text{POI} = \text{Ni}/\text{N} \quad (2)$$

From (1) and (2), we calculated average fluorescence intensity:

Figure 1 Flow cytometry of GFP intensity in A549 cells. Histogram of GFP intensity and cell count of control cells (A) and cells with Ad-CMV-GFP at MOI 1 for 18 h (B) and MOI 100 for 18 h (C).

$$TFI/N = (TFI/N_i) \times (N_i/N) = MFI \times POI \quad (3)$$

Thus, average fluorescence intensity of total cells is equal to $MFI \times POI$.

Results

Correlation between average GFP intensity and MOI of Ad-CMV-GFP in A549 cells

To investigate whether the average fluorescence intensity for GFP ($MFI \times POI$) delineated in equation (3) was

correlated linearly with transfected gene copy number, we used adenoviral vectors carrying the GFP gene driven either by a CMV (Ad-CMV-GFP) or a PGK (Ad-PGK-GFP) promoter to transduce A549 or H1299 cells for 3 to 48 h and examined the relationship between $MFI \times POI$ and MOI 0.01 to 200.

In A549 cells transduced with Ad-CMV-GFP, $MFI \times POI$ showed a good linear correlation with MOI ($R^2 = 0.998$) for MOI 0.1 to 200 at 3 h post-infection (hpi) (Figure 2B). The $MFI \times POI$ at MOI 0.01 and 0.03

Figure 2 Correlation between average fluorescence intensity of GFP ($MFI \times POI$) and MOI of Ad-CMV-GFP in A549 cells. Transduction at MOI 0.01 to 200 for 3 to 48 h for flow cytometry. (A-I) Correlation between $MFI \times POI$ and MOI. R^2 , coefficient of determination.

deviating from linearity could be caused by background signals interfering in the low GFP signal (Figure 2A). A good linear correlation was detected at MOI 0.01 to 200 ($R^2 = 0.997$) at 6 hpi (Figure 2C). For incubation longer than 9 h, the MFI \times POI with high MOI deviated from linearity (Additional file 1: Figure S1). This deviation was partially due to the limitation of the flow cytometer in that the GFP signal greater than the detection limit was counted as the maximum value and the GFP intensity was underestimated (Figure 1C). The MOI ranges for good linearity were 0.01 to 100 at 9 hpi, 0.01 to 10 at 12 and 18 hpi, and 0.01 to 1 at 24, 36 and 48 hpi for $R^2 > 0.99$ (Figure 2D-I and Additional file 1: Figure S1).

To extend the detection limitation, the sensitivity of the flow cytometer was adjusted lower to prevent the GFP

signal from overshooting. A549 cells were transduced with Ad-CMV-GFP for 18 and 36 h (Figure 3A-C). With this adjustment, the MOI range for a good linear correlation was extended from 0.01 to 10 with the default setting to 0.01 to 200 ($R^2 = 0.993$) at 18 hpi (Figure 3D vs Figure 2F). Similar to the result in Figure 2A, results at MOI 0.01 and 0.03 partially deviated from linearity, which may be caused by background signals interfering in the low GFP signal. A better linear correlation was detected at MOI 0.1 to 200 ($R^2 = 0.999$) (Figure 3E). Moreover, the detection sensitivity was further adjusted for the data at 36 hpi in that the MOI range for a good linear correlation was extended from 0.01 to 1 with the default setting to 0.01 to 200 ($R^2 = 0.995$) (Figure 3F vs Figure 2H). However, we detected a partial deviation of the data for 200 MOI,

and better linearity was detected at MOI 0.01 to 100 ($R^2 = 0.997$) (Figure 3G). This deviation may be caused by saturation of the protein expression machinery because of no overshooting of the GFP signal observed (Figure 3C).

Correlation between average GFP intensity and MOI of Ad-CMV-GFP in H1299 cells

The coxsackie and adenovirus receptor determines adenovirus susceptibility [11,12]. We investigated the

correlation between MFI \times POI and MOI in H1299 cells, which showed higher coxsackie and adenovirus receptor expression at mRNA and protein levels (Figure 4A and B) and greater GFP level than A549 cells after Ad-CMV-GFP transduction (Figure 4C). We detected a good linear correlation at MOI 0.01 to 200 at 3 and 6 hpi (Figure 5A and B). Similar to results for A549 cells, MFI \times POI deviated from linearity with high MOI and prolonged incubation (Additional file 1: Figure S2). The MOI ranges for good linearity was 0.01 to 10 at 9 hpi, 0.01 to 1 at 12, 18 and 24

hpi, and 0.01 to 0.3 at 24, 36 and 48 hpi (Figure 5C-F, Additional file 1: Figure S2).

Correlation between average GFP intensity and MOI of Ad-PGK-GFP in A549 cells

We next examined the linear correlation with GFP-expressing adenoviral vector driven by a weak promoter, Ad-PGK-GFP, in A549 cells. GFP level was low at MOI 10 as compared with Ad-CMV-GFP transduction at 18 hpi (Figure 4D). We detected good linear correlations at 18 and 24 hpi at MOI 0.01 to 200 ($R^2 = 0.997$) (Figure 6A and B). Similarly, high MOI conferred deviation from linearity at 36 and 48 hpi (Additional file 1: Figure S3A-C). We detected better linear correlations at MOI 0.01 to 10 at 36 and 48 hpi ($R^2 = 0.997$) (Figure 6C and D).

Correlation between average GFP intensity and MOI of Ad-PGK-GFP in H1299 cells

In H1299 cells, we detected good linear correlation at MOI 0.01 to 200 at 18 hpi ($R^2 = 0.995$) (Figure 6E). Similarly, high MOI conferred deviation from linearity

at 24, 36 and 48 hpi (Additional file 1: Figure S3D-F). We detected good linear correlations at MOI 0.01 to 100 at 24 hpi and 0.01 to 10 at 36 and 48 hpi (Figure 6F-H).

Correlation between POI and MOI and between MFI and MOI

Under specific conditions, linear correlations between POI and MOI and between MFI and MOI have been reported [6,4]. To explore the correlation between POI and MOI or between MFI and MOI, we examined the results in A549 cells transduced with Ad-CMV-GFP for 6 h which showed a good linear correlation between $MFI \times POI$ and MOI 0.01 to 200 (Figure 2C). We found poor linear correlations between POI or MFI and MOI 0.01 to 200 (Figure 7A and C) but better linear correlations between POI and MOI 0.01 to 1 and between MFI and MOI 1 to 200 (Figure 7B and D).

Comparison of CMV and PGK promoter activity for GFP expression

Using $MFI \times POI$ to represent average GFP intensity, we compared the ratio of CMV and PGK promoter activity

Figure 7 Correlation between MFI and MOI or between POI and MOI of Ad-CMV-GFP in A549 cells. Transduction at MOI 0.01 to 200 for 6 h as in Figure 2C. Correlation between POI and MOI (**A and B**) or MFI and MOI (**C and D**). R^2 , coefficient of determination.

at MOI 0.1 and 0.3 which showed good linear correlations between $MFI \times POI$ and MOI among all time points. In A549 cells, the $MFI \times POI$ ratios were 20 to 47 times (Figure 8A). This ratio was decreased with longer incubation and higher MOI. Similar ratios were obtained, about 20 to 23 times, at 36 and 48 hpi. Moreover, we detected higher ratios in H1299 than A549 cells (Figure 8B). With longer incubation, this ratio decreased from >100 times at 18 hpi to 32 times at 48 hpi. For both cell types, the ratio decreased rapidly at $MOI \geq 1$. This finding may be caused by underestimation of the strong GFP signal which overshoot the detection limitation of flow cytometer.

Discussion

In this study, we examined the correlation of average GFP intensity with MOI of adenoviral vectors carrying GFP gene driven by the CMV and PGK promoters and observed a significant linear correlation between average GFP intensity and a wide range of MOI between 0.01 and 200, in transduced A549 and H1299 cells. Assessed by flow cytometry, the average GFP intensity was computed as $MFI \times POI$. With the default flow cytometry settings, this linear correlation occurred at 3 to 6 hpi for the CMV promoter, whereas the linearity occurred at 18 to 24 hpi for the PGK promoter.

Because of the detection limitation of the flow cytometer for strong GFP signals, the linear correlation between $MFI \times POI$ and MOI deviated with high MOI and prolonged incubation. As compared with A549 cells,

Figure 8 Comparison of CMV and PGK promoter for average GFP intensity. Ratio of $MFI \times POI$ with Ad-CMV-GFP and Ad-PGK-GFP transduction in A549 (**A**) and (**B**) H1299 cells.

H1299 cells were infected by more adenovirus and therefore expressed a higher level of GFP, which resulted in a stronger signal and overshoot the detection limitation of the flow cytometer at the same MOI. Our results reveal that decreasing the detection sensitivity of the flow cytometer prevents signal overshooting and extends the dynamic range for detecting strong GFP signals, which improves the linear correlation between MFI \times POI and MOI. However, background signals may interfere with low GFP signals with decreased detection sensitivity.

A linear correlation between POI or MFI and MOI assessed by flow cytometry was previously proposed for viral titer estimation [4-6,13,14,7]. A good linear correlation between POI and MOI was found in cells infected with Ad-GFP at MOI $<$ 0.23 or POI $<$ 23% ($R^2 = 0.98$) [6]. A method for virus titer estimation using flow cytometry suggested a linear correlation between amount of virus used and POI $<$ 30% [15]. The limited range of MOI or POI may be due to the uneven infection of adenovirus in that cells do not receive the same number of virions. A low MOI or POI can avoid multiple infections by adenovirus. Moreover, gating cells with a similar degree of infection and the formulation of MFI of infected and non-infected cells produced a linear correlation between calculated results and MOI ranging from 5 to 100 [4]. These results are similar to our findings of a linear correlation between POI and MOI 0.01 to 1 and between MFI and MOI 1 to 200 in A549 cells with Ad-CMV-GFP transduction for 6 h (Figure 7). We further demonstrated a linear correlation between MFI \times POI and a wide range of MOI. This correlation is limited by the detection limitation of the flow cytometer and the protein expression machinery but not the uneven infection of virions. This linear correlation could be used for titer estimation of adenovirus in a single day.

We compared CMV and PGK promoter activities with average GFP intensity and found that the ratios of CMV/PGK activities ranged from 20 to $>$ 100. This result was supported by a previous report estimating the activity of the PGK promoter to be $<$ 5% of that of the CMV promoter [8]. Moreover, the ratio of CMV to PGK promoter activity was higher in H1299 than A549 cells (Figure 8). At the same MOI, ratios of CMV to PGK activities varied between these two cell lines. As well, the interference of background signals and the overshooting of the strong GFP signal may affect this ratio. We therefore concluded that the ratio of promoter activity in the current study depends on cell type, incubation time and gene copy number.

Conclusions

By using flow cytometry, we demonstrated a good linear correlation between average GFP intensity, calculated as MFI \times POI, and a wide range of MOI, 0.01 to 200, in

cells transduced by Ad-GFP vectors. This linear correlation is limited by the detection range of flow cytometer and the availability of host protein expression machinery and is affected by MOI, cell type and incubation time employed in the study. Moreover, the ratio of CMV to PGK promoter activity is governed by the same factors. This linear correlation may provide a rapid and convenient method to assess factors regulating protein expression and to estimate adenovirus titer.

Additional file

Additional file 1: Figure S1 Correlation between MFI \times POI and MOI of Ad-CMV-GFP in A549 cells. **(A-F)** Transduction at MOI 0.01 to 200 for 9 to 48 h for flow cytometry. Correlation between MOI and MFI \times POI. R^2 , coefficient of determination. **Figure S2** Correlation between MFI \times POI and MOI of Ad-CMV-GFP in H1299 cells. **(A-I)** Transduction at MOI 0.01 to 200 for 9 to 48 h for flow cytometry. Correlation between MOI and MFI \times POI. R^2 , coefficient of determination. **Figure S3** Correlation between MFI \times POI and MOI of Ad-PGK-GFP in A549 and H1299 cells. A549 **(A-C)** and H1299 **(D-F)** cells infected at MOI 0.01 to 200 for 36 to 48 h for flow cytometry. Correlation between MOI and MFI \times POI. R^2 , coefficient of determination.

Abbreviations

MOI: Multiplicity of infection; GFP: Green fluorescent protein; MFI: Mean fluorescence intensity; POI: Percentage of infection; CMV: Cytomegalovirus; PGK: Phosphoglycerate kinase.

Competing interests

The authors declare that they have no competing interests.

Authors' contributions

YCT, THT, CPC and YML performed cell culture, flow cytometry and immunoassay. SFC and SKS participated in the data analysis. YCT, THT, CPC and SKS participated in the design of the study. YCT, THT and SKS conceived of the study, participated in its design and wrote the manuscript. All authors read and approved the final manuscript.

Acknowledgements

We thanks Laura Smales (BioMedEditing, Toronto, Canada) and Dr. I-Ming Wang for help in language editing. This project is supported by the Minister of Science and Technology (MOST103-2321-B001-072) and the Institute of Biomedical Sciences, Academia Sinica (CRC104-P04).

Author details

¹Graduate School of Life Science, National Defense Medical Center, Taipei 11490, Taiwan. ²Institute of Biomedical Sciences, Academia Sinica, No. 128, Sec. 2, Academia Road, Taipei 11529, Taiwan. ³School of Chinese Medicine, China Medical University, Taichung 40402, Taiwan.

Received: 24 December 2014 Accepted: 21 April 2015

Published online: 14 May 2015

References

- Crystal RG. Adenovirus: the first effective in vivo gene delivery vector. *Hum Gene Ther.* 2014;25(1):3–11. doi:10.1089/hum.2013.2527.
- Majhen D, Calderon H, Chandra N, Fajardo CA, Rajan A, Alemany R, et al. Adenovirus-based vaccines for fighting infectious diseases and cancer: progress in the field. *Hum Gene Ther.* 2014;25(4):301–17. doi:10.1089/hum.2013.235.
- Musco ML, Cui S, Small D, Nodelman M, Sugarman B, Grace M. Comparison of flow cytometry and laser scanning cytometry for the intracellular evaluation of adenoviral infectivity and p53 protein expression in gene therapy. *Cytometry.* 1998;33(3):290–6.

4. Park MT, Lee GM. Rapid titer assay of adenovirus containing green fluorescent protein gene using flow cytometric analysis. *Bioprocess Eng.* 2000;22:403–6.
5. Weaver LS, Kadan MJ. Evaluation of adenoviral vectors by flow cytometry. *Methods.* 2000;21(3):297–312. doi:10.1006/meth.2000.1010.
6. Gueret V, Negrete-Virgen JA, Lyddiatt A, Al-Rubeai M. Rapid titration of adenoviral infectivity by flow cytometry in batch culture of infected HEK293 cells. *Cytotechnology.* 2002;38(1-3):87–97. doi:10.1023/A:1021106116887.
7. Li Z, Ling L, Liu X, Laus R, Delcayre A. A flow cytometry-based immuno-titration assay for rapid and accurate titer determination of modified vaccinia Ankara virus vectors. *J Virol Methods.* 2010;169(1):87–94. doi:10.1016/j.jviromet.2010.07.003.
8. Guo Z, Yang NS, Jiao S, Sun J, Cheng L, Wolff JA, et al. Efficient and sustained transgene expression in mature rat oligodendrocytes in primary culture. *J Neurosci Res.* 1996;43(1):32–41.
9. Chang TC, Huang CJ, Tam K, Chen SF, Tan KT, Tsai MS, et al. Stabilization of hypoxia-inducible factor-1{alpha} by prostacyclin under prolonged hypoxia via reducing reactive oxygen species level in endothelial cells. *J Biol Chem.* 2005;280(44):36567–74.
10. Chen SF, Wu CH, Lee YM, Tam K, Tsai YC, Liou JY, et al. Caveolin-1 interacts with Derlin-1 and promotes ubiquitination and degradation of cyclooxygenase-2 via collaboration with p97 complex. *J Biol Chem.* 2013;288(46):33462–9. doi:10.1074/jbc.M113.521799.
11. Bergelson JM, Cunningham JA, Droguett G, Kurt-Jones EA, Krithivas A, Hong JS, et al. Isolation of a common receptor for Coxsackie B viruses and adenoviruses 2 and 5. *Science.* 1997;275(5304):1320–3.
12. Hung SC, Lu CY, Shyue SK, Liu HC, Ho LL. Lineage differentiation-associated loss of adenoviral susceptibility and Coxsackie-adenovirus receptor expression in human mesenchymal stem cells. *Stem Cells.* 2004;22(7):1321–9.
13. Lonsdale R, Pau MG, Oerlemans M, Ophorst C, Vooys A, Havenga M, et al. A rapid method for immunotitration of influenza viruses using flow cytometry. *J Virol Methods.* 2003;110(1):67–71.
14. Drayman N, Kler S, Ben-nun-Shaul O, Oppenheim A. Rapid method for SV40 titration. *J Virol Methods.* 2010;164(1-2):145–7. doi:10.1016/j.jviromet.2009.12.003.
15. Drayman N, Oppenheim A. Rapid titration of viruses by flow cytometry. *Curr Protoc Cell Biol.* 2011;51:26.11.1–7.

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

