

Research

Open Access

Analysis of *CUL-5* expression in breast epithelial cells, breast cancer cell lines, normal tissues and tumor tissues

Michael J Fay*¹, Kenneth A Longo², George A Karathanasis¹, David M Shope¹, Craig J Mandernach¹, Jason R Leong¹, Alfred Hicks¹, Kenneth Pherson¹ and Amyna Husain¹

Address: ¹Department of Pharmacology, Midwestern University, Chicago College of Osteopathic Medicine, 555 31st Street, Downers Grove, IL 60515, USA and ²Department of Physiology, University of Michigan, Ann Arbor, MI 48109, USA

Email: Michael J Fay* - mfayxx@midwestern.edu; Kenneth A Longo - kalongo@umich.edu; George A Karathanasis - George.Karathanasis@mwumail.midwestern.edu; David M Shope - David.Shope@mwumail.midwestern.edu; Craig J Mandernach - CMandernach@mwumail.midwestern.edu; Jason R Leong - Jleong@mwumail.midwestern.edu; Alfred Hicks - Alfred.Hicks@mwumail.midwestern.edu; Kenneth Pherson - Kenneth.Pherson@mwumail.edu; Amyna Husain - AHusain@mwumail.midwestern.edu

* Corresponding author

Published: 25 November 2003

Received: 30 October 2003

Molecular Cancer 2003, 2:40

Accepted: 25 November 2003

This article is available from: <http://www.molecular-cancer.com/content/2/1/40>

© 2003 Fay et al; licensee BioMed Central Ltd. This is an Open Access article: verbatim copying and redistribution of this article are permitted in all media for any purpose, provided this notice is preserved along with the article's original URL.

Abstract

Background: The chromosomal location of *CUL-5* (11q 22-23) is associated with LOH in breast cancer, suggesting that *CUL-5* may be a tumor suppressor. The purpose of this research was to determine if there is differential expression of *CUL-5* in breast epithelial cells versus breast cancer cell lines, and normal human tissues versus human tumors. The expression of *CUL-5* in breast epithelial cells (HMEC, MCF-10A), and breast cancer cells (MCF-7, MDA-MB-231) was examined using RT-PCR, Northern blot analysis, and Western blot analysis. The expression of mRNA for other *CUL* family members (*CUL-1*, -2, -3, -4A, and -4B) in these cells was evaluated by RT-PCR. A normal human tissue expression array and a cancer profiling array were used to examine *CUL-5* expression in normal human tissues and matched normal tissues versus tumor tissues, respectively.

Results: *CUL-5* is expressed at the mRNA and protein levels by breast epithelial cells (HMEC, MCF-10A) and breast cancer cells (MCF-7, MDA-MB-231). These cells also express mRNA for other *CUL* family members. The normal human tissue expression array revealed that *CUL-5* is widely expressed. The cancer profiling array revealed that 82% (41/50) of the breast cancers demonstrated a decrease in *CUL-5* expression versus the matched normal tissue. For the 50 cases of matched breast tissue there was a statistically significant ~2.2 fold decreased expression of *CUL-5* in tumor tissue versus normal tissue ($P < 0.0001$).

Conclusions: The data demonstrate no apparent decrease in *CUL-5* expression in the breast cancer cell lines (MCF-7, MDA-MB-231) versus the breast epithelial cells (HMEC, MCF-10A). The decrease in *CUL-5* expression in breast tumor tissue versus matched normal tissue supports the hypothesis that decreased expression of *CUL-5* may play a role in breast tumorigenesis.

Background

The chromosomal region 11q22-23 is associated with LOH in breast cancer [1-8], suggesting that a gene or genes at this chromosomal region may play a role as a tumor suppressor. One study demonstrated that frequency of LOH at 11q22-23 is 38% in primary breast tumors and 84% in local recurrences after surgery [8]. One candidate gene located at this chromosomal region is *CUL-5* [7,8]. *CUL-5*, first described as a gene product involved in mediating vasopressin-induced increases of intracellular-free calcium in renal medullary epithelial cells [9], belongs to an evolutionarily conserved gene family named the *Cull- ins (CULs)* [10,11]. To date, seven mammalian CULs have been identified and designated CUL-1, CUL-2, CUL-3, CUL-4A, CUL-4B, CUL-5, and CUL-7 [10-13].

CUL proteins appear to function as scaffolding proteins within E3 ubiquitin ligase complexes [14], which assist in targeting protein substrates for ubiquitin-mediated degradation by the 26S proteasome [15,16]. The mechanism of targeted degradation consists of three enzymatic steps [15,16]. In step one, an E1 enzyme activates the 76-amino acid protein ubiquitin to a high-energy thiol ester intermediate. In step two, E2 enzyme, referred to as an ubiquitin-conjugating enzyme, assists in the transfer of the activated ubiquitin to a lysine residue on the substrate protein that is bound to the E3 ubiquitin ligase complex. Finally, the substrate protein is polyubiquitinated with a chain of ubiquitins, which is the signal for it to be recognized and degraded by the 26S proteasome. The *CUL*-based E3 ubiquitin ligases consist of a *CUL* protein, a RING finger protein (e.g. ROC1/Rbx1, ROC2), an E2 ubiquitin-conjugating enzyme (e.g. Cdc34, Ubc5), an adaptor (e.g. SKP-1, Elongin C), and a substrate recognition protein (e.g. F-box proteins, BC-box proteins) [15,16]. *CUL* proteins function in E3 ubiquitin ligase complexes as scaffolds that bring together the ubiquitin conjugating and substrate recognition components of these E3 complexes.

CUL-5 has been suggested to be a tumor suppressor in breast tissue despite a lack of information concerning the expression and function of this gene during breast tumorigenesis. The main purpose of this study was to examine the expression of *CUL-5* in breast epithelial cells versus breast cancer cell lines and in normal tissues versus matched tumor tissues. Here, we report that MCF-7 and MDA-MB-231 breast cancer cell lines do not demonstrate an apparent decrease in the expression of *CUL-5* mRNA or protein when compared to HMEC and MCF-10A breast epithelial cells. However, analysis of 50 cases of matched normal versus breast tumor tissue revealed a statistically significant ~2.2 fold decrease in *CUL-5* expression in the tumor tissue versus the matched normal tissue.

Results

Expression of *CUL-5* mRNA and protein in human breast epithelial cells and breast cancer cell lines

As shown in Figure 1A, RT-PCR demonstrated that *CUL-5* mRNA is expressed by primary HMECs, immortalized but non-tumorigenic MCF-10A cells, and both ER- α positive (MCF-7) and ER- α negative (MDA-MB-231) human breast cancer cell lines, as evidenced by amplification of the predicted 674-bp PCR product. The 674-bp *CUL-5* PCR product was not evident in the NT controls (Figure 1A) or when reverse transcriptase was eliminated from the reaction mixture (data not shown). The integrity of the RNA samples was confirmed by amplifying a 411-bp PCR product for *ribosomal protein S9* (Figure 1B). The identity of the *CUL-5* PCR products from these cells were confirmed by restriction endonuclease digestion with *EcoRI*, which resulted in the generation of two smaller DNA fragments of the predicted sizes (Table 1 and Figure 1C), and by DNA sequencing (data not shown). Expression of mRNAs for other *CUL* family members in these same cells was demonstrated by RT-PCR amplification of cDNAs for *CUL-1*, -2, -3, -4A, and -4B (Figure 2). PCR products for these other *CUL* family members were not amplified when reverse transcriptase was not included in the reaction mixture (data not shown). PCR products for *CUL-1*, -2, -3, -4A, and -4B were confirmed by restriction endonuclease digestion with *BglIII*, *AatII*, *EcoRI*, *Sau3AI* and *HaeIII*, respectively (data not shown). The RT-PCR results for *CUL-5* mRNA expression were confirmed by Northern blot analysis, which demonstrated one major transcript of ~7.4 kb and two minor transcripts were observed below the 4.4 kb marker (Figure 3). To examine expression of *CUL-5* protein, Western blots were performed using affinity-purified rabbit polyclonal antiserum generated in rabbits immunized with a synthetic *CUL-5* peptide. Western blot analysis revealed a major immunoreactive band of M_r ~ 82 kDa, and a minor band of M_r ~ 63 kDa (Figure 4). These bands were not seen when antibody was preincubated with immunizing peptide or when preimmune serum was used (data not shown). Blots were stripped and reprobed with anti-actin antibody to ensure the integrity of the protein samples and the Western blotting procedure (Figure 4).

Expression of *CUL-5* in human tissues

A normal human tissue expression array was incubated with a radiolabeled *CUL-5* cDNA probe to determine *CUL-5* mRNA expression in adult and fetal human tissues. *CUL-5* mRNA is expressed in a wide range of human tissues (Table 2). Using a PhosphorImager to quantify the data the highest relative expression of *CUL-5* was found in skeletal muscle (volume = 163430, coordinate 7B of Table 2) and the lowest relative expression was found in ovarian tissue (volume = 11139, coordinate 8G of Table 2). *CUL-5* mRNA was also detected in fetal human tissue samples

Figure 1

RT-PCR analysis for *CUL-5* in HMEC, MCF-10A, MCF-7, and MDA-MB-231 cells. Semiquantitative RT-PCR was performed using 1 μ g of total RNA with 20, 25, and 29 cycles of PCR using primers for (A) *CUL-5*, or (B) *ribosomal protein S9*; (C) The *CUL-5* PCR products from HMEC, MCF-10A, MCF-7, and MDA-MB-231 cells were confirmed by restriction endonuclease digestion with *EcoRI*. The results shown are representative of triplicate experiments using independent RNA samples.

and in human cancer cell lines (Table 2). The integrity of the samples on the array was confirmed by reprobing the blot with a radiolabeled *ubiquitin* cDNA (data not shown). *CUL-5* mRNA was not detected in negative controls, including yeast total RNA, yeast tRNA, *E. coli* rRNA, *E. coli* DNA, poly r(A) and C_{θ} t-1 DNA; these samples were used to obtain an average background correction value. Minimal hybridization did occur with the human genomic DNA samples on the array, which may represent the 674-bp cDNA hybridizing with the *CUL-5* gene.

Expression of *CUL-5* in matched normal tissues versus tumor tissues

A cancer profiling array was used to examine *CUL-5* expression in matched normal tissues versus tumor tis-

sues. With the 50 cases of breast tissue examined, 41 cases (82%) demonstrated a decrease in *CUL-5* expression in the breast tumor tissue versus the matched normal tissue (see Table 3, Figures 5, 6 and 7). In three breast tumor cases with matched metastatic samples, *CUL-5* expression was similar in the tumor tissues versus the matched metastatic tissues (Figure 7). With the 50 cases of breast tissue there was a statistically significant ($P < 0.0001$) ~ 2.2 fold average decrease in *CUL-5* expression in the tumor tissue versus the matched normal tissue (Figure 8). The largest difference was seen in sample #31 on the array with a ~ 7.4 fold decrease in *CUL-5* expression in the tumor tissue versus the normal tissue (Table 3 and Figure 7). On the cancer profiling array three other tissues demonstrated statistically significant decreases in *CUL-5* expression in

Table 1: Primers used for RT-PCR analysis of CUL family members

Primer Sequences	Primer Location and GenBank Accession #	Annealing Temp. and Predicted product size	Restriction endonuclease and cut site
<i>CUL-1</i> forward: 5'-CGCTGGCTTTGTGGCTGCTC-3'	nt 1510 – 1529	58°C	<i>Bgl</i> II
<i>CUL-1</i> reverse: 5'-TGTGGCGGCTGGCGTAGAA-3'	nt 2051 – 2069 XM027270	560-bp	1891
<i>CUL-2</i> forward: 5'-CAGCGAAAGGGATGACAGAGAATG-3'	nt 1351 – 1374	54°C	<i>Aat</i> II
<i>CUL-2</i> reverse: 5'-TGAGTAAGAGGCCACGCACCA-3'	nt 1688 – 1708 XM005814.3	358-bp	1435
<i>CUL-3</i> forward: 5'-AGAGCGGAAAGGAGAAGTCGTAGA-3'	nt 833 – 856	53°C	<i>Eco</i> RI
<i>CUL-3</i> reverse: 5'-CTCAAAGTCACCCGCAATAGTT-3'	nt 1424 – 1445 XM051985.1	613-bp	1160
<i>CUL-4A</i> forward: 5'-AACTCCACGCTGCCCTCCATCTG-3'	nt 346 – 368	58°C	<i>Sau</i> 3AI
<i>CUL-4A</i> reverse: 5'-TGCTGCCCCCCCCTCACC-3'	nt 840 – 857 XM027482.1	512-bp	452
<i>CUL-4B</i> forward: 5'-GCGGAGCTGCTTTCACCA-3'	nt 1400 – 1417	54°C	<i>Hae</i> III
<i>CUL-4B</i> reverse: 5'-TTCTCAACCGTTTCTTTCATCTG-3'	nt 1969 – 1992 NM003588.1	593-bp	1551
<i>CUL-5</i> forward: 5'-GAGTGGCTAAGAGAAGTTGGTATG-3'	nt 1521 – 1544	58°C	<i>Eco</i> RI
<i>CUL-5</i> reverse: 5'-TCTTCTCTCATCCTTCTGTAGTG-3'	nt 2171 – 2194 NM003478.1	674-bp	1767
<i>Ribosomal S9</i> forward: 5'-GCAGGCGCAGACGGGGAAGC-3'	nt 6 – 25	62°C	<i>Dde</i> I
<i>Ribosomal S9</i> reverse: 5'-CGCGAGCGTGGTGGATGGAC-3'	nt 397 – 416 NM001013.2	411-bp	349

tumor tissue versus the matched normal tissue (Figure 8). These tissues included uterine (~1.5 fold decrease, $P = 0.0021$, $n = 42$), colon (~1.4 fold decrease, $P = 0.0012$, $n = 35$), and kidney (~1.5 fold decrease, $P = 0.0034$, $n = 20$). This trend was also observed in ovarian matched normal and tumor tissues, but was not significant ($P = 0.0565$, $n = 14$). Conversely, prostate tissue exhibited a ~1.5 fold increase in *CUL-5* mRNA in tumor tissue versus normal tissue ($P = 0.0335$, $n = 4$). The integrity of the samples on the cancer profiling array was confirmed by reprobating the array with a radiolabeled ubiquitin cDNA (data not shown). As with the normal human tissue expression array, the *CUL-5* 674-bp cDNA probe did not hybridize with yeast total RNA, yeast tRNA, *E. coli* rRNA, *E. coli* DNA, poly r(A) and *C₀t-1* DNA.

Discussion

The *CUL-5* gene is of interest in relation to breast tumorigenesis as a putative tumor suppressor, since it is located on a region of chromosome 11 that is associated with LOH in breast cancer [1-8]. However, there is a lack of information concerning the expression of *CUL-5* in breast epithelial cells compared with breast cancer cells and in

normal tissues compared with tumor tissues. To address this issue, we used RT-PCR, Northern blot analysis and Western blot analysis to analyze *CUL-5* mRNA and protein expression. With these techniques, we demonstrated a major *CUL-5* transcript of ~7.4 kb and a major immunoreactive protein of $M_r \sim 82$ kDa in primary HMECs, immortalized but non-tumorigenic MCF-10A breast epithelial cells, ER- α positive MCF-7 breast cancer cells, and ER- α negative MDA-MB-231 breast cancer cells, which is consistent with previous reports [7,17-19]. While *CUL-5* expression was unchanged in breast cancer cells versus breast epithelial cells, the cells used for these studies came from unsynchronized subconfluent proliferating cultures, and cell cycle dependent expression of some *CUL* family members has been described [19,20]. Investigation of cell cycle dependent expression of *CUL-5* is crucial to gain insight into both the mechanism(s) regulating the expression and potential cellular function(s) of *CUL-5*.

The multiple human tissue expression array demonstrated *CUL-5* mRNA expression in many fetal and adult tissues. Ubiquitous expression of *CULs* is expected, given that *CUL-1*, -3 and -4A are all critical for proper development;

Figure 2

RT-PCR analysis for *CUL-1*, *-2*, *-3*, *-4A*, *-4B*, *-5*, and ribosomal protein S9 in HMEC, MCF-10A, MCF-7, and MDA-MB-231 cells. RT-PCR was performed using 1 µg of total RNA and 25 cycles of PCR. For all of the cells examined, a 560-bp cDNA for *CUL-1*, a 358-bp cDNA for *CUL-2*, a 613-bp cDNA for *CUL-3*, a 512-bp cDNA for *CUL-4A*, a 593-bp cDNA for *CUL-4B*, a 674-bp cDNA for *CUL-5*, and a 411-bp cDNA for ribosomal protein S9 were amplified by RT-PCR. The results shown are representative of duplicate experiments using independent RNA samples.

mice nullizygous for these *CUL* proteins fail to develop past E5.5, E7.5, and E7.5, respectively [21-23]. The finding of *CUL-5* expression in various fetal human tissues suggests that *CUL-5* may also play a role in embryogenesis and development. *CUL-5* was expressed in adult tissues associated with proliferation (e.g. gastrointestinal tract), and in adult tissues not associated with a high level of proliferation (e.g. brain). Ubiquitous tissue expression of *CUL-5* mRNA is supported by RT-PCR and Northern blot studies in various human, rat and rabbit tissues [7,17,18,24]. The high level of *CUL-5* mRNA expression found in skeletal muscle is consistent with similar findings by others [7,18], and suggests that *CUL-5* may play an important role in this tissue. *CUL-5* protein expression was originally reported to be restricted to medullary collecting tubule cells and endothelial cells as determined by immunohistochemistry [17]. However, our work indicates that several cultured cell types, including breast epithelial cells, breast cancer cell lines of epithelial origin, and mouse sol8 myoblast cells all express *CUL-5* protein. *CUL-5* has also recently been shown to be ubiquitously expressed in the rat brain by immunocytochemistry [25]. The broad nature of *CUL-5* expression suggests that *CUL-*

5 may have a fundamental role in cellular differentiation and proliferation.

We evaluated 50 cases of breast tumor tissue and matched normal tissue, and found a significant ~2.2 fold decreased expression of *CUL-5* in tumor tissues compared to normal tissues. Patient samples on this cancer profiling array support the hypothesis that decreased expression of *CUL-5* may be associated with breast tumorigenesis. This decrease is remarkable, since a 2 fold reduction in *CUL-4A* expression can result in embryonic death in mice [23], and less than 2 fold increased expression of *CUL-4A* prevents granulocytic differentiation and promotes proliferation [26]. The cause of the decreased *CUL-5* expression in breast tumor tissue remains unknown, but may reflect both genetic and epigenetic events, and warrants further investigation.

Another potential tumor suppressor gene in breast cancer that is also located on chromosome 11 q22-23 is the *ATM* gene, which is normally important for DNA damage cell cycle checkpoint control [27]. Similar to our results for *CUL-5* expression in MCF-7 and MDA-MB-231 cells, these cells do not express decreased levels of *ATM* mRNA [28].

Figure 3

Northern blot analysis for *CUL-5* in HMEC, MCF-10A, MCF-7, and MDA-MB-231 cells. Approximately 10 μ g of total RNA from HMEC, MCF-10A, MCF-7, MDA-MB-231 was electrophoresed and transferred to a Nytran[®] supercharge membrane. The blots were hybridized with a ³²P-labeled 674-bp *CUL-5* cDNA or a 905-bp *GAPDH* cDNA. The results shown are from a 4-day exposure to x-ray film for *CUL-5* and a 5-hr exposure to x-ray film for *GAPDH*. A major *CUL-5* transcript of ~7.4 kb was present in all of the cells examined. The results shown are representative of triplicate experiments using independent RNA samples.

In contrast to our results obtained for *CUL-5* expression in breast tissue, one study reported that of 11 cases of matched normal breast and cancerous tissue, seven cases had higher expression of *ATM* mRNA associated with the cancer, three cases expressed similar levels in the normal tissue versus the cancer, and only one case had decreased expression in the cancer [28]. The role of the *ATM* gene in breast cancer is controversial since mutations in the *ATM* gene have not been clearly linked to development of breast cancer [29,30].

In addition to differential *CUL-5* expression in breast tumor tissue, a statistically significant decrease in *CUL-5* expression was found in uterine tumor tissue, colon

tumor tissue, and kidney tumor tissue compared to matched normal tissues. A similar trend was seen with ovarian tumor tissue compared to matched normal tissue, although the difference was not statistically significant. An increase in *CUL-5* expression was seen in prostate tumor tissue compared to matched normal tissue. Differential expression of *CUL-5* in other human tumors suggests that dysregulation of *CUL-5* expression may occur during tumorigenesis in these tissues as well. A recent study demonstrated a ~1.5 fold increase in *CUL-5* expression in lung adenocarcinoma versus unmatched control lung tissue [31]. Of the 21 matched lung samples on the cancer profiling array used for this study there were seven matched cases with the diagnosis of adenocarcinoma

Figure 4
Western blot analysis for CUL-5 in HMEC, MCF-10A, MCF-7, MDA-MB-231, and sol8 mouse myoblast cells. Approximately 50 μ g of protein from each cell type, and 25 μ g of protein from sol8 mouse myoblasts was fractionated by SDS-PAGE. The primary antibody was affinity purified anti-CUL-5 (378–393) at \sim 1.14 μ g/ml for 1 hr at room temperature. The secondary antibody was an Immopure[®] peroxidase goat anti-rabbit IgG (1:40,000, 1 hr at room temperature). The blots were visualized using the Supersignal[®] west pico chemiluminescent substrate and exposure to x-ray film. Blots were stripped and re probed with rabbit polyclonal anti-actin (1:1,000, Sigma) to evaluate loading differences and the integrity of the Western blotting procedure. Duplicate experiments yielded similar results.

(Figure 5, 27B/28B, 27I/28I, 27J/28J, 27L/28L, 27N/28N, 27O/28O, 27P/28P). The mean volume \pm SEM for *CUL-5* expression for the normal tissue and matched tumor tissue for these seven cases is 19230 ± 3352 and 22520 ± 6115 , respectively. Therefore, The data for lung adenocarcinoma demonstrate a similar trend for higher expression of *CUL-5* in the tumor tissue versus normal tissue, although the \sim 1.2 fold difference was not statistically significant ($P = 0.4574$, $n = 7$).

The functional significance of altered *CUL-5* expression in cancer is currently not known. *CUL-5* was originally described as a gene product involved in vasopressin-mediated increases of intracellular-free calcium [9], and was subsequently shown to attenuate cAMP production in cultured cells [32]. Recently, it was reported that overexpression of *CUL-5* in CHO and cos 1 cells attenuates proliferation with an associated decrease in MAPK phosphorylation and an increase in p53 [33]. It is not clear if these reported effects of *CUL-5* on cellular signaling and proliferation are E3 ubiquitin ligase dependent or independent. *CUL-5* belongs to the *CUL* protein family, and *CULs* have diverse roles in development, cell cycle regula-

tion, and transcriptional regulation through their actions as components of E3 ubiquitin ligase complexes [15,16,34]. Loss of function mutations in *CUL-1* cause generalized tissue hyperplasia in *C. elegans* [10]. *CUL-1* is a component of an E3 ubiquitin ligase complex called the SCF [35], in which S stands for the adaptor protein SKP-1, C stands for the yeast *CUL CDC53*, and F stands for a substrate recognition F-box protein. *CUL-1* containing E3 ubiquitin ligase complexes are implicated in ubiquitinating a wide range of target proteins such as cyclins E and D, E2f-1, p21, p27, β -catenin and I κ B [21,36-49]. *CUL-2*, -3, -4A and -5 do not associate with the adaptor protein SKP-1, but all of these *CULs* appear to function as components of E3 ubiquitin ligases, suggesting that they use other adaptor protein(s) besides SKP-1 [50-53]. In support of this idea, *CUL-2* forms an E3 ubiquitin ligase complex with the Ring finger protein ROC1/Rbx1, the adaptor Elongin BC, and a BC-box motif containing substrate recognition protein such as the VHL tumor suppressor or mMED8 [34,54-56]. The VHL/Elongin BC/*CUL-2*/ROC1 E3 ubiquitin ligase complex regulates transcriptional activity of hypoxia-inducible genes by targeting the α subunit of hypoxia-inducible transcription factors for ubiquitin-mediated degradation during non-hypoxic conditions [57-63]. In *C. elegans*, *CUL-2* is critical during G1-S phase transitions, since *CUL-2* mutant germ cells exhibit G1-phase arrest with accumulation of CKI-1, a cyclin dependent kinase inhibitor [64]. The *CUL-2* mutant *C. elegans* embryos also exhibited mitotic chromosomes that were unable to condense [64]. Expression of *CUL-3* is increased in cultured colon cancer cells versus normal colon cells, and *CUL-3* containing E3 ubiquitin ligase complexes are implicated in ubiquitinating cyclins D and E [22,49,65]. The *CUL-4A* gene is located on an amplicon in breast cancer and was found to be amplified in 16% of the cases of primary breast cancer examined and the mRNA was overexpressed in 47% of breast cancers examined [66]. Research indicates that *CUL-4A* is involved in cell cycle control, degradation of the DNA repair protein DDB2, embryonic development and hematopoiesis [23,26,67-70]. The recently described *CUL-7* which has been shown to play a role in vascular morphogenesis, forms an SCF E3 ubiquitin ligase by interacting with the adaptor SKP-1, the RING finger protein ROC1, and the F-box protein fbx29 [12,13]. Recent studies demonstrate that *CUL-5* is capable of forming E3 ubiquitin ligase complexes with elongin BC, as is the case with *CUL-2* [51]. The *CUL-5*/Elongin BC complex was shown to interact with a number of BC-box motif containing proteins, such as MUF1, VHL, RNA polymerase II elongation factor Elongin A, and suppressor of cytokine signaling proteins (e.g. SOCS1 and WSB-1) [51]. It is of interest that *CUL-5* was recently shown to be involved in MDM2-independent and adenovirus-dependent ubiquitin-mediated degradation of p53 [71,72].

Figure 5
Location of samples on the cancer profiling array. Information concerning the patient samples on this array is available at <http://bioinfo.clontech.com/dparray> (N = normal tissue; T = tumor tissue; a box indicates a matched normal/tumor pair with an associated metastatic sample).

Despite growing evidence of functional roles of CUL family members, CUL-5 remains largely uncharacterized, including its possible involvement in breast tumorigenesis. Future plans include examination of CUL-5 protein expression in breast cancer biopsy specimens by immunohistochemistry. Also, to elucidate the cellular role(s) of CUL-5 in breast tumorigenesis, experiments are planned to modulate CUL-5 expression and to identify CUL-5 interacting proteins from breast epithelial cells and breast cancer cells.

Conclusions

Breast epithelial cells (HMEC, MCF-10A) and breast cancer cells (MCF-7, MDA-MB-231) all express CUL-5 mRNA and protein without an apparent decrease in CUL-5

expression in the breast cancer cells versus the breast epithelial cells. CUL-5 mRNA is ubiquitously expressed in human tissues, which is indicative of an important fundamental cellular role for CUL-5. Examination of 50 individual cases of matched breast tumor tissue and normal tissue revealed a 2.2 fold decrease in the expression of CUL-5 in the tumor tissue versus the matched normal tissue, thus supporting a potential role for dysregulation of CUL-5 expression in breast tumorigenesis.

Methods

Cell culture

Primary human mammary epithelial cells (HMEC) were obtained from Clonetics (Walkersville, MD) and maintained using medium and instructions provided by the

Table 2: Analysis of *CUL-5* expression in normal human tissues and cancer cell lines using a multiple human tissue expression array. The array was hybridized with the ³²P-labeled (2 × 10⁷ cpm) 674-bp *CUL-5* cDNA for 20 hrs. Analysis of the array was performed using a PhosphorImager and ImageQuant software. The background-adjusted volumes for each sample are reported for the 2-day exposure of the array to a phosphor-screen.

	1	2	3	4	5	6	7	8	9	10	11	12
A	whole brain 77451	cerebellum left 67297	substantia nigra 41295	heart 97252	esophagus 44513	colon, transverse 62300	kidney 137204	lung 58777	liver 85484	leukemia, HL-60 48972	fetal brain 43774	yeast total RNA
B	cerebral cortex 73105	cerebellum right 110567	accumbens nucleus 82337	aorta 31370	stomach 63062	colon, descending 60792	skeletal muscle 163430	placenta 80932	pancreas 79718	HeLa S3 32213	fetal heart 55979	yeast tRNA
C	frontal lobe 68310	corpus callosum 63455	thalamus 76840	atrium, left 83350	duodenum 54191	rectum 49102	spleen 53685	bladder 61953	adrenal gland 70467	leukemia, K-562 58024	fetal kidney 63966	E. coli rRNA
D	parietal lobe 63575	amygdala 72591	pituitary gland 65881	atrium, right 71626	jejunum 75472		thymus 50578	uterus 46700	thyroid gland 62460	leukemia, MOLT-4 40827	fetal liver 47640	E. coli DNA
E	occipital lobe 78745	caudate nucleus 84064	spinal cord 28621	ventricle, left 76376	ileum 66144		peripheral blood leukocyte 29858	prostate 57159	salivary gland 73592	Burkitt's lymphoma, Raji 31147	fetal spleen 62971	poly r(A)
F	temporal lobe 55023	hippocampus 52220		ventricle, right 62321	ileoecum 45452		lymph node 48852	testis 48162	mammary gland 28970	Burkitt's lymphoma, Daudi 30413	fetal thymus 53776	human C _β -I DNA
G	paracentral gyrus of cerebral cortex 48569	medulla oblongata 60577		inter-ventricular septum 89675	appendix 56027		bone marrow 37152	ovary 11139		colorectal adenocarcinoma, SW480 54931	fetal lung 64933	human DNA 100 ng 6117
H	pons 55401	putamen 70937		apex of the heart 91122	colon, ascending 40405		trachea 38285			lung, carcinoma, A549 27590		human DNA 500 ng 9541

manufacturer. The MCF-10A breast epithelial cells, which are immortalized, but nontumorigenic [73,74], were obtained from the ATCC (Manassas, VA; CRL-10317) and maintained in Ham's F12:Dulbecco's modified Eagle's medium (1:1, Sigma, St. Louis, MO) supplemented with 20 ng/ml epidermal growth factor (Gibco Invitrogen Corp., Carlsbad, CA), 100 ng/ml cholera toxin (Sigma), 0.01 mg/ml insulin (Sigma) 500 ng/ml hydrocortisone (Sigma) and 5% horse serum (Gibco Invitrogen Corp.). The ER- α positive MCF-7 breast cancer cell line [75] and the ER- α negative MDA-MB-231 breast cancer cell line [76] were obtained from the ATCC (HTB-22 and HTB-26, respectively) and maintained in Dulbecco's modified Eagle's medium containing 10% iron-supplemented calf serum (Hyclone, Logan, UT). All cells were maintained at 37°C in a humidified environment with 5% CO₂/95% air.

RT-PCR analysis

Total RNA was isolated from subconfluent proliferating cultures using TRI REAGENT[®] according to the instructions provided by the manufacturer (MRC, Cincinnati, OH). RT-PCR was performed using ~1 μ g of total RNA for each sample and the One-Step Superscript[™] kit from Invitrogen. The reaction volumes were 50 μ l and contained SUPERScript[™] II reverse transcriptase/Platinum[®] Taq DNA polymerase (1 μ l), dNTPs (0.2 mM of each), magnesium sulfate (1.2 mM) and gene specific sense/anti-sense primers (0.2 μ M) at concentrations that were recom-

mended by the manufacturer. The primers used for RT-PCR of *CUL-5* and other *CUL* family members are shown in Table 1, and were designed using LASERGENE software (DNASTAR, Inc., Madison, WI). The RT-PCR conditions consisted of 30 min at 50°C, 2 min at 94°C, followed by a denaturation step of 30 sec at 94°C, an annealing step of 1 min (see Table 1 for annealing temperatures), an extension step of 1 min at 72°C, and a final extension step of 10 min at 72°C. Semiquantitative RT-PCR was performed for *CUL-5*, using 20, 25, and 29 cycles, utilizing a technique similar to that previously described [77]. The RT-PCR analyses for *CUL-5* expression were performed in triplicate with independent RNA samples. The *CUL-5* RT-PCR products from HMEC, MCF-10A, MCF-7, and MDA-MB-231 were cloned using the TOPO TA Cloning[®] kit (Invitrogen) and confirmed by DNA sequencing using an ABI Model 3700 sequencer. The *CUL-5* PCR products from HMEC, MCF-10A, MCF-7, and MDA-MB-231 were also confirmed by restriction endonuclease digestion with *EcoRI* (see Table 1). The *CUL-1*, -2, -3, -4A and -4B PCR analyses were performed in duplicate using independent RNA samples and 25 cycles of PCR. The *CUL-1*, -2, -3, -4A, and -4B PCR products were validated by restriction endonuclease digestion with *BglII*, *AatII*, *EcoRI*, *Sau3AI*, and *HaeIII*, respectively (see Table 1). The NT negative control samples received molecular biology grade water instead of RNA, and the minus reverse transcriptase samples received 2 units of Platinum[®] Taq DNA polymerase with-

Figure 6

Expression of *CUL-5* in normal tissues versus matched tumor tissues. The cancer profiling array was hybridized with the ^{32}P -labeled (2×10^7 cpm) 674-bp *CUL-5* cDNA for 20 hrs. The results shown represent the 2-day exposure to the phosphor screen. The location of individual samples on the array is shown in Figure 5.

out the SUPERSCRIPT™ II reverse transcriptase. Integrity of the RNA samples was confirmed by amplifying a 411-bp PCR product for *ribosomal protein S9*.

Northern blot analysis

Approximately 10 μg of total RNA from HMEC, MCF-10A, MCF-7, MDA-MB-231 cells, or 5 μg of RNA ladder (0.24–9.5 Kb, Invitrogen) was electrophoresed for 3.5 – 4 hrs at 70 volts using a 1% agarose gel containing 0.66 M formaldehyde and 1X MOPS. After electrophoresis, gels were washed 3×5 min with DEPC-treated water and the RNA was transferred overnight by capillary transfer to a Nytran® supercharge membrane (Schleicher & Schuell, Keene, NH) using 20X SSC (Ambion, Austin, TX) and the Turboblotter™ rapid downward transfer system (Schleicher & Schuell). Following the transfer, RNA was immobilized to the membrane by UV irradiation using a model 1800 UV-Stratalinker (Statagene, La Jolla, CA) and

by baking for 2 hrs at 70°C. Membranes were stained with blot stain blue (Sigma), according to the procedure provided by the manufacturer, to visualize the RNA ladder. Membranes were then prehybridized with ULTRAhyb™ hybridization buffer (Ambion) for 0.5 – 1 hr at 42°C. The *CUL-5* cDNA probe used for Northern blot was prepared by RT-PCR using RNA from HMEC and the primer pairs described in Table 1. The *CUL-5* PCR product was purified using the QIAquick® PCR purification kit (QIAGEN, Valencia, CA) and the DNA concentration determined by measuring the absorbance at 260 nm. The purified DNA (~25 ng) was radiolabeled using deoxycytidine 5'-triphosphate [α - ^{32}P] (3000 Ci/mmol, Perkin Elmer Life Sciences, Boston, MA) and the DECAprime™ II DNA labeling kit (Ambion), according to the instructions provided by the manufacturer. The radiolabeled probe was separated from the unincorporated nucleotides using NucTrap® probe purification columns (Stratagene). The radiolabeled DNA

Figure 7

Expression of *CUL-5* in the 50 cases of matched normal breast tissue and breast tumor tissue. The data in this figure was derived from quantification of the data in Figure 6 using a PhosphorImager and ImageQuant software, and the background adjusted volumes are shown for each sample. 41 of the 50 cases of breast tissue (82%) exhibited a decrease in *CUL-5* expression in the tumor tissue versus the matched normal tissue. Three of the 50 cases had a matched metastatic sample (cases 39, 40, and 41), and the level of *CUL-5* expression in the metastatic samples was similar to that seen in the associated tumor tissues.

was denatured prior to hybridization by adding 0.1 volumes of 1 N NaOH and incubating for 10 min at 37°C. After prehybridization, the membranes were hybridized for 18 hrs at 42°C with $\sim 10^7$ cpm of denatured radiolabeled probe in ULTRAhyb (Ambion). Following hybridization, the membranes were washed 2 × 5 min with 2X SSC/0.1% SDS at 42°C, followed by 2 × 15 min washes with 0.1X SSC/0.1% SDS at 42°C. Membranes were then exposed to a Molecular Dynamics phosphor screen (Amersham Pharmacia Biotech, Piscataway, NJ) or to x-ray film for documentation. To account for loading and transfer differences, the membranes were stripped by washing 2 × 15 min at 99°C with 0.1X SSC/0.5% SDS, and reprobed using a radiolabeled 905-bp mouse *GAPDH*

cDNA (Ambion). Northern blots were performed in triplicate using independent RNA samples.

Western blot analysis

Protein samples were prepared from approximately 10^7 subconfluent proliferating HMEC, MCF-10A, MCF-7, and MDA-MB-231 cells using M-Per™ mammalian protein extraction reagent (Pierce, Rockford, IL) containing a complete™ mini protease inhibitor cocktail tablet (Roche Molecular Biochemicals, Indianapolis, IN), according to the instructions provided by the manufacturers. Protein concentrations were determined using the BCA™ protein assay kit (Pierce) and ~ 50 μg of each sample was diluted using 2X SDS sample buffer (0.125 M Tris-Cl/0.1% SDS,

Figure 8

Expression of *CUL-5* in matched normal tissue versus tumor tissue. The data in this figure was derived by quantification of the data in Figure 6 using a PhosphorImager and ImageQuant software. The mean volumes \pm the SEM are shown. An asterisk indicates a statistically significant difference between the matched normal versus tumor tissue as determined by two-way paired t-tests ($P \leq 0.05$). A statistically significant decrease in *CUL-5* expression was found in breast tumor tissue (~ 2.2 fold decrease, $P < 0.0001$, $n = 50$), uterine tumor tissue (~ 1.5 fold decrease, $P = 0.0021$, $n = 42$), colon tumor tissue (~ 1.4 fold decrease, $P = 0.0012$, $n = 35$), and kidney tumor tissue (~ 1.5 fold decrease, $P = 0.0034$, $n = 20$), compared to matched normal tissues. A significant increase in *CUL-5* expression was found in prostate tumor tissue compared to matched normal tissue (~ 1.5 fold increase, $P = 0.0335$, $n = 4$).

pH 6.8, 20% glycerol, 4% SDS, 0.2% 2-mercaptoethanol, 0.001% bromphenol blue), and the samples were boiled for 5 min. Samples were electrophoresed using SDS-PAGE (10% acrylamide separating gel, 3.9% acrylamide stacking gel) according to the method of Laemmli [78]. Proteins were transferred at 4°C to a PVDF-Plus membrane (MSI, Westboro, MA) at 14 volts for 18 hrs. A synthetic peptide consisting of amino acids 378–393 (NDATIFKLEL-PLKQKG) of human *CUL-5*, containing a COOH-terminal cysteine, made as an amide, was produced and conjugated to ovalbumin (BioSource International, Hopkinton, MA). Rabbit polyclonal antiserum was generated against this synthetic peptide and was immunopurified using a thiol coupling gel. The blots were blocked for 1 hr at room temperature using Superblock® (Pierce, Rockford, IL), and incubated with affinity-purified anti-*CUL-5* (378–393) for 1 hr at room temperature at a dilution of 1:1,000 (~ 1.14 $\mu\text{g/ml}$) in antibody dilution buffer (10% Superblock®/90% 10 mM Tris, pH 7.5, 100 mM NaCl, and 0.1% Tween® 20). The blots were then washed 6 \times 5 min with wash buffer (10 mM Tris pH 7.5, 100 mM NaCl, and 0.1% Tween® 20). After washing, the blots received a secondary antibody for 1 hr at room temperature, that was either Immunopure® peroxidase conjugated goat anti-rabbit IgG (1:40,000, Pierce) or a Cruz marker compatible peroxidase conjugated goat anti-rabbit IgG (1:5,000, Santa Cruz Biotechnology, Inc., Santa Cruz, CA) prepared in antibody dilution buffer. The blots were then washed as previously described and exposed to Supersignal® west pico chemiluminescent substrate (Pierce). The Western blots were visualized by exposure to x-ray film. As a nega-

tive control, IgG was purified from preimmune serum using a NAb™ protein A spin chromatography kit (Pierce), and ~ 1.14 $\mu\text{g/ml}$ of the IgG purified preimmune serum was used as the primary antibody. An additional control for the Western blots involved adding a 200 molar excess of the immunizing peptide to the anti-*CUL-5* (378–393) antiserum for 30 min at room temperature prior to blotting. A cellular lysate from sol8 mouse myoblast cells (Santa Cruz Biotechnology, Inc.) was used as a positive control in the Western blots, since skeletal muscle was found to express the highest levels of *CUL-5* mRNA (see Table 2). To control for sample loading differences and the integrity of the Western blotting procedure, the blots were stripped using 0.2 N NaOH and reprobed using a rabbit polyclonal antibody (1:1,000, Sigma) that recognizes actin (~ 42 kDa).

Human expression arrays

The human multiple tissue expression array was obtained from Clontech (Palo Alto, CA). This array contains poly A+ RNA from 61 adult tissues, 7 fetal tissues, and 8 cancer cell lines. The samples on the multiple tissue expression array are normalized using 8 different housekeeping genes [79–81]. The multiple tissue expression array was prehybridized for 30 min at 65°C in 10 ml of ExpressHyb (Clontech) containing 1 mg of sheared salmon testes DNA. The radiolabeled *CUL-5* probe was prepared as described for Northern blot analysis, and 2×10^7 cpm of the probe was mixed with 30 μg of C_0t-1 DNA, 150 μg of sheared salmon testes DNA, and 50 μl of 20X SSC, and the mixture was heated at 95°C for 5 min followed by 68°C

Table 3: Clinical information and fold-change in *CUL-5* expression for the 50 cases of matched normal tissue and breast tumor tissue. The fold-increase (↑) or fold-decrease (↓) in *CUL-5* expression in the tumor tissue compared to the matched normal tissue is shown for each individual matched pair.

Sample Number	Array Location Normal/ Tumor	Patient Information	Fold Change in <i>CUL-5</i>
#1	1A/2A	39-yr-old Caucasian, noninfiltrating intraductal carcinoma	↓1.89
#2	1B/2B	78-yr-old Caucasian, lobular carcinoma	↓1.79
#3	1C/2C	49-yr-old Caucasian, infiltrating intraductal carcinoma	↓1.66
#4	1D/2D	52-yr-old Caucasian, infiltrating intraductal carcinoma	↓1.90
#5	1E/2E	66-yr-old Caucasian, infiltrating intraductal carcinoma	↑1.01
#6	1F/2F	65-yr-old Caucasian, lobular carcinoma	↓3.48
#7	1G/2G	44-yr-old Caucasian, infiltrating ductal carcinoma	↓2.07
#8	1H/2H	33-yr-old Caucasian, infiltrating ductal carcinoma	↓3.00
#9	1I/2I	40-yr-old Caucasian, infiltrating ductal carcinoma	↓2.26
#10	1J/2J	49-yr-old Caucasian, infiltrating ductal carcinoma	↓1.26
#11	1K/2K	41-yr-old Caucasian, lobular carcinoma	↓2.34
#12	1L/2L	50-yr-old Caucasian, infiltrating ductal carcinoma	↓1.66
#13	1M/2M	61-yr-old Caucasian, lobular carcinoma	↓4.87
#14	1N/2N	64-yr-old Caucasian, infiltrating ductal carcinoma	↓4.85
#15	1O/2O	40-yr-old Caucasian, infiltrating ductal carcinoma	↓4.66
#16	1P/2P	50-yr-old Caucasian, infiltrating ductal carcinoma	↓2.10
#17	1Q/2Q	44-yr-old Caucasian, infiltrating ductal carcinoma	↑1.34
#18	1R/2R	52-yr-old Caucasian, infiltrating ductal carcinoma	↓1.41
#19	1S/2S	47-yr-old Caucasian, infiltrating ductal carcinoma	↓1.95
#20	1T/2T	59-yr-old Caucasian, infiltrating ductal carcinoma	↓1.67
#21	1U/2U	50-yr-old Caucasian, infiltrating ductal carcinoma	↑1.24
#22	1V/2V	68-yr-old Caucasian, infiltrating ductal carcinoma	↓2.45
#23	1W/2W	63-yr-old Caucasian, tubular carcinoma	↓1.51
#24	1X/2X	44-yr-old Caucasian, fibrosarcoma	↓2.52
#25	1Y/2Y	49-yr-old Caucasian, infiltrating lobular carcinoma	↓1.84
#26	1Z/2Z	64-yr-old Caucasian, infiltrating ductal carcinoma	↓4.08
#27	1AA/2AA	50-yr-old Caucasian, infiltrating ductal carcinoma	↓2.63
#28	1BB/2BB	39-yr-old Caucasian, mixed lobular-ductal carcinoma	↓3.15
#29	1CC/2CC	66-yr-old Caucasian, infiltrating lobular carcinoma	↑1.07
#30	1DD/2DD	65-yr-old Caucasian, infiltrating lobular carcinoma	↓4.68
#31	1EE/2EE	61-yr-old Caucasian, infiltrating lobular carcinoma	↓7.41
#32	1FF/2FF	38-yr-old Caucasian, infiltrating lobular carcinoma	↓5.19
#33	3A/4A	58-yr-old Caucasian, infiltrating ductal carcinoma	↓1.88
#34	3B/4B	64-yr-old Caucasian, infiltrating ductal carcinoma	↓2.72
#35	3C/4C	47-yr-old Caucasian, tubular adenocarcinoma	↓2.61
#36	3D/4D	40-yr-old Caucasian, infiltrating ductal carcinoma	↓1.87
#37	3E/4E	60-yr-old Caucasian, lobular carcinoma	↓6.37
#38	3F/4F	62-yr-old Caucasian, infiltrating ductal carcinoma	↓5.01
#39	3G/4H	71-yr-old Caucasian, infiltrating ductal carcinoma	↓4.51
#40	3I/4J	52-yr-old Caucasian, infiltrating ductal carcinoma	↓4.16
#41	3K/4L	57-yr-old Caucasian, infiltrating ductal carcinoma	↓4.42
#42	3M/4M	43-yr-old Caucasian, infiltrating ductal carcinoma	↓5.08
#43	3N/4N	40-yr-old Caucasian, infiltrating ductal carcinoma	↓1.30
#44	3O/4O	48-yr-old Caucasian, infiltrating ductal carcinoma	↓2.65
#45	3P/4P	45-yr-old Caucasian, infiltrating ductal carcinoma	↑2.28
#46	3Q/4Q	47-yr-old Caucasian, medullary carcinoma	↑1.52
#47	3R/4R	60-yr-old Caucasian, infiltrating ductal carcinoma	↑2.69
#48	3S/4S	71-yr-old Caucasian, infiltrating ductal carcinoma	↑1.06
#49	3T/4T	53-yr-old Caucasian, mucinous adenocarcinoma	↑1.41
#50	3U/4U	42-yr-old Caucasian, infiltrating ductal carcinoma	↓1.44

for 30 min. The array was then hybridized with radiolabeled probe for 20 hrs at 65 °C in 5 ml of ExpressHyb. The array was washed 5 × 20 min at 65 °C with 2X SSC/0.1% SDS, and 2 × 20 min at 55 °C with 0.1X SSC/0.5 % SDS. The array was exposed to a phosphor screen for 1, 2, and 3 days and to x-ray film for 3 and 4 days. The array was stripped using boiling 0.5% SDS and reprobed for 20 hrs using a radiolabeled human *ubiquitin* cDNA (1 × 10⁷ cpm), to ensure the integrity of the samples on the array. The cancer profiling array contains SMART™ cDNA synthesized from CLONTECH's premium RNA™ from 241 cases of matched normal and tumor tissue from individual patients [82]. Information concerning the patient samples on this array can be obtained at <http://bioinfo.clontech.com/dparray>[83]. Information concerning the 50 cases of matched breast tissue is located in Table 3, and the location of samples on the array is shown in Figure 5. The matched samples on the cancer profiling array are normalized using four different housekeeping genes. The cancer profiling array was analyzed using a technique similar to that described for the multiple tissue expression array, except that the array was washed 4 × 30 min at 65 °C with 2X SSC/0.5% SDS, followed by 1 × 30 min at 65 °C with 0.2X SSC/0.5% SDS, with a final 5 min wash using 2X SSC. The cancer-profiling array was exposed to a phosphor-screen for 1, 2, and 3 days and to x-ray film for 3 and 4 days. The cancer profiling array was stripped and reprobed using radiolabeled human ubiquitin cDNA to ensure the integrity of the samples on the array. Both arrays were analyzed using a Molecular Dynamics STORM 860 PhosphorImager and ImageQuant software. Analysis of the arrays consisted of drawing individual boxes or grids around the hybridization signal for each sample and subtracting an average background value adjusted to the area of the box or grid for each individual sample. The 2-day exposure for both arrays was used for quantification of *CUL-5* expression with the PhosphorImager, since the sample signals were in the linear range. Statistical analysis of the cancer-profiling array was performed using GraphPad prism 2.01 software (GraphPad Software, inc., San Diego, CA) and two-tailed paired t-tests ($P \leq 0.05$).

List of abbreviations

ATCC, American Type Culture Collection; ATM, ataxia telangiectasia mutated; bp, base pairs; cpm, counts per minute; CUL, Cullins; DEPC, Diethyl pyrocarbonate; dNTPs, 2'-deoxynucleoside 5'-triphosphates; ER, estrogen receptor; GAPDH, glyceraldehyde 3-phosphate dehydrogenase; hr, hour; HMEC, human mammary epithelial cells; LOH, loss of heterozygosity; min, minutes; MOPS, 3-(*N*-morpholino) propanesulfonic acid; nt, nucleotide; NT, no template; RT-PCR, reverse transcription polymerase chain reaction; ROC, regulator of Cullins; sec, seconds; SSC, saline sodium citrate; SEM, standard error of

the mean; SDS-PAGE, sodium dodecyl sulfate-polyacrylamide gel electrophoresis; VHL, von Hippel-Lindau

Authors' contributions

MJF was responsible for designing and implementing all experiments and manuscript preparation. KAL assisted with DNA sequencing and manuscript editing. GAK was responsible for maintaining cell cultures and assisted with RT-PCR, Northern blot analysis, Western blot analysis and the expression arrays. DMS assisted with RT-PCR, restriction endonuclease confirmation of PCR products, and the expression arrays. CJM assisted with the expression arrays. AH, JRL, KP and AH assisted with RT-PCR, Northern blot analysis and restriction endonuclease confirmation of PCR products. All authors read and approved the final manuscript.

Acknowledgments

This research was supported in part by grant number R15 CA85279 from the NIH, awarded to Michael J. Fay. Amyna Husain and David Shoipe received summer research stipends from the Office of Research Affairs and Sponsored Programs at Midwestern University. Kenneth Pherson received a summer research stipend from the Greater Chicagoland Arthritis Foundation. The authors are thankful to Victoria Sears and Dana Fay for assistance with the preparation of figures and to Drs. Walter Prozialeck and Nalini Chandar for reviewing the manuscript prior to submission.

References

- Carter SL, Negrini M, Baffa R, Gillum DR, Rosenberg AL, Schwartz GF, Croce CM: **Loss of heterozygosity at 11q22-23 in breast cancer.** *Cancer Res* 1994, **54**:6270-6274.
- Hampton GM, Mannermaa A, Winquist R, Alavaikko M, Blanco G, Taskinen PJ, Kiviniemi H, Newsham I, Cavenee WK, Evans GA: **Loss of heterozygosity in sporadic human breast carcinoma: A common region between 11q22 and 11q23.** *Cancer Res* 1994, **54**:4586-4589.
- Gudmundsson J, Barkardottir RB, Eiriksdottir G, Baldusson T, Arason A, Egilsson V, Ingvarsson S: **Loss of heterozygosity at chromosome 11 in breast cancer: Association of prognostic factors with genetic alterations.** *Br J Cancer* 1995, **72**:696-701.
- Negrini M, Rasio D, Hampton GM, Sabbioni S, Rattan S, Carter SL, Rosenberg AL, Schwartz GF, Shiloh Y, Cavenee WB, Croce CM: **Definition and refinement of chromosome 11 regions of loss of heterozygosity in breast cancer: Identification of a new region at 11q23-24.** *Cancer Res* 1995, **55**:3003-3007.
- Tomlinson IPM, Stickland JE, Lee ASG, Bromley L, Evans MF, Morton J, McGee JOD: **Loss of heterozygosity on chromosome 11q in breast cancer.** *J Clin Pathol* 1995, **48**:424-428.
- Winquist R, Hampton GM, Mannermaa A, Blanco G, Alavaikko M, Kiviniemi H, Taskinen PJ, Evans GA, Wright FA, Newsham I, Cavenee WK: **Loss of heterozygosity for chromosome 11 in primary human breast tumors is associated with poor survival after metastasis.** *Cancer Res* 1995, **55**:2660-2664.
- Byrd PJ, Stankovic T, McConville CM, Smith AD, Cooper PR, Taylor AMR: **Identification and analysis of expression of human VACM-1, a cullin gene family member located on chromosome 11q22-23.** *Genome Res* 1997, **7**:71-75.
- Driouch K, Briffod M, Bieche I, Champeme M-H, Lidereau R: **Location of several putative genes possibly involved in human breast cancer progression.** *Cancer Res* 1998, **58**:2081-2086.
- Burnatowska-Hledin MA, Spielman WS, Smith WL, Shi P, Meyer JM, Dewitt DL: **Expression cloning of an AVP-activated, calcium-mobilizing receptor from rabbit kidney medulla.** *Am J Physiol* 1995, **268**:F1198-F1210.
- Kipreos ET, Lander LE, Wing JP, He W, Hedgecock EM: ***cul-1* is required for cell cycle exit in *C. elegans* and identifies a novel gene family.** *Cell* 1996, **85**:829-839.

11. Mathias N, Johnson SL, Winey M, Adams AE, Goetsch L, Pringle JR, Byers B, Goebel MG: **Cdc53p acts in concert Cdc4p and Cdc34p to control the G1-to-S-phase transition and identifies a conserved family of proteins.** *Mol Cell Biol* 1996, **16**:6634-6643.
12. Dias DC, Dolios G, Wang R, Pan Z-Q: **CUL7: A DOC domain-containing cullin selectively binds Skp1/Fbx29 to form an SCF-like complex.** *Proc Natl Acad Sci USA* 2002, **26**:16601-16606.
13. Arai T, Kasper JS, Skaar JR, Ali SH, Takahashi C, DeCaprio JA: **Targeted disruption of p185/Cul7 gene results in abnormal vascular morphogenesis.** *Proc Natl Acad Sci USA* 2003, **100**:9855-9860.
14. Patton EE, Willems AR, Sa D, Kuras L, Thomas D, Craig KL, Tyers M: **Cdc53 is a scaffold for multiple Cdc34/Skp1/F-box protein complexes that regulate cell division and methionine biosynthesis in yeast.** *Genes Dev* 1998, **12**:692-705.
15. Hershko A, Ciechanover A: **The Ubiquitin System.** *Annu Rev Biochem* 1998, **67**:425-479.
16. Deshaies RJ: **SCF and CULLIN/RING H2-based ubiquitin ligases.** *Annu Rev Cell Dev Biol* 1999, **15**:435-467.
17. Burnatowska-Hledin M, Lazdins IB, Listenberger L, Zhao P, Sharangpani A, Folta V, Card B: **VACM-1 receptor is specifically expressed in rabbit vascular endothelium and renal collecting tubule.** *Am J Physiol* 1999, **276**:F199-F209.
18. Hori T, Osaka F, Chiba T, Miyamoto C, Okabayashi K, Shimbara N, Kato S, Tanaka K: **Covalent modification of all members of human cullin family proteins by NEDD8.** *Oncogene* 1999, **18**:6829-6834.
19. Burnatowska-Hledin M, Zeneberg A, Roulo A, Grobe J, Zhao P, Lelkes PI, Clare P, Barney C: **Expression of VACM-1 protein in cultured rat adrenal endothelial cells is linked to the cell cycle.** *Endothelium* 2001, **8**:49-63.
20. Cho RJ, Huang M, Campbell MJ, Dong H, Steinmetz L, Sapinsko L, Hampton G, Elledge SJ, Davis RW, Lockhart DJ: **Transcriptional regulation and function during the human cell cycle.** *Nat Genet* 2001, **27**:48-54.
21. Dealy J, Nguyen KVT, Lo J, Gstaiger M, Krek W, Elson D, Arbeit J, Kipreos ET, Johnson RS: **Loss of Cull1 results in early embryonic lethality and dysregulation of cyclin E.** *Nat Genet* 1999, **23**:245-248.
22. Singer JD, Gurian-West M, Clurman B, Roberts JM: **Cullin-3 targets cyclin E for ubiquitination and controls S phase in mammalian cells.** *Genes Dev* 1999, **13**:2375-2387.
23. Li B, Ruiz JC, Chun KT: **CUL-4A is critical for early embryonic development.** *Mol Cell Biol* 2002, **22**:4997-5005.
24. Ceremuga TE, Yao X-L, McCabe JT: **Vasopressin-activated calcium mobilizing (VACM-1) receptor mRNA is present in peripheral organs and the central nervous system of the laboratory rat.** *Endocrine Res* 2001, **27**:433-445.
25. Ceremuga TE, Yao X-L, McCabe JT: **Cullin-5 is ubiquitous in the rat brain.** *Neurosci Lett* 2003, **345**:121-125.
26. Li B, Yang F-C, Clapp DV, Chun KT: **Enforced expression of CUL-4A interferes with granulocytic differentiation and exit from the cell cycle.** *Blood* 2003, **101**:1769-1776.
27. Savitsky K, Bar-Shira A, Gilad S, Rotman G, Ziv Y, Vanagaite L, Tagle DA, Smith S, Uziel T, Sfez S, Ashkenazi M, Pecker I, Frydman M, Harnik R, Patanjali SR, Simmons A, Clines GA, Sartiel A, Gatti RA, Chessa L, Sanal O, Lavin MF, Jaspers NGJ, Taylor AMR, Arlett CF, Miki T, Weissman SM, Lovett M, Collins SF, Shiloh Y: **A single ataxia telangiectasia gene with a product similar to PI-3 kinase.** *Science* 1995, **268**:1749-1753.
28. Kovalev S, Mateen A, Zaika AI, O'hea BJ, Moll UM: **Lack of defective expression of the ATM gene in sporadic breast cancer tissues and cell lines.** *Int J Oncol* 2000, **16**:825-831.
29. Vorechovsky I, Rasio D, Luo L, Monaco C, Hammarstrom L, Webster ABD, Zaloudik J, Barbanti-Brodano G, James M, Russo G, Croce CM, Negrini M: **The ATM gene and susceptibility to breast cancer: Analysis of 38 breast tumors reveals no evidence for mutation.** *Cancer Res* 1996, **56**:2726-2732.
30. Fitzgerald MG, Bean JM, Hedge SR, Unsal H, MacDonald DJ, Harkin DP, Finkelstein DM, Isselbacher KJ, Haber DA: **Heterozygous ATM mutations do not contribute to early onset of breast cancer.** *Nat Genet* 1997, **15**:307-310.
31. Singhal S, Amin KM, Krukhtit R, Delong P, Friscia ME, Litzky LA, Pott ME, Kaiser LR, Albelda SM: **Alterations in Cell Cycle Genes in Early Stage lung adenocarcinoma identified by expression profiling.** *Cancer Biol Ther* 2003, **2**:291-298.
32. Burnatowska-Hledin M, Zhao P, Capps B, Poel A, Parmelee K, Mungall C, Sharangpani A, Listenberger L: **VACM-1, a cullin gene family member, regulates cellular signaling.** *Am J Physiol Cell Physiol* 2000, **279**:C266-C273.
33. Van Dort C, Zhao P, Parmelee K, Capps B, Poel A, Listenberger L, Kossoris J, Wasilevich B, Murrey D, Clare P, Burnatowska-Hledin M: **VACM-1, a cul 5 gene, inhibits cellular growth by a mechanism that involves MAPK and p53 signaling pathways.** *Am J Physiol Cell Physiol* 2003, **285**:C1386-C1396.
34. Conaway RC, Brower CS, Conaway JW: **Emerging roles of ubiquitin in transcription regulation.** *Science* 2002, **296**:1254-1258.
35. Skowrya D, Craig K, Tyers M, Elledge SJ, Harper KW: **F-box proteins are receptors that recruit phosphorylated substrates to the SCF ubiquitin-ligase complex.** *Cell* 1997, **91**:209-219.
36. Listwan J, Marti A, Sutterluty H, Gstaiger M, Wirbelauer C, Krek W: **Association of human Cul-1 and ubiquitin-conjugating enzyme CDC34 with the F-box protein p45(SKP2): evidence for evolutionary conservation in the subunit composition of the CDC34-SCF pathway.** *EMBO J* 1998, **17**:368-383.
37. Lyapina SA, Correll CC, Kipreos ET, Deshaies RJ: **Human CUL1 forms an evolutionarily conserved ubiquitin ligase complex (SCF) with SKP1 and an F-box protein.** *Proc Natl Acad Sci USA* 1998, **95**:7451-7456.
38. Yu ZK, Gervais JL, Zhang H: **Human CUL-1 associates with the SKP1/SKP2 complex and regulate p21^{CIP1/WAF1} and cyclin D proteins.** *Proc Natl Acad Sci USA* 1998, **95**:11324-11329.
39. Carrano AC, Eytan E, Hershko A, Pagano M: **SKP2 is required for ubiquitin-mediated degradation of the CDK inhibitor p27.** *Nat Cell Biol* 1999, **1**:193-199.
40. Hatakeyama S, Kitagawa M, Nakayama K, Shirane M, Matsumoto M, Hattori K, Higashi H, Nakano H, Okumura K, Onoe K, Good RA, Nakayama K: **Ubiquitin-dependent degradation of IκBα is mediated by a ubiquitin ligase Skp1/Cul1/F-box protein FWD1.** *Proc Natl Acad Sci USA* 1999, **96**:3859-3863.
41. Kroll M, Margottin F, Kohl A, Renard P, Durand H, Concordet JP, Bachelierie F, Arenzana-Seisdeos F, Benarous R: **Inducible degradation of IκappaBalpha by the proteasome requires interaction with the f-box protein h-betaTrCP.** *J Biol Chem* 1999, **274**:7941-7945.
42. Latres E, Chiaur DS, Pagano M: **The human F box protein beta-Trcp associates with Cull1/Skp1 complex and regulates the stability of beta-catenin.** *Oncogene* 1999, **18**:849-854.
43. Marti A, Wirbelauer C, Scheffner M, Krek W: **Interactions between ubiquitin-protein ligase SCFSKP2 and E2F-1 underlies the regulation of E2F-1 degradation.** *Nat Cell Biol* 1999, **1**:14-19.
44. Ohta T, Michel JJ, Schottelius AJ, Xiong Y: **ROC1, a homolog of APC11, represents a family of cullin partners with an associated ubiquitin ligase activity.** *Mol Cell* 1999, **3**:535-541.
45. Sutterluty H, Chatelain E, Marti A, Wirbelauer C, Senften M, Muller U, Krek W: **p45SKP2 promotes p27KIP1 degradation and induces S phase in quiescent cells.** *Nat Cell Biol* 1999, **1**:207-214.
46. Suzuki H, Chiba T, Kobayashi M, Takeuchi M, Suzuki T, Ichiyama A, Ikenoue T, Omata M, Furuichi K, Tanaka K: **IκappaBalpha ubiquitination is catalyzed by an SCF-like complex containing SKP-1, cullin-1, and two F-box/WD40-repeat proteins, betaTrCP1 and betaTrCP2.** *Biochem Biophys Res Commun* 1999, **256**:127-132.
47. Tsvetkov LM, Yeh KH, Lee SJ, Sun H, Zhang H: **P27^{KIP1} ubiquitination and degradation is regulated by the SCF^{SKP2} complex through phosphorylated Thr187 in p27.** *Curr Biol* 1999, **9**:661-664.
48. Winston JT, Strack P, Beer-Romero P, Chu CY, Elledge SJ, Harper JW: **The SCFbeta-TRCP-ubiquitin ligase complex associates specifically with phosphorylated destruction motifs in IκappaBalpha and beta-catenin and stimulates IκappaBalpha ubiquitination in vitro.** *Genes Dev* 1999, **13**:270-283.
49. Maeda I, Ohta T, Koizumi H, Fukuda M: **In vitro ubiquitination of cyclin D1 by ROC1-CUL1 and ROC1-CUL3.** *FEBS Lett* 2001, **494**:181-185.
50. Michel JJ, Xiong Y: **Human CUL-1, but not other cullin family members, selectively interacts with SKP1 to form a complex with SKP2 and cyclin A.** *Cell Growth Differ* 1998, **19**:435-449.
51. Kamura T, Burian D, Yan Q, Schmidt SL, Lane WS, Querido E, Branton PE, Shilatifard A, Conaway RC, Conaway JW: **MUFI, a novel elongin BC-interacting leucine-rich protein that can assem-**

- ble with *cul5* and *rbx1* to reconstitute a ubiquitin ligase. *J Biol Chem* 2001, **276**:29748-29753.
52. Ohta T, Xiong Y: **Phosphorylation- and SKP1-independent in Vitro ubiquitination of E2f1 by multiple ROC-cullin ligases.** *Cancer Res* 2001, **61**:1347-1353.
 53. Furukawa M, Ohta T, Xiong Y: **Activation of UBC5 ubiquitin-conjugating enzyme by the RING finger of ROC1 and assembly of active ubiquitin ligases by all cullins.** *J Biol Chem* 2002, **277**:15758-15765.
 54. Lisztwan J, Imbert G, Wirbelauer C, Gstaiger M, Krek W: **The von Hippel-Lindau tumor suppressor protein is a component of an E3 ubiquitin-protein ligase activity.** *Genes Dev* 1999, **13**:1822-1833.
 55. Iwai K, Yamanaka K, Kamura T, Minato N, Conaway RC, Conaway JW, Klausner RD, Pause A: **Identification of the von-Hippel-Lindau tumor-suppressor protein as an active E3 ubiquitin ligase complex.** *Proc Natl Acad Sci USA* 1999, **96**:12436-12441.
 56. Brower S, Sato S, Tomomori-Sato C, Kamura T, Pause A, Stearman S, Klausner RD, Malik S, Lane WS, Sorokina I, Roeder RG, Conaway JW, Conaway RC: **Mammalian mediator subunit mMED8 is an elongin BC-interacting protein that can assemble with cul2 and Rbx1 to reconstitute a ubiquitin ligase.** *Proc Natl Acad Sci USA* 2002, **99**:10353-10358.
 57. Iliopoulos O, Levy AP, Jiang C, Kaelin WG, Goldberg MA: **Negative regulation of hypoxia-inducible genes by von Hippel-Lindau protein.** *Proc Natl Acad Sci USA* 1996, **93**:10595-10599.
 58. Maxwell PH, Wiesener MS, Chang GW, Clifford SC, Vaux EC, Cockman ME, Wykoff CC, Pugh CW, Maher ER, Ratcliffe PJ: **The tumor suppressor protein VHL targets hypoxia-inducible factors for oxygen-dependent proteolysis.** *Nature* 1999, **399**:271-275.
 59. Cockman ME, Masson N, Mole DR, Jaakkola P, Chang G-W, Clifford SC, Mahert ER, Pugh CW, Ratcliffe PJ, Maxwell PH: **Hypoxia inducible factor- α binding and ubiquitylation by the von Hippel-Lindau tumor suppressor protein.** *J Biol Chem* 2000, **275**:25733-25741.
 60. Ohh M, Park CW, Ivan M, Hoffman MA, Kim TY, Huang LE, Pavletich N, Chau V, Kaelin WG: **Ubiquitination of hypoxia-inducible factor requires direct binding to the beta-domain of the von Hippel-Lindau protein.** *Nat Cell Biol* 2000, **2**:423-427.
 61. Kamura T, Sato S, Iwai K, Czyzyk-Krzeska M, Conaway RC, Conaway JW: **Activation of HIF1 α ubiquitination by a reconstituted von Hippel-Lindau (VHL) tumor suppressor complex.** *Proc Natl Acad Sci USA* 2000, **97**:10430-10435.
 62. Tanimoto K, Makino Y, Pereira T, Poellinger L: **Mechanism of regulation of the hypoxia-inducible factor-1 alpha by the von Hippel-Lindau tumor suppressor protein.** *EMBO J* 2000, **19**:4298-4309.
 63. Kaelin WG: **Molecular basis of the VHL hereditary cancer syndrome.** *Nat Rev Cancer* 2002, **2**:673-682.
 64. Feng H, Zhong W, Punkosdy G, Gu S, Zhou L, Seabolt EK, Kipreos ET: **CUL-2 is required for the G1-to-S phase transition and mitotic chromosome condensation in *Caenorhabditis elegans*.** *Nat Cell Biol* 1999, **1**:486-492.
 65. Du M, Sansores-Garcia L, Zu Z, Wu KK: **Cloning and expression analysis of a novel salicylate suppressible gene, Hs-CUL-3, a member of the Cullin/Cdc53 family.** *J Biol Chem* 1998, **273**:24289-24292.
 66. Chen L-C, Manjeshwar S, Lu Y, Moore D, Ljung B-M, Kuo W-L, Dairkee SH, Wernick M, Collins C, Smith HS: **The human homologue for the *Caenorhabditis elegans* cul-4 gene is amplified and overexpressed in primary breast cancers.** *Cancer Res* 1998, **58**:3677-3683.
 67. Gupta A, Yang L-X, Chen L-C: **Study of the G2/M cell cycle checkpoint in irradiated mammary epithelial cells overexpressing Cul-4A gene.** *Int J Radiat Oncol Biol Phys* 2002, **52**:822-830.
 68. Nag A, Bondar T, Siv S, Raychaudhuri P: **The xeroderma pigmentosum group E gene product DDB2 is a specific target of cullin 4A in mammalian cells.** *Mol Cell Biol* 2001, **21**:6738-6747.
 69. Shiyonov P, Nag A, Raychaudhuri P: **Cullin 4A associates with the UV-damaged DNA binding protein DDB.** *J Biol Chem* 1999, **274**:35309-35312.
 70. Zhong W, Feng H, Santiago FE, Kipreos ET: **CUL-4 ubiquitin ligase maintains genome stability by restraining DNA-replication licensing.** *Nature* 2003, **423**:885-889.
 71. Querido E, Blanchette P, Yan Q, Kamura T, Morrison M, Boivin D, Kaelin WG, Conaway RC, Conaway JW, Branton PE: **Degradation of p53 by adenovirus E4orf6 and E1B55K proteins occurs via a novel mechanism involving a cullin-containing complex.** *Genes Dev* 2001, **15**:3104-3117.
 72. Harada JN, Shevchenko A, Shevchenko A, Pallas DC, Berk AJ: **Analysis of the adenovirus E1B-55K-anchored proteome reveals its link to the ubiquitination machinery.** *J Virol* 2002, **76**:9194-9206.
 73. Soule HD, Maloney TM, Wolman SR, Peterson WD, Brenz R, McGrath CM, Russo J, Pauley RJ, Jones RF, Brooks SC: **Isolation and characterization of a spontaneously immortalized human breast epithelial cell line, MCF-10.** *Cancer Res* 1990, **50**:6075-6086.
 74. Tait L, Soule SD, Russo J: **Ultrastructural and immunocytochemical characterization of an immortalized human breast epithelial cell line, MCF-10.** *Cancer Res* 1990, **50**:6087-6094.
 75. Soule HD, Vazques J, Long A, Albert S, Brennan MA: **A human cell line from a pleural effusion derived from a breast carcinoma.** *J Natl Cancer Inst* 1973, **51**:1409-1416.
 76. Cailleau R, Young R, Olive M, Reeves WJ: **Breast tumor cell lines from pleural effusions.** *J Natl Cancer Inst* 1973, **53**:661-666.
 77. Zinda MJ, Johnson MA, Paul JD, Horn C, Konicek BW, Lu ZH, Sandusky G, Thomas JE, Neubauer BL, Lai MT, Graff JR: **AKT-1, -2, and -3 are expressed in both normal and tumor tissues of the lung, breast, prostate, and colon.** *Clin Cancer Res* 2001, **7**:2475-2479.
 78. Laemmli UK: **Cleavage of structural proteins during the assembly of the head of bacteriophage T4.** *Nature* 1970, **227**:680-685.
 79. Spanakis E: **Problems related to the interpretation of autoradiographic data on gene expression using common constitutive transcripts as controls.** *Nucleic Acids Res* 1993, **21**:3809-3819.
 80. Spanakis E, Brouty-Boye D: **Evaluation of quantitative variation in gene expression.** *Nucleic Acids Res* 1994, **22**:799-806.
 81. Liew CC, Hwang DM, Fung YW, Laurenson C, Cukerman E, Tsui S, Lee CY: **A catalog of genes in the cardiovascular system as identified by expressed sequence tags.** *Proc Natl Acad Sci USA* 1994, **91**:10145-10649.
 82. Zhumabayeva B, Diatchenko A, Chenchik A, Siebert PD: **Use of SMARTTM-generated cDNA for gene expression studies in multiple human tumors.** *Biotechniques* 2001, **30**:158-163.
 83. **Disease Profiling Array Information** [<http://bioinfo.clonetechn.com/dparray>]

Publish with **BioMed Central** and every scientist can read your work free of charge

"BioMed Central will be the most significant development for disseminating the results of biomedical research in our lifetime."

Sir Paul Nurse, Cancer Research UK

Your research papers will be:

- available free of charge to the entire biomedical community
- peer reviewed and published immediately upon acceptance
- cited in PubMed and archived on PubMed Central
- yours — you keep the copyright

Submit your manuscript here:
http://www.biomedcentral.com/info/publishing_adv.asp

