

Programa de Doctorat de Biomedicina
 Departament de Bioquímica i Biologia Molecular

Facultat de Biologia, Universitat de Barcelona
Bienni 2005-2007

NOVES FUNCIONS DE LA PROTEÏNA FLOTILLIN-1 EN LA

REGULACIÓ DEL PROCÉS DE MITOSI I DE LA VIA DE

SENYALITZACIÓ DEL RECEPTOR NOTCH1

Memòria presentada per

Valentí Gómez Martínez

per optar al grau de

Doctor

per la Universitat de Barcelona

Treball realitzat sota la direcció de la Dra. Rosanna Paciucci, a la Unitat de Recerca

Biomèdica de l’Institut de Recerca de l’Hospital Universitari Vall d’Hebron.

Amb el suport del Departament d'Universitats, Recerca i Societat de la Informació de la

Generalitat de Catalunya.

Tesi doctoral adscrita al departament de Bioquímica i Biologia Molecular de la Facultat

de Biologia, Universitat de Barcelona, sota la tutoria de la Dra. Adela Mazo.

Dra. Rosanna Paciucci Dra. Adela Mazo
 directora de tesi tutora de tesi

Valentí Gómez
autor

Barcelona, Abril de 2009

ÍNDEX

ÍNDEX

Índex de figures __ pàg 17

Índex de taules __ pàg 20

Llistat d’abreviatures __ pàg 21

Introducció

0. Pròleg __ pàg 31

1. Lipid rafts __ pàg 32

1.1. Tipus de lipid rafts ____________________________________ pàg 33

1.2. Funcions dels lipid rafts ______________________________ pàg 36

2. Flotillin-1 __ pàg 41

2.1. Introducció. Aspectes evolutius ________________________ pàg 41

2.2. Família SPFH ____________________________________ pàg 41

2.3. Flotillin-2/Reggie-1 ____________________________________ pàg 42

2.4. Flotillin-1/Reggie-2 ____________________________________ pàg 44

2.4.1. Descripció del gen i la proteïna __________________ pàg 44
2.4.2. Relacions entre Flotillin-1 i Flotillin-2 ____________ pàg 46
2.4.3. Síntesi i localització de Flotillin-1 __________________ pàg 47
2.4.4. Funcions de Flotillin-1 ________________________ pàg 49

3. Notch1 __ pàg 53

3.1. Introducció __ pàg 53

3.2. Descripció de la família Notch1 ________________________ pàg 54

3.3. Ruta de transducció regulada per Notch1 __________________ pàg 57

3.4. Expressió gènica regulada per Notch1 __________________ pàg 61

3.5. Mecanismes reguladors de la via de transducció de senyals de Notch1. pàg 63

3.6. Senyalització Notch dependent/ CSL independent ____________ pàg 65

ÍNDEX

4. Evidències de la participació de Flotillin-1 en la via
de senyalització de Notch ______________________________ pàg 68

5. Cicle cel·lular i mitosi ____________________________________ pàg 70

5.1. Introducció __ pàg 70

5.2. Fases del cicle ____________________________________ pàg 71

5.3. Mitosi __ pàg 72

5.4. Mecanismes reguladors de la mitosi __________________ pàg 74

5.4.1. Fosforilació. Aurora cinases. ________________________ pàg 74
5.4.2. Ubiquitinació. Complex APC/C. __________________ pàg 78

5.5. Check-points del cicle cel·lular ________________________ pàg 81

6. Objectius __ pàg 87

Materials i mètodes

7. Cultius cel·lulars ____________________________________ pàg 91

7.1. Línies cel·lulars ____________________________________ pàg 91

7.2. Manteniment de cultius cel·lulars ________________________ pàg 91

7.3. Transfecció cel·lular ____________________________________ pàg 92

7.4. Transducció cel·lular ______________________________ pàg 94

7.5. Tractaments cel·lulars ______________________________ pàg 95

7.6. Cicle cel·lular ____________________________________ pàg 97

8. Manipulació de RNA ____________________________________ pàg 97

8.1. Extracció de RNA ____________________________________ pàg 97

8.2. Electroforesi d’àcids nucleics ________________________ pàg 98

ÍNDEX

8.3. RT-PCR (Reverse Transcription-Polymerase Chain Reaction) pàg 98

8.4. Real Time PCR (RTqPCR) ______________________________ pàg 99

8.5. Mecanismes de knock-down gènic. siRNAs i shRNAs ______ pàg 103

9. Manipulació de DNA ____________________________________ pàg 107

9.1. Vectors i constructes ____________________________________ pàg 107

9.2. PCR (Polymerase Chain Reaction) ________________________ pàg 109

9.3. Clonatge de DNA ____________________________________ pàg 111

9.3.1. Digestió ____________________________________ pàg 111
9.3.2. Purificació ____________________________________ pàg 112
9.3.3. Lligació ____________________________________ pàg 113
9.3.4. Bacteris competents. ______________________________ pàg 113
9.3.5. Preparació DNA plasmídic ________________________ pàg 115
9.3.6. Seqüenciació ____________________________________ pàg 115

9.4. Mutagènesi dirigida ____________________________________ pàg 116

10. Proteïna __ pàg 117

10.1. Extracció de proteïna ______________________________ pàg 117

10.1.1. Total __ pàg 117
10.1.2. Fosforilada ____________________________________ pàg 118
10.1.3. Separació fracció nuclear/ no nuclear ____________ pàg 118
10.1.4. Gradient de densitat de sacarosa __________________ pàg 119
10.1.5. Immunoprecipitació ______________________________ pàg 120

10.2. Quantificació de proteïna ______________________________ pàg 121

10.3. Anàlisi de proteïnes per SDS-PAGE i Western Blot ______ pàg 121

10.4. Coimmunoprecipitació ______________________________ pàg 129

10.5. Pull-down __ pàg 130

ÍNDEX

11. Immunofluorescència ____________________________________ pàg 132

12. Assajos de luciferasa ____________________________________ pàg 136

13. Assajos d’apoptosi (TUNEL) ______________________________ pàg 137

14. Immunoprecipitació de cromatina ________________________ pàg 138

15. Assajos de proliferació ____________________________________ pàg 143

Resultats

A. Sobreexpressió i knock-down de Flotillin-1

16. Sobreexpressió de Flotillin-1. Caracterització
de les diferents formes mutants sobreexpressades ____________ pàg 147

17. Knock-down de Flotillin-1. Especificitat d’acció ____________ pàg 148

B. Paper de Flotillin-1 en la regulació de Notch1

18. Flotillin-1 regula l’activitat transcripcional de N otch1 ______ pàg 150

18.1. Efecte de la inhibició de Flotillin-1 ________________________ pàg 150

18.2. Efecte de la disrupció de lipid rafts ________________________ pàg 152

18.3. Efecte de la sobreexpressió de formes exògenes de Flotillin-1 pàg 153

18.4. Efecte de l’estratègia combinada: inhibició de Flotillin-1
 endògena i sobreexpressió de formes exògenes de Flotillin-1 pàg 153

19. Interacció entre Flotillin-1 i Notch1 ________________________ pàg 155

19.1. Coimmunoprecipitació ______________________________ pàg 155

19.2. Colocalització ____________________________________ pàg 156

19.3. Cosedimentació en gradient de densitat __________________ pàg 158

20. Flotillin-1 regula la localització subcel·lular de Notch1 ______ pàg 158

ÍNDEX

20.1. Inhibició de Flotillin-1 i localització subcel·lular de Notch1 pàg 159

20.2. Sobreexpressió de formes mutants de Flotillin-1 ____________ pàg 162

21. Paper de Flotillin-1 a nucli ______________________________ pàg 163

21.1. Presència de Flotillin-1 en els promotors dels gens regulats
 per Notch1 (Hes1 i Hey1) ______________________________ pàg 163

21.2. Presència de Flotillin-1 en el promotor de Hey1
formant complex amb Notch1 ________________________ pàg 164

C. Paper de Flotillin-1 en el control d’Aurora cinasa B i la progressió del cicle

cel·lular

22. Localització de Flotillin-1 al llarg de la progressió de la mitosi pàg 165

22.1. Colocalització amb cinetocors ________________________ pàg 166

22.2. Colocalització amb microtúbuls ________________________ pàg 166

23. Efectes fenotípics de la depleció de Flotillin-1 ____________ pàg 168

23.1. Figures mitòtiques aberrants ________________________ pàg 169

23.2. Temps de mitosi i distribució de fases mitòtiques ____________ pàg 170

23.3. Apoptosi __ pàg 172

23.4. Activació de proteïnes del checkpoint mitòtic ____________ pàg 173

24. Comparació dels efectes fenotípics de les inhibicions
de Flotillin-1 i Aurora cinasa B ________________________ pàg 174

25. Interacció de Flotillin-1 amb proteïnes del complex CPC ______ pàg 175

25.1. Colocalització de Flotillin-1 amb Aurora B __________________ pàg 175

25.2. Coimmunoprecipitacions ______________________________ pàg 177

25.3. Pull-down __ pàg 179

ÍNDEX

25.4. Cosedimentació en gradient de densitat __________________ pàg 180

26. Regulació dels nivells i activitat d’Aurora cinasa B ____________ pàg 181

26.1. Depleció de Flotillin-1 ______________________________ pàg 181

26.2. Sobreexpressió de Flotillin-1 ________________________ pàg 184

27. Regulació de la degradació d’Aurora cinasa B per la via del

proteasoma __ pàg 185

Discussió

28. Discussió __ pàg 189

29. Paper de Flotillin-1 en la via regulada per Notch1 ____________ pàg 189

29.1. Influència funcional de Flotillin-1 sobre Notch1. Punt de la ruta
on es localitza aquesta influència ________________________ pàg 189

29.2. Interacció de Flotillin-1 amb Notch1 __________________ pàg 191

29.3. Flotillin-1 regula el transport citoplasmàtic de Notch1 ______ pàg 193

29.4. Flotillin-1 en el complex transcripcional __________________ pàg 195

30. Paper de Flotillin-1 sobre la funció d’Aurora cinasa B ______ pàg 198

30.1. Relació de Flotillin-1 amb el complex CPC __________________ pàg 198

30.2. Interacció entre Flotillin-1 i Aurora B __________________ pàg 199

30.3. Regulació de Flotillin-1 sobre Aurora B __________________ pàg 201

31. Discussió final. Funció de Flotillin-1 ________________________ pàg 203

Conclusions __ pàg 209

Bibliografia __ pàg 213

ÍNDEX DE FIGURES

17

Introducció

Figura 1. Estructura i composició dels lipid rafts __________________ pàg 32

Figura 2. Diferències estructurals entre els s tipus de lipid rafts ___________ pàg 36

Figura 3. Estructura genòmica del gen de Flotillin-1 humana ____________ pàg 44

Figura 4. Dominis estructurals de Flotillin ________________________ pàg 46

Figura 5. Estructura de Notch ____________________________________ pàg 55

Figura 6. Activació del complex transcripcional per la via de senyalització
de Notch1 __ pàg 60

Figura 7. Via de senyalització de Notch1 ________________________ pàg 61

Figura 8. Relació entre les vies de Notch i Ras ________________________ pàg 66

Figura 9. Cicle cel·lular __ pàg 71

Figura 10. Chromosome passenger proteins ________________________ pàg 75

Figura 11. Complex APC/C ____________________________________ pàg 79

Figura 12. Checkpoint mitòtic ____________________________________ pàg 82

Materials i mètodes

Figura 13. Fases d’amplificació per PCR ________________________ pàg 97

Figura 14. Corbes d’amplificació ______________________________ pàg 99

Figura 15. Estratègies de silenciament gènic ________________________ pàg 102

Figura 16. Muntatge de la transferència-Western Blot __________________ pàg 122

Figura 17. Reacció de luciferasa ______________________________ pàg 134

Figura 18. Immunoprecipitació de cromatina ________________________ pàg 137

Resultats

Figura 19. Localització subcel·lular dels constructes de Flotillin-1 ______ pàg 146

Figura 20. Knock-down de Flotillin-1 ______________________________ pàg 147

Figura 21. Disseny experimental dels experiments de luciferasa ______ pàg 148

Figura 22. Efecte dels siRNA sobre l’activitat transcripcional de Notch1-∆E pàg 149

Figura 23. Efecte dels siRNA sobre l’activitat transcripcional de Notch1-ICN pàg 150

ÍNDEX DE FIGURES

18

Figura 24. Efecte de la disrupció de lipid rafts sobre l’activitat transcripcional

de Notch1-∆E __ pàg 151

Figura 25. Efecte de la sobreexpressió de Flotillin-1 sobre l’activitat

transcripcional de Notch1-∆E ____________________________________ pàg 152

Figura 26. Efecte de la sobreexpressió de Flotillin-1 i la inhibició de

Flotillin-1 endògena sobre l’activitat transcripcional de Notch1-∆E ______ pàg 153

Figura 27. Coimmunoprecipitació entre Flotillin-1 i Notch1 ____________ pàg 154

Figura 28. Colocalització entre Flotillin-1 i Notch1-∆E ____________ pàg 155

Figura 29. Colocalització entre Flotillin-1 i Notch1-ICN ____________ pàg 155

Figura 30. Cosedimentació en gradient de densitat de Flotillin-1 i Notch1 pàg 156

Figura 31. Fraccionaments cel·lulars i expressió de Notch1 en situació
d’interferència de Flotillin-1 ____________________________________ pàg 157

Figura 32. Exemples de localització subcel·lular de Notch1 ____________ pàg 158

Figura 33. Localització subcel·lular de Notch1 en absència de Flotillin-1 pàg 159

Figura 34. Localització subcel·lular de Notch1-∆E en presència de
Flotillin-1 exògena i amb presència o absència de Flotillin-1 endògena pàg 160

Figura 35. Localització subcel·lular de Notch1-ICN en absència de Flotillin pàg 161

Figura 36. ChIP de Hes1 i Hey1 amb Flotillin-1 i Notch1 ____________ pàg 162

Figura 37. ReChIP de Hey1 amb Flotillin-1 en combinació amb Notch1 pàg 163

Figura 38. Immunofluorescència de Flotillin-1 i CREST ____________ pàg 165

Figura 39. Immunofluorescència de Flotillin-1 i tubulina ____________ pàg 166

Figura 40. Aberracions cromosòmiques provocades per l’absència de Flotillin-1 pàg 168

Figura 41. Índex mitòtic i distribució de fases de la mitosi ____________ pàg 169

Figura 42. Seqüència de divisió d’una cèl·lula interferida per Flotillin-1 pàg 170

Figura 43. Anàlisi de TUNEL de cèl·lules inhibides per Flotillin-1 ______ pàg 171

Figura 44. Immunofluorescència de MAD2 i CREST en cèl·lules
 inhibides per Flotillin-1 __ pàg 172

Figura 45. Comparació dels efectes de les inhibicions de Flotillin-1 i Aurora B pàg 173

ÍNDEX DE FIGURES

19

Figura 46. Immunofluorescència de Flotillin-1 i Aurora B ____________ pàg 174

Figura 47. Coimmunoprecipitacions entre Flotillin-1 i les proteïnes del
complex CPC: Aurora B, INCENP, survivin i borealin ____________ pàg 175

Figura 48. Sincronització de la línia HeLa i coimmunoprecipitacions
entre Aurora B i Flotillin-1 en les diferents fases ____________ pàg 176

Figura 49. GST-pull down entre Aurora B i Flotillin-1 ____________ pàg 178

Figura 50. Cosedimentació d’Aurora B i Flotillin-1 en gradient de densitat
de sacarosa __ pàg 179

Figura 51. Efectes de la inhibició de Flotillin-1 sobre l’expressió i l’activitat
d’Aurora B __ pàg 181

Figura 52. Immunofluorescència d’Aurora B i CREST en absència de Flotillin-1 pàg 182

Figura 53. Efectes de la sobreexpressió de Flotillin-1 en l’expressió d’Aurora B pàg 183

Figura 54. Efectes de la inhibició del proteasoma sobre l’expressió d’Aurora B pàg 184

Discussió

Figura 55. Model hipotètic sobre el paper de Flotillin-1 en la via de
senyalització de Notch1 __ pàg 194

Figura 56. Dominis estructurals de les proteïnes de la família Aurora cinasa pàg 199

Figura 57. Dominis estructurals i modelatge 3D de Flotillin ______ pàg 202

Figura 58. Dominis PDZ ____________________________________ pàg 203

ÍNDEX DE TAULES

20

Taula 1. Complexos Cdk-ciclina ______________________________ pàg 70

Taula 2. Quantitats i volums de transfecció amb
TransIT®-HeLaMONSTER®Transfection Kit ________________________ pàg 91

Taula 3. Quantitats i volums de transfecció amb Lipofectamine™ Plus Reagent pàg 92

Taula 4. Primers utilitzats en RTqPCR ______________________________ pàg 101

Taula 5. Seqüències utilitzades en la síntesi i transfecció de siRNA ______ pàg 104

Taula 6. Seqüències utilitzades en la transducció de shRNA ____________ pàg 105

Taula 7. Vectors utilitzats per a la síntesi de proteïnes recombinants ______ pàg 107

Taules 8a i 8b. Solucions utilitzades en la preparació de gels de poliacrilamida pàg 121

Taula 9. Anticossos primaris per Western Blot ________________________ pàg 125

Taula 10. Anticossos secundaris per Western Blot __________________ pàg 126

Taula 11. Anticossos primaris per immunofluorescència ____________ pàg 132

Taula 12. Anticossos secundaris per immunofluorescència ____________ pàg 133

Taula 13. Primers utilitzats en les PCRs corresponents
als experiments d’immunoprecipitació de cromatina __________________ pàg 141

ABREVIATURES

21

AG – aparell de Golgi

Ala – alanina

ANKR – repeticions anquirina

APC – cèl·lules presentadores d’antigen

APC/C - Anaphase promoting complex/cyclosome

APP – proteïna β-amiloide

APs – proteïnes adaptadores d’ensamblatge

ATCC - American Type Culture Collection

bHLH – basic helix-loop-helix

BIND - Biomolecular Interaction Network Database

bp – base pair

BSA – albúmina sèrica bovina

Bub - Budding uninhibited by benzimidazole

ºC – graus centígrads

Cav- Caveolin

CDK – cinasa dependent de ciclina

cDNA – DNA còpia

ChIP – immunoprecipitació de cromatina

CIP - Cdk inhibitory protein

CIR - CBF interacting repressor

CKIs - proteïnes inhibidores de ciclin-cinases

CME – clathrin mediated endocytosis

CTx – toxina colèrica

CPC - Chromosome passenger complex

CREST - calcinosi, fenomen de Raynaud, dismotilitat esofàgica, esclerodactília i
telangectàsia

CSC-1 - Chromosome segregation and cytokinesis defective-1

ABREVIATURES

22

CSL- C-promoter binding factor1

Ct - cycle threshold

CTL - control

Cyc – ciclina

Cys – cisteïna

Da - dalton/s

∆∆∆∆E – Notch ∆E

D-box - destruction box

DHRs - Discs-large homology regions

DIGs – detergent insoluble glycolipids

DMEM - Dulbecco’s modified Eagle medium

DMSO - dimethil sulfoxide

DNA – àcid desoxiribonucleic

DRMs – detergent resistant membranes

Dsh – Dishevelled

DSL – Delta/Serrate ligands

DTT - ditiotreitol

Dx – Deltex

EA – repeticions d’àcid glutàmic i alanina

EDTA - ethylene diamine tetra acetate

EGF-like/ ELRs - epidermal growth factor-like repeats

EGFR – Epithelial growth factor receptor

EGTA - Ethylene glycol-bis(2 -aminoethyl ether)-N,N,N',N'-tetraacetic acid

eNOS – òxid nítric sintasa epitelial

ER – reticle endoplasmàtic

E(Spl) - Enhancer of Split

EST – expressed sequence tag

ABREVIATURES

23

EtBr – bromur d’etidi

FBS – fetal bovine serum

Flot - Flotillin

GEEC - GPI-anchored protein enriched early endosomal compartment

GFP – Green fluorescent protein

GICs – membranes de l’aparell de golgi

Gly – glicina

GPI – glicofosfatidilinositol

GST – glutathione S-transferase

GTP – guanosin trifosfat

h – hora

HA – hemaglutinina

HDAC - histona deacetilasa

HAT - histona acetiltransferasa

HRP - horse radish peroxidase

Hrt - Hairy related

Hsp - Heat shock protein

IAP - Inhibitor of apoptosis protein

ICN – intracellular Notch

Ig – immunoglobulina

IL – interleucines

INCENP - Inner centromere protein antigens 135/155kDa

INK4 - Inhibitors of kinase 4

IP - immunoprecipitat

IPTG - Isopropyl β-D-1-thiogalactopyranoside

Kb – kilobase pair

KDa – quilodalton/s

ABREVIATURES

24

KHz – quiloherz

K.O. – knock out

LB – Luria Broth

LDL – Low density lipoprotein

LNG - Lin-12, Notch, Glp-1

LSM - confocal laser scanning microscopy

Lys – lisina

M – molar

Mad - Mitotic arrest deficient

MAML - Mastermind-like

MββββCD - metil-ciclodextrines

MCAK - Mitotic centromere-associated kinesin

MEM – non-essential aminoacids

MES - 2-(N-morpholino)ethanesulfonic acid)

µµµµg, µµµµl, µµµµM – microgram, microlitre , micromolar

mg, ml, mM – mil·ligram, mil·lilitre, mil·limolar

MHC – complex major d’histocompatibilitat

min – minut

MPF - Maturation-promoting factor

mRNA – RNA missatger

MOIs - multiplicity of infection

MTOC – centre organitzador de microtúbuls

NB – not bound

N-CoR - nuclear receptor co-repressor

NGF – >Nerve growth factor

NICD – Notch intracellular domain

NLS – nuclear localization signal

ABREVIATURES

25

ng, nM, nm – nanogram, nanomolar, nanòmetre

NT – no transfectat

ONPG - ortho-Nitrophenyl-β-galactoside

PAGE – electroforesi en gel de poliacrilamida

PBS – phospate buffered saline

PHB - Prohibitin

Plk - Polo-like kinase

PKA – protein kinase A

PCR – polymerase chain reaction

PDZ - PSD-95(SAP90)/Discs-large/ZO-1.

P-H3 – histona H3 fosforilada

PI – iodur de propidi

PP - proteïnes fosfatases

PS – Presenilina

PTOV1 – Prostate tumour overexpressed 1

PVDF - polyvinylidene fluoride

RISC - RNA induced silencing complex

RNA – àcid ribonucleic

RNAi - RNA d’interferència

RT – temperatura ambient (room temperature)

RTK/P - Receptor Tyrosin Kinase/Posphatase

RT-PCR - Reverse Transcription-Polymerase Chain Reaction

RTqPCR – Real Time PCR

s – segon

SDS – sodium dodecyl sulfate

Ser – serina

Shh – Sonic hedgehog

ABREVIATURES

26

siRNA – small interference RNA

shRNA – short hairpin RNA

SKIP - Ski-interacting protein

SMAC – cluster d’activació supramolecular

SMC - structural maintenance of chromosomes

SMRT - silencing mediator for retinoid and thyroid receptor

SoHo – sorbin homology

SPFH – Stomatin-Prohibitin-Flotillin-HflK/C

Src cinasa – proteïna cinasa del virus del Sarcoma de Rous

Su (Dx) – Supressor or Deltex

Su (H) – Supressor of Hairless

SV40 – simian virus 40

TACE – TNFα converting enzyme

T-ALL - leucèmia limfocitària aguda de cèl·lules T

TBS – Tris buffered saline

TBST – TBS- Tween

TCA – àcid tricloroacètic

TCR – receptor de cèl·lules T

TGF-ββββ - Transforming growth factor β

Thr – treonina

TUNEL- Terminal deoxynucleotidyl Transferase Biotin-dUTP Nick End Labeling

Tyr – tirosina

Ub - ubiquitina

UTR – untranslated region

UV – llum ultraviolada

V – volt

Val – valina

ABREVIATURES

27

VGLUT1 - Vesicular glutamat transporter

W – vat

WB – Western Blot

Wg – Wingless

ABREVIATURES

28

