Gfi-1 und Pias3 als Antagonisten bei der Stat3 Signaltransduktion

Inaugural-Dissertation

zur

Erlangung des Doktorgrades

Dr. rer. nat.

des Fachbereiches

Bio- und Geowissenschaften, Landschaftsarchitektur

an der

Universität GH Essen

vorgelegt von

Bernd Rödel

aus Köln

9. Dezember 1999

Die der vorliegenden Arbeit zugrundeliegenden Experimente wurden am Institut für Zellbiologie (Tumorforschung) der Universität Gesamthochschule Essen durchgeführt.

1. Gutachter:

2. Gutachter:

3. Gutachter:

Vorsitzender des Prüfungsausschusses:

Tag der mündlichen Prüfung:

 „To boldly go

where no man has gone before...“

Inhaltsverzeichnis

1.
Einleitung

1.1
Die Zelle als Ort der Signalintegration im Organismus
1

1.2
Signaltransduktionsmechanismen: Regulation der
2

Zellphysiologie durch transkriptionelle und nicht-

transkriptionelle Effekte

1.3
Tumorgenese als Folge fehlregulierter
11

Signalverarbeitung

1.4
Das Immunsystem als Modell einer komplexen
13

Regulation

1.5
Gfi-1 als neu entdecktes Proto-Onkogen in
21

murinen T-Zelltumoren

1.6
Fragestellung: Funktion von Gfi-1 innerhalb
23

bekannter Signaltransduktionswege ?

2.
Ergebnisse

2.1
Mutanten des Zinkfingerproteins Gfi-1
25

2.2
Suche nach Gfi-Interaktionspartnern
25

2.3
Identifizierung von „Barry“ als Teil der
28

vollängen cDNA von Pias3

2.4
Strukturelle Analyse von Pias3 und
29

möglicher homologer Proteine

2.5
RNA-Expressionsanalyse von Pias3
32

2.6
Kopräzipitation von Gfi-1 und Pias3
34

in-vitro und in-vivo

2.7
Intrazelluläre Lokalisation von PIAS Proteinen,
37

Gfi-1B, Gfi-1 und seinen Mutanten

2.7.1
Gfi-1, Gfi-1B und Pias3 sind alle in
37

nukleären Punkten im Zellkern lokalisiert

2.7.2
Die Gfi Mutanten Gfi-II und Gfi-III haben
38

eine andere intrazelluläre Lokalisation als Gfi-1

2.8
Kolokalisation von Gfi-1 und Pias3
40

2.8.1
Gfi-1 GFP und Flag Pias3 sind in
40

den „nuclear dots“ kolokalisiert

2.8.2
Gfi-II GFP aber nicht Gfi-III GFP be-
40

einflußen die Kernlokalisation von Flag Pias3

2.9
Gfi-I GFP und Pias3 GFP wirken auf die intra-
44

zelluläre Verteilung von aktiviertem Stat3

2.9.1
Pias3 GFP und aktiviertes Stat3 sind
45

unmittelbar nach der Aktivierung im Zellkern

kolokalisiert

2.9.2
Gfi-I GFP verändert möglicherweise die intra-
48

nukleäre Verteilung von aktiviertem Stat3 Protein

2.10
Gfi-1 verstärkt die Transkription Stat3
50

abhängiger Promotoren in Reportergen

Assays ohne selbst DNA zu binden

2.10.1
Der (-Antichymotrypsinpromotor
50

als Ziel einer Stat3 Transaktivierung

2.10.2
Pias3 reprimiert die Stat3 Aktivierung
51

des (-Antichymotrypsinpromotors

2.10.3
Gfi-1 und Gfi-II Kotransfektionen verstärken
52

das Stat3 Signal nach Interleukin 6 Stimulation

2.10.4
Der Anteil von Gfi-1 außerhalb der Zinkfinger
54

reicht für eine Aufhebung der Repression

der Stat3 Signaltransduktion durch Pias3 aus

2.11
Gfi-1 verstärkt auch den Effekt von
56

Interleukin 6 auf den c-fos Promotor

3.
Diskussion

3.1
Pias3 als Interaktionspartner von Gfi-1 und
58

Verbindung zum Stat3 Signaltransduktionsweg

3.1.1
Die Interaktion in-vitro und in-vivo
58

3.1.2
Modell zum Einfluß von Gfi-1und Pias3
62

auf die Stat3 Signaltransduktion

3.1.2.1
Das Modell einer direkten Interaktion
63

von Pias3 und Gfi-1

3.1.2.2
Das Modell einer indirekten Interaktion
63

von Pias3 und Gfi-1

3.1.3
Die Bedeutung der Gfi-1-Pias3 Interaktion
64

für die Gfi-1 Funktion

3.1.4
Funktionen von Pias3 außerhalb des
65

Stat3 Signalweges

3.2
Der Stat3 Signalweg und die beschriebenen
65

Wirkung von Gfi-1 auf die Zellphysiologie

3.2.1
Indirekter Effekt von Stat3 auf die
66

Interleukin 2 Signaltransduktion

3.2.2
Einfluß von Gfi-1 auf die Zellzyklusprogression
68

über verstärkte Stat3 Aktivierung

3.2.3
Gfi-1 und Stat3 als Onkogene
70

4.
Zusammenfassung
72

5.
Material und Methoden

5.1
Lösungen
73

5.2
Medien
76

5.3
Bakterienstämme
80

5.4
Hefestämme
80

5.5
Zellinien
80

5.6
Arbeiten mit DNA und RNA

5.6.1
Isolierung von Plasmid-DNA in kleinen
81

Mengen (Mini-Präp)

5.6.2
Isolierung von Plasmid-DNA in großen
81

Mengen (Maxi-Präp)

5.6.3
Isolierung von Plasmid-DNA für Transfektionen
82

5.6.4
Isolierung von RNA
82

5.6.5
Konzentrationsbestimmung von DNA und
82

RNA in Lösung

5.6.6
Gelelektrophoretische Auftrennung von DNA
82

5.6.7
Isolierung von DNA-Fragmenten aus
83

Agarosegelen

5.6.8
Restriktionsverdau von DNA
83

5.6.9
Auffüllen überhängender 3´-Enden
83

5.6.10
Auffüllen überhängender 5´-Enden
83

5.6.11
Dephosphorylieren von DNA-Fragmenten an
83

den 5´-Enden

5.6.12
Ligation
84

5.6.13
Herstellung kompetenter Bakterien
84

5.6.14
Transformation von kompetenter Bakterien
84

5.6.15
Einfrieren und Auftauen von Bakterienzellen
84

5.6.16
Sequenzierung von DNA
85

5.6.17
Herstellung von radioaktiv markierten DNA-Sonden
85

5.6.18
Herstellung von radioaktiv markierten
86

DNA-Oligonukleotiden

5.6.19
Transfer von DNA auf Nylonmembranen (Southern Blot)
86

5.6.20
Gelelektrophoretische Auftrennung von RNA
86

5.6.21
Transfer von RNA auf Nylonmembranen (Northern Blot)
86

5.6.22
Hybridisierung und Autoradiographie von geladenen
86

Nylonmembranen (Southern Blot & Northern Blot)

5.6.23
Hybridisierung und Autoradiographie von geladenen
87

Nitrozellulosemembranen

5.6.24
Polymerasekettenreaktion (PCR)
87

5.6.25
Reverse Transkription (cDNA Synthese)
88

5.6.26
DNase I Verdau von RNA
88

5.6.27
Rapid Amplification of cDNA ends (RACE-PCR)
88

5.6.28
Absuchen einer cDNA Genbibliothek
88

5.7
Arbeiten mit Proteinen

5.7.1
Diskontinuierliche SDS-Polyacrylamidgelelektrophorese
89

(SDS-PAGE)

5.7.2
Gesamtproteinextraktion aus Bakterien
89

5.7.3
Gesamtproteinextraktion aus Hefen
89

5.7.4
Gesamtproteinextraktion aus Zellen
90

5.7.5
In-vitro Translation von Proteinen (TNT-System)
90

5.7.6
Konzentrationsbestimmung von Proteinen in Lösung
91

5.7.7
Transfer von Proteinen auf eine Nylonmembran
91

(Immunoblot)

5.7.8
Rekombinante Expression von Proteinen in Bakterien
92

5.7.9
Kopräzipitation von Proteinen in-vitro
93

5.7.10
Kopräzipitation von Proteinen in-vivo
93

5.8
Arbeiten mit Hefe

5.8.1
Transformation von Hefezellen
94

5.8.2
Etablieren von Hefeklonen
95

5.8.4
Einfrieren und Auftauen von Hefezellen
95

5.8.5
Induktion und Repression von Hefepromotoren durch
95

selektive Medien

5.8.6
-Galaktosidase-Assay
96

5.8.7
Absuchen einer Genbibliothek durch Selektion in
97

Hefe („Two-Hybrid“ System)

5.9
Arbeiten mit Zellen

5.9.1
Passagieren von Zellen
98

5.9.2
Einfrieren und Auftauen von Zellen
99

5.9.3
Transfektion von Zellen
99

5.9.4
Reportergen-Assay
99

5.9.5
Immunfluoreszenz
100

5.10
Verwendete Antikörper und Oligonukleotide

5.10.1
Antikörper und ihre Hersteller
101

5.10.2
Oligonukleotide und ihre Sequenz
101

5.11
Verwendete Geräte und Computerprogramme

5.11.1
Liste der verwendeten Spezialgeräte und ihre Hersteller
102

5.11.2
Liste der verwendeten Computerprogramme
103

und ihre Hersteller

6.
Literaturverzeichnis
104

7.
Anhang

7.1
Lebenslauf
121

7.2
Akademische Lehrer
122

7.3
Danksagung
123

7.4
Ehrenwörliche Erklärung
124

Abkürzungen:

Abb.
Abbildung

APS
Ammoniumperoxidisulfat

ATP
Adenosintriphosphat

bp
Basenpaar

BSA
engl. Bovine Serum Albumin

CD
Cluster of Differentiation (Nomenklatur für Zelloberflächenmarker)

cDNA
engl. complementary DNA

Ci
Curie

CMV
Cytomegalievirus

cpm
engl. counts per minute

d
day

dATP
Desoxyadenosintriphosphat

dCTP
Desoxycytosintriphosphat

DEPC
Diethylpyrocarbonat

dGTP
Desoxyguanosintriphosphat

DMEM
„Dulbecco´s modified eagle medium“

DMSO
Dimethylsulfoxid

DNA
engl. Desoxyribonucleic acid

dNTP
Desoxyribonukleotidtriphosphat

DTT
Dithiotreitol

dTTP
Desoxythymidintriphosphat

EDTA
engl. Ethylendiamintetraacetic acid

Fa
Firma

FCS
engl. Fetal calve serum

FITC
Fluoresceinisothiocyanat

h
engl. hour

IL
Interleukin

kb
Kilobasen

kDa
Kilodalton

min
minute

MOPS
Morpholinopropansulfonsäure

mRNA
engl. messenger RNA

NC
Nitrocellulose

OD
Optische Dichte

PAA
Polyacrylamid

PBS
engl. Phosphat buffered saline

RNA
engl. Ribonucleic acid

RT
Raumtemperatur

SDS
engl. Sodiumdodecylsulfate

sec
engl. second

SSC
engl. Sodium Sodiumcitrate

STE
engl. Sodium-Tris-EDTA solution

t
engl. time

TAE
Tris-Acetat-EDTA Puffer

TBE
Tris-Borat-EDTA Puffer

TCR
engl. T-cell receptor

TE
Tris-EDTA Puffer

TEMED
N´,N, N´, N´- Tetramethylendiamin

TPA
13-O-Tetradecanoylphorbol-13-acetat

Tris
2-Amino-2(hydroxymethyl)-1,3-propandiol

Tween 20
Polyoxyethylensorbitanmonolaurat

Upm
Umdrehungen pro minute

V
Volt

v/v
Volumen/Volumen

W
Watt

w/v
Wichte/Volumen

