Journal of Experimental & Clinical Cancer Research© Gao et al. 2016
10.1186/s13046-016-0355-6

Research

Decreased brain-expressed X-linked 4 (BEX4) expression promotes growth of oral squamous cell carcinoma

Wei Gao1, John Zeng-Hong Li1, 2, Si-Qi Chen1, Chiao-Yun Chu1, Jimmy Yu-Wai Chan1 and Thian-Sze Wong1
(1)Department of Surgery, The University of Hong Kong, Hong Kong SAR, China

(2)Department of Otolaryngology, The First People’s Hospital of Foshan, Foshan, Guangdong Province, China

Thian-Sze Wong
Email: thainsze@gmail.com

Received: 1 October 2015Accepted: 3 May 2016Published online: 13 June 2016
Abstract
Background
Brain-expressed X-linked (BEX) 4 is a member of BEX family. The functional role of BEX4 in oral squamous cell carcinoma (OSCC) remains unknown.

Methods
Expression level of BEX family members (BEX1-5) in OSCC tissues and the paired normal epithelial were examined. Functions of epigenetic changes (DNA methylation and histone modifications) on BEX4 suppression in OSCC were examined by zebularine and trichostatin A (TSA) treatment on OSCC cell lines. Lentivector containing full-length BEX4 was used to generate OSCC cell lines with stable BEX4 expression. Effects of BEX4 expression on OSCC proliferation were monitored with xCELLigence RTCA real-time cell analyzer. BEX4-overexpressing CAL27 was implanted into nude mice to evaluate the effects on tumor growth in vivo. The signaling pathways regulated by BEX4 in OSCC was explored using human whole-transcript expression microarray.

Results
Among the 5 BEX family members, BEX1 and BEX4 showed significant down-regulation in OSCC (P < 0.001). BEX3, in comparison, was overexpressed in the primary tumor. BEX4 expression in OSCC cell lines was re-activated after zebularine and TSA treatment. High BEX4 expression could suppress proliferation of OSCC in vitro. Subcutaneous tumor volume of BEX4-overexpressing CAL27 was remarkably reduced in nude mice. Microarray experiment showed that S100A family members (S100A7, S100A7A, S100A8, S100A9 & S100A12) might be the downstream targets of BEX4 in OSCC.

Conclusions
BEX4 functions as tumor suppressor by inhibiting proliferation and growth of oral cancer. Decreased BEX4 contributes to the increased proliferative propensity of OSCC.

Keywords
Oral cancerSquamous cell carcinomaBrain-expressed X-linked familyBEX4Tumor growthS100A family
Abbreviations
BAXBCL-2-associated X protein

BCL-2B-cell lymphoma 2

BEXbrain-expressed X-linked

HDACshistone deacetylases

HNSCChead and neck squamous cell carcinoma

mTORmechanistic target of rapamycin

NGFnerve growth factor

OSCCoral squamous cell carcinoma

p75NTRp75 neurotrophin receptor

TSAtrichostatin A

Background
Epithelial cancer derived from the oral mucosa is a common head and neck cancer [1]. Histologically, oral squamous cell carcinoma (OSCC) is the major subtype contributing to over 90 % of the cases [2]. Despite the advances in cancer detection techniques and treatment methods in the past decade, the incidence of OSCC remains high and the 5-year survival rate of OSCC patients remains unsatisfactory [3]. OSCC is an aggressive head and neck cancer due to the rapid proliferative capability and high invasive nature [4]. The survival rate of OSCC patients showed close association with the tumor size [5]. It has been shown that tumor size is an independent predictive factor for survival of OSCC patients [6]. Therefore, a better understanding on the underlying mechanisms involve in OSCC growth is important to improve the prognosis of OSCC patients.
Silencing key tumor suppressor genes by epigenetic mechanisms are essential for the carcinogenic development of OSCC. Identifying key methylated genes with functional implications in the development of OSCC would be useful in diagnosis and as therapeutic targets [7]. High-throughput parallel screening using expression and methylation microarrays had shown that brain-expressed X-linked (BEX) members were susceptible to epigenetic inactivation in OSCC [8]. Human BEX members (BEX1, BEX2, BEX3, BEX4, BEX5) are all located on chromosome Xq22. They are highly conserved genes among different species (including chimp, mouse, rat, dog and human) implying their importance in cellular functions [9]. At present, little is known about the functional implications of BEX family members in the progression of human malignancies. It has been reported that BEX family members could regulate cell cycle and apoptotic signaling [10, 11].
BEX family members displayed distinct tissue distribution and have varying roles dependent on different cellular context. Thus, in the present study, we first explored the expression patterns of the human BEX family members in OSCC. Given that BEX4 expression was remarkably reduced in our cohort, we hypothesized that BEX4 could possibly play a tumor-suppressing role in OSCC. Further, whether DNA methylation or chromatin remodeling would be a possible cause of BEX4 suppression in OSCC will also be investigated. The functional role of BEX4 on tumor growth was examined using OSCC cell lines and xenograft models. As there was no information about the functional role of BEX4 in human malignancies, global gene expression change of BEX4-overexpressing OSCC cell line will be explored using microarray.

Methods
Cell cultures
Human tongue squamous cell carcinoma cell line CAL27 was obtained from American Type Culture Collection. Buccal squamous cell carcinoma cell line YD-38 was obtained from Korean cell line bank. Both cell lines were maintained in RPMI 1640 medium supplemented with 10 % fetal bovine serum, 100 U/ml penicillin and 100 μg/ml streptomycin. Drug treatment started after cell seeding for 24 h. For zebularine treatment, the cells were harvested after 72 h. For trichostatin A (TSA) treatment, the cells were harvested after 24 h.

Clinical samples
Sixty-five OSCC and the paired normal tissues were examined. Tissue were obtained from patients underwent surgery in Division of Head and Neck, Queen Mary Hospital, Hong Kong. All the cancer tissues were squamous cell carcinoma. Consent of tissue donation for research purpose was obtained before sample collection. The study was approved by the ethnic review board of our institute (registered number: UW12-123).

RNA extraction and real-time quantitative polymerase chain reaction (qPCR)
Total RNA was extracted using Trizol reagent (Invitrogen). First-strand cDNA synthesis was performed using High Capacity cDNA Reverse Transciption Kit (ABI). Transcript level was evaluated by qPCR using FastStart Universal Probe Master (Roche Applied Science) on LightCycler® 480 (Roche Applied Science). Table 1 listed the primers and probes used in this study. Reactions were performed at 95 °C for 10 min followed by 45 cycles of 95 °C for 15 s and 60 °C for 1 min. Expression levels were evaluated using the comparative threshold cycle methods.Table 1Primers and probes for qPCR

	Name
	Forward primer (5’-3’)
	Reverse primer (5’-3’)
	Probe numbera

	BEX1
	CACCTCGTGGCGAGAATC
	CTCTTTGGACTCCATTACTCCTG
	63

	BEX2
	TCCTGAGGCTACGACCTTTC
	CGATTCTCGACGTGAGGTG
	16

	BEX3
	CTTCGGTGCAGTCGTCACT
	ACACTTAGCCTCGCAGACCT
	24

	BEX4
	GCCCCGAAATTAGGAAGC
	TGTTTGCCGCTAGTTCCTCT
	15

	BEX5
	GCCGATTTCAAGGCTAAGAG
	GGACATTTTCCATGTTGAGTTTTT
	34

	RSAD2
	CACGTAAACTAGATCAGGGAACAA
	TCAACAAACTGCATGGGATATT
	55

	S100A9
	CTCCCACGAGAAGATGCAC
	GAGGCCTGGCTTATGGTG
	81

	IFI6
	AACCGTTTACTCGCTGCTGT
	GGGCTCCGTCACTAGACCTT
	40

	PTPRZ1
	GGCCTGTTGTCGTCCACT
	TCTGCTGCAACATACTGTCTAGC
	67

	MS4A4A
	GGAATTCTGCATTGCTGTGTC
	TGATGGCAGAATTAACACAACC
	13

	FABP5
	GAGTGGGATGGGAAGGAAAG
	GATCCGAGTACAGGTGACATTG
	22

	S100A7
	CCAAACACACACATCTCACTCA
	TCAGCTTGAGTGTTGCTCATC
	33

	S100A8
	GCCAAGCCTAACCGCTATAA
	ATGATGCCCACGGACTTG
	34

	SPRR1B
	CAGAGTATTCCTCTCTTCACACCA
	CAAGGCTGTTTCACCTGCT
	3

	S100A12
	CACATTCCTGTGCATTGAGG
	GGTGTCAAAATGCCCCTTC
	31

	S100A7A
	CATAGCCGCAGACTACCACA
	ACTGGCTTCCCCCAGAAC
	21

	SPRR1A
	AGCCCAAGGTTCCAGAGC
	TTCTGCTTGGTCTTCTGCTG
	67

	IFI44
	AGCCTGTGAGGTCCAAGCTA
	GAACATCCTTTACAGGGTCCAG
	6

	PGLYRP3
	CCCCACTCCCTTTGAGACT
	CTTGGCTGGTGAGGGTTG
	3

	IL1R1
	GTCTCTGCTCTTGCCTCGAC
	TCAGCTAGAGAAAATGCGAGAA
	63

	CBX5
	AGAAGATGAAGGAGGGTGAAAA
	GCGATATCATTGCTCTGCTCT
	7

	PTX3
	TGTATGTGAATTTGGACAACGAA
	CATTCCGAGTGCTCCTGAC
	58

	PADI3
	CAGCAATGACCTCAACGACA
	GAGGTAGAGCACCGCATAGG
	19

	ANKRD22
	CAGTGCCTTTGTTTCATTGG
	CACCTGTCAGTGCTTTTCCA
	74

	LIF
	TGCCAATGCCCTCTTTATTC
	GTCCAGGTTGTTGGGGAAC
	26

	TMEM156
	CATGGAATACCCGAATGATTG
	CCAAGTGATCTTCATGGAACAA
	80

	GPRC5B
	CCGCAGAGATGTGACTCG
	GATGCCACGAACATTCGAC
	78

	FTH1
	GCCAGAACTACCACCAGGAC
	CATCATCGCGGTCAAAGTAG
	1

	SLC6A15
	AAAGTGGGGGCTTAAACTGG
	CATAGCCAAGCAAACCATGA
	27

	SLITRK6
	GAAGAAAAAGAAACTCAGGGATCA
	GGACAGACTAAATTGCCTGAAGA
	7

	PLLP
	CACCCGGCCTTATAACCAG
	AAGGCACTCACTCCATAGGC
	9

 aUniversal ProbeLibrary

Immunocytochemistry
OSCC cells were seeded on chamber slides and treated with zebularine and TSA. Cells were fixed with 4 % paraformaldehyde and permeabilized using 0.2 % Triton X-100 in PBS. After blocking, cells were incubated with anti-BEX4 antibodies (Abcam) and CF488-conjugated secondary antibodies (Biotium). Cells were visualized by fluorescent microscope (Nikon).

Immunohistochemistry
Tissue samples embedded into paraffin blocks were cut into 4-μm sections. After deparaffinization and rehydration, sections were microwaved in 10 mM sodium citrate buffer for antigen retrieval and stained with anti-BEX4 antibodies (Abcam) at room temperature for 1 h. DAKO EnVision + System, HRP (DAKO) was used for visualization of immunoreaction. Then, sections were stained with Mayer’s hematoxylin, dehydrated and photographed under light microscope. BEX4 protein expression level was graded as low, moderate or high depending on the staining intensity. Association between BEX4 expression and the clinicopathological parameters of OSCC patients was evaluated by Chi-square test or Fisher’s exact test.

Lentivirus vector construction, lentivirus production and infection
Full-length BEX4 coding sequence was cloned into lentiviral expression vector pCDH (System Biosciences) to generate the BEX4-expressing vector (pCDH-BEX4 vector). Vector sequences were verified by direct sequencing. Virus packaging was performed by transient transfection into 293 T cells using Lipofectamine® 2000 Transfection Reagent (Invitrogen). OSCC cell lines CAL27 and YD-38 were transduced with medium containing lentivirus.

SiRNA transfection
BEX4 siRNA-1, BEX4 siRNA-2 and negative control siRNA (QIAGEN) were transfected into OSCC cells using HiPerFect transfection reagent (QIAGEN) according to the manufacturer’s protocol. After 72 h, cells were collected and the efficiency of BEX4 silencing was determined by qPCR and immunocytochemistry.

Western blot
His-tag BEX4 protein was obtained from Novus Biologicals. Protein was extracted from cells using RIPA lysis buffer. Protein concentration was measured by BCA protein assay system (Pierce). Proteins separated by sodium dodecyl sulphate-poly-acrylamide gel electrophoresis were transferred to PVDF membranes and incubated with anti-BEX4 antibodies (Abcam). After incubation with horseradish peroxidase-conjugated goat anti-rabbit secondary antibody, hybridization signals were developed using ECL Plus Western Blotting Detection Reagents (Amersham Biosciences).

Real-time proliferation assay
Real-Time cell kinetic analyzer xCELLigence RTCA (ACEA Biosciences). was used to monitor the dynamic changes of cell proliferation. Data analysis was performed using RTCA Control Unit and the preinstalled RTCA software. For real-time proliferation assay, E-plate 16 was used. Cells were seeded directly onto E-plate. Changes in baseline impedance resulting from the increase of cell numbers were monitored by gold micro-electrodes located at the bottom of E-plate. The proportional changes in impedance were recorded continuously and expressed as cell index (CI). Change of CI with time was monitored continuously for 72 h.

Cell cycle analysis
Apoptosis was determined by propidium iodide (PI) staining. Cells were harvested and fixed with 70 % ethanol for 24 h at 4 °C. The cells were stained with PI and RNase A in PBS for 30 min in the dark. Cell-cycle distribution was analyzed with a FACS flow cytometer (BD Biosciences).

Animal models
Athymic nu/nu mice (5 weeks old, weight range: 18–22 g) were used. CAL27 with pCDH-BEX4 vector or empty vector pCDH were injected subcutaneously into the right flank of mice. Four animals were used in each group. Tumor growth was measured daily with calipers in two dimensions. After 30 days, mice were euthanized. The animals were maintained under pathogen-free conditions with controlled temperature and humidity.

Microarray
Affymetrix whole-transcript expression microarray Human Exon 1.0 ST was used. All the RNA samples were tested with Agilent 2100 Bioanalyser (Agilent Technologies). All the samples RNA had RIN value over 8. All the tests were performed in the Centre for Genomic Sciences, the University of Hong Kong. Data analysis was evaluated using GeneSpring version 13 (Agilent Technologies). Genes with more than 1.5-fold difference and p value below 0.01 were selected for qPCR validation.

Statistical analysis
Data were expressed as mean ± standard deviation. T-test or Chi square test were used to compare difference between groups as appropriate. Data analysis was performed using SPSS® for Windows version 14.0 (SPSS, Inc., Chicago, IL, USA). All the tests were two-sided. P-values <0.05 were considered as statistically significant. SurvExpress (Interface v2.0, Database Update: Sep 30, 2015) was used to perform survival analysis on oral cancer dataset GSE26549 as described [12]. The dataset contains global gene expression data from 86 oral leukoplakia tissue samples examined with Affymetrix Human Gene 1.0 ST Array [13].

Results
Aberrant expression of BEX4 in oral cancers
To identify the key BEX family members involved in OSCC, we used qPCR to quantify BEX1-5 transcript levels in 65 primary OSCC tissues and compared with the paired normal epithelia. In comparison with the normal counterpart, expression of BEX1 (p < 0.001), BEX4 (p < 0.001) and BEX5 (p = 0.006) were significantly reduced in the OSCC tissues (Fig. 1a). In contrast, BEX3 expression showed significant elevation in OSCC (p = 0.026). For BEX2, no significant difference was observed between the OSCC and paired normal tissues (p = 0.457). The characteristics of the 65 patients examined were shown in Table 2.[image: A13046_2016_355_Fig1_HTML.gif]
Fig. 1Expression of BEX family members in OSCC. a Boxplots showing expression level of BEX family members in OSCC and paired normal tissues. Each sample were normalized to GAPDH and displayed using 2-ΔCt values. b Cox survival analysis of cancer-free survival was performed on oral leukoplakia patients based on the BEX4 expression expression level. c Boxplots showing the expression level of BEX family members in different risk group

 Table 2Association of BEX4 mRNA expression level with the clinicopathological variables in 65 patients with OSCC

	Variables
	Cases
	BEX4 expression
	
 P value*

	Low (%)
	High (%)

	Gender
	-
	-
	-
	0.875

	 Male
	40
	20 (50)
	20 (50)
	-

	 Female
	25
	13 (52)
	12 (48)
	-

	Age
	-
	-
	-
	0.708

	  > 59
	32
	17 (53)
	15 (47)
	-

	  ≤ 59
	33
	16 (48)
	17 (52)
	-

	T-stage
	-
	-
	-
	0.174

	 T1-2
	29
	12 (41)
	17 (59)
	-

	 T3-4
	36
	21 (58)
	15 (42)
	-

	Nodal stage
	-
	-
	-
	0.694

	 Negative
	37
	18 (49)
	19 (51)
	-

	 Positive
	28
	15 (54)
	13 (46)
	-

*Pearson chi-square test

Low BEX4 expression was associated with poor outcome in patients with oral pre-neoplastic lesions
We analyzed the association between BEX family member expression and the outcome of 86 oral leukoplakia patients from GSE26549 using SurvExpress. Low BEX4 expression was associated with poor cancer-free survival of oral leukoplakia patients (Hazard ratio = 2.76, p = 0.0072) (Fig. 1b, c). The correlation of low BEX4 expression with poor cancer-free survival in leukoplakia patients was more significant than other BEX family members including BEX1, BEX2, NGFRAP1 (BEX3) and BEX5 (Fig. 1c).

Low BEX4 expression was associated with advanced tumor stage
To confirm the specificity of BEX4 antibody, Western blot was performed on the his-tagged recombinant human BEX4 protein. Signal of the immunoreaction increased in parallel with the concentration of recombinant BEX4 (Fig. 2a). In tissues obtained from OSCC patients, majority of normal tissues (96.9 %) showed moderate or high expression of BEX4. In the OSCC tissues, low expression of BEX4 was observed in 53.3 % tumor samples from patients with OSCC, while it was only found in 3.3 % paired normal tissues (Fig. 2b). Moreover, 75 % tumor tissues with T3-4 stage exhibited low BEX4 expression. In contrast, only 10 % tumor tissues with T1-2 stage displayed low BEX4 expression (Table 3). Low BEX4 level was associated with advanced stage tumor (p = 0.001, Table 3). Representative images of BEX4 staining on oral tissues were shown in Fig. 2c.[image: A13046_2016_355_Fig2_HTML.gif]
Fig. 2Immunohistochemical analysis of BEX4 expression in OSCC. In total, 30 paired tumor and normal tissues from patients with OSCC. a Specificity of BEX4 antibody. Western bot analysis showed that the anti-human BEX4 antibody can specifically detect the recombinant human BEX4 protein. b Distribution of tissue BEX4 expression level in our OSCC cohort. c Representative immunohistochemical staining images showing BEX4 expression on OSCC tissues and paired normal epithelia

 Table 3Association of BEX4 protein expression level with the clinicopathological variables in 30 patients with OSCC

	Variables
	Cases
	BEX4 expression
	
 P value

	Low (%)
	Moderate + High (%)

	Gender
	-
	-
	-
	0.796a

	 Male
	20
	11 (55)
	9 (45)
	-

	 Female
	10
	5 (50)
	5 (50)
	-

	Age
	-
	-
	-
	0.464a

	 ≤54
	15
	9 (60)
	6 (40)
	-

	 >54
	15
	7 (47)
	8 (53)
	-

	T-stage
	-
	-
	-
	
 0.001

 b

	 T1-2
	10
	1 (10)
	9 (90)
	-

	 T3-4
	20
	15 (75)
	5 (25)
	-

	Nodal stage
	-
	-
	-
	0.464a

	 Negative
	15
	7 (47)
	8 (53)
	-

	 Positive
	15
	9 (60)
	6 (40)
	-

 aPearson chi-square test; bFisher’s exact test; Bold data indicated statistically significant

BEX4 was epigenetically silenced in OSCC
Next, we sought to examine whether DNA methylation and histone acetylation are the major epigenetic alterations leading to BEX4 suppression in OSCC. DNA methylation was controlled by DNA methyltransferases that catalyze the addition of a methyl group to DNA. Zebularine inhibited DNA methyltransferases through the formation of a covalent complex with them [14]. Histone deacetylases (HDACs) catalyze the removal of acetyl groups of histone, leading to chromatin condensation and transcriptional suppression. TSA was a specific inhibitor of HDAC activity [15]. Following treatment with zebularine and TSA, dose-depending increase in BEX4 expression was observed in CAL27 cells (Fig. 3). The protein expression level of BEX4 was also enhanced following zebularine and TSA treatment (Fig. 3).[image: A13046_2016_355_Fig3_HTML.gif]
Fig. 3Epigenetic drugs induced BEX4 expression in OSCC. a Zebularine and TSA treatment upregulated BEX4 expression in OSCC cell lines. b Immunostaining analysis showed that BEX4 protein increased in CAL27 and YD-38 after zebularine and TSA treatment

BEX4 reduced the proliferation and tumor growth of OSCC
Having established that BEX4 expression was suppressed in OSCC, we hypothesized that BEX4 has a tumor suppressing function in OSCC. We generated BEX4-overexpressing OSCC cell lines (Fig. 4a–c) and measured the change of proliferation rate. BEX4-overexpressing cells showed significant reduction in OSCC proliferation (Fig. 4d, e). Apoptotic cells were determined by PI staining using flow cytometry. Flow cytometry analysis showed that BEX4 overexpression in OSCC did not induce apoptosis of OSCC (Fig. 4f). To confirm our results, two different BEX4-specific siRNAs were used to silence the expression of BEX4 in OSCC cells (Fig. 5a, b). Silence of BEX4 resulted in a significant increase in the proliferation of CAL27 and YD-38 cells (Fig. 5c, d).[image: A13046_2016_355_Fig4_HTML.gif]
Fig. 4Effect of BEX4 overexpression on OSCC proliferation. a pCDH-BEX4 containing OSCC cells showed positive GFP signals. b QPCR analysis showed remarkable increase in BEX4 transcript levels. c Western blot analysis showed increase in protein expression in the infected cells. d Upregulated BEX4 expression in OSCC inhibited cell proliferation. e Time-dependent reduction in proliferation capacity of the BEX4-overexpressed OSCC. f Flow cytometry analysis with PI staining showed that BEX4 expression did not induce apoptosis in the OSCC cells

 [image: A13046_2016_355_Fig5_HTML.gif]
Fig. 5Effect of BEX4 knockdown on OSCC proliferation. a OSCC transfected with 2 different BEX4-specific siRNAs showed significant reduction in endogenous BEX4 transcript levels. b Immunostaining indicated BEX4 protein reduction in OSCC transfected with BEX4 siRNAs. c Knockdown BEX4 with siRNA promoted OSCC proliferation. d Time-dependent increase in proliferation capacity of BEX4 knockdown OSCC

In the animal model, BEX4-overexpressing xenograft developed from CAL27 cells had a significantly smaller tumor volume and slower growth rate (Fig. 6). Tumor volume of control xenograft increased by 4.7-fold from day 17 to day 53. In contrast, tumor volume of BEX4-overexpressing xenograft increased by only 1.7-fold (Fig. 6). The data is consistent with the cell line models suggesting that BEX4 was involved in controlling OSCC growth.[image: A13046_2016_355_Fig6_HTML.gif]
Fig. 6BEX4 inhibited growth of CAL27 xenograft. a Xenograft growth curve. b Xenograft excised from the indicated time point

S100A family is the potential downstream targets regulated by BEX4
As there is no sufficient information about the regulatory mechanisms of BEX4 in human diseases, we used microarray to explore the global gene expression changes in BEX4-overexpressing OSCC cell line CAL27. Twenty-six genes showed differential expression (Table 4). The filtered genes were then validated in BEX4-overexpressing Cal27 and YD-38 again. Of which, the expression patterns of 16 genes were consistent with the microarray results (Fig. 7). According to the expression patterns in qPCR results, we classified the genes into BEX4-suppressed genes (S100A7, S100A8, S100A7A, RSAD2, S100A12, SPRR1B, S100A9, SPRR1A, MS4A4A, IF16, PGLYRP3, IL1R1, IFI44, FABP5, PTPRZ1) and BEX4-induced genes (FTH1, PLLP, SLC6A15, PTX3, CBX5, TMEM156, GPRC5B, ANKRD22, LIF, PADI3, SLITRK6). Among the differentially expressed genes, expression changes of multiple S100A family members were observed in BEX4-overexpressing Cal27 and YD-38. S100A7, S100A7A, S100A8, S100A9 and S100A12 were remarkably increased in the BEX4-overexpressing OSCC cell lines.Table 4Gene expression profile of BEX4-overexpressing CAL27

	Transcripts cluster Id
	Gene symbol
	Regulation
	Fold-change
	Gene name

	2436051
	S100A7
	Up
	3.03
	S100 Calcium Binding Protein A7

	2435989
	S100A8
	Up
	2.80
	S100 Calcium Binding Protein A8

	2359691
	S100A7A
	Up
	2.47
	S100 Calcium Binding Protein A7A

	2468351
	RSAD2
	Up
	2.00
	Radical S-Adenosyl Methionine Domain Containing 2

	2435981
	S100A12
	Up
	1.79
	S100 Calcium Binding Protein A12

	2359521
	SPRR1B
	Up
	1.79
	Small Proline-Rich Protein 1B

	2359664
	S100A9
	Up
	1.72
	S100 Calcium Binding Protein A9

	2359492
	SPRR1A
	Up
	1.68
	Small Proline-Rich Protein 1A

	3332298
	MS4A4A
	Up
	1.65
	Membrane-Spanning 4-Domains, Subfamily A, Member 4A

	2403261
	IFI6
	Up
	1.64
	Interferon, Alpha-Inducible Protein 6

	2435949
	PGLYRP3
	Up
	1.59
	Peptidoglycan Recognition Protein 3

	2496962
	IL1R1
	Up
	1.58
	Interleukin 1 Receptor, Type I

	2343511
	IFI44
	Up
	1.56
	Interferon-Induced Protein 44

	3104933
	FABP5
	Up
	1.54
	Fatty Acid Binding Protein 5 (Psoriasis-Associated)

	3021377
	PTPRZ1
	Up
	1.52
	Protein Tyrosine Phosphatase, Receptor-Type, Z Polypeptide 1

	4037708
	FTH1
	Down
	2.39
	Ferritin, Heavy Polypeptide 1

	3693141
	PLLP
	Down
	1.67
	Plasmolipin

	3464276
	SLC6A15
	Down
	1.61
	Solute Carrier Family 6 (Neutral Amino Acid Transporter), Member 15

	2649367
	PTX3
	Down
	1.60
	Pentraxin 3, Long

	3456630
	CBX5
	Down
	1.59
	Chromobox Homolog 5

	2766289
	TMEM156
	Down
	1.54
	Transmembrane Protein 156

	3683377
	GPRC5B
	Down
	1.54
	G Protein-Coupled Receptor, Class C, Group 5, Member B

	3299469
	ANKRD22
	Down
	1.54
	Ankyrin Repeat Domain 22

	3957160
	LIF
	Down
	1.54
	Leukemia Inhibitory Factor

	2322818
	PADI3
	Down
	1.52
	Peptidyl Arginine Deiminase, Type III

	3519840
	SLITRK6
	Down
	1.51
	SLIT And NTRK-Like Family, Member 6

 [image: A13046_2016_355_Fig7_HTML.gif]
Fig. 7Gene expression changes in BEX4-overexpressing CAL27. Global gene expression changes were evaluated using Affymetrix Human Exon 1.0 ST. The differential expressed genes were further evaluated in BEX4-overexpressing OSCC cell lines. a Gene up-regulated in BEX4-overexpressing CAL27 and YD-38. b Gene down-regulated in BEX4-overexpressing CAL27 and YD-38

Discussion
Our results indicated that BEX4 functions as tumor suppressor in controlling proliferation and growth of OSCC. At present, little is known about the expression status and functions of brain expressed X-linked family in OSCC. Thus, we first examined the mRNA levels of BEX1, BEX2, BEX3, BEX4 and BEX5 in our OSCC tissues and compared with the paired normal epithelia. We identified that BEX4 suppression is a common event in our OSCC and is potentially associated with the poor outcome of patients. The association between low BEX4 with poor outcome of patients with oral pre-neoplastic lesions suggested that reduced BEX4 is an early event in the development of OSCC.
OSCC is a male dominant disease. Recent epidemiology study revealed that there is an increasing number of female OSCC cases [16]. In our cohort, reduced BEX4 expression is also observed in the female group. Functional analysis revealed that BEX4 reduced proliferation propensity of OSCC. The remarkable reduction of xenograft volume further supports our suggestion that BEX4 controls the proliferative growth process of OSCC. Taken together, our results provide evidence showing a putative tumor-suppressing functions of BEX4 in OSCC.
Members of BEX family have been implicated in regulating apoptosis in various human cancer cells and normal cells. In breast cancer, BEX2 could modulate ceramide-induced apoptosis via protein phosphatase 2A [17, 18]. BEX1 interacted with B-cell lymphoma 2 (BCL-2) and inhibited the formation of BCL-2/BCL-2-associated X protein (BAX) complex, leading to enhancement of imatinib-induced apoptosis in human leukemic cell line K562 [19]. BEX3 could interact with the death domain of p75 neurotrophin receptor (p75NTR) and induce apoptosis upon nerve growth factor (NGF) treatment in HEK293 cells [20]. In light of the regulating role of BEX family in apoptosis, we investigated whether BEX4 overexpression affect apoptosis in OSCC. Unlike other BEX family proteins, BEX4 had no inducing effect on apoptosis and cell cycle arrest.
At present, the functional roles of BEX family members in cancer remain unclear. In OSCC, it has been reported that BEX1 is involved in modulating nuclear factor-κB (NF-κB) signaling pathway [8]. BEX2 expression could possibly be modulated by the aberrantly activated mechanistic target of rapamycin (mTOR) in cancer cells [21]. BEX protein family is also known as intrinsically disordered proteins (IDPs), which exist as dynamic ensemble of conformation with no discrete 3D structure. IDPs are suggested to play an important role in tumorigenesis and are involved in modulating multiple gene regulating signaling pathways by their ability to recognize multiple interaction partners [22]. Our results revealed that BEX family member, BEX4, is one of the IDP involved in the pathogenesis of OSCC.
Epigenetic silencing of tumor suppressor gene is a characteristic feature of OSCC. Existing data suggests that DNA methylation and chromatin remodeling play an important role in modulating BEX family expression in human malignancies [23, 24]. In glioma, BEX1 and BEX2 are silenced and the expression could be activated by treatment with DNA methyltransferase inhibitor and histone deacetylase inhibitor [25]. Our results are consistent with the current knowledge suggesting that BEX4 is epigenetically silenced in OSCC.
OSCC overexpressing BEX4 showed significant up-regulation of S100A family members (S100A7, S100A8, S100A9, S100A12, S100A15 or S100A7A). S100A is a family of calcium binding protein involved in multiple processes of cancer development [26]. Of which, S100A7 dysregulation is believed to be involved in a wide range of pathological processes associated with OSCC. S100A7 (also known as psoriasin) was expressed in early stage oral cancer. S100A7 expression was reduced in tumor in late stage [27]. Additionally, highly differentiated OSCC usually had high expression of S100A7 as compared to the moderate or poorly differentiated counterparts [28]. Forced expression of S100A7 is accompanied by repressed cell proliferation and tumor progression in orthotopic tongue tumor model [27].
Apart from S100A7, aberrant expression of other S100A family members is emerging as an important event in head and neck cancers. In head and neck squamous cell carcinoma, S100A8/A9 (calprotectin) could suppress cell growth by inducing G2/M cell cycle checkpoint arrest [29]. The mRNA and protein expression levels of S100A8/A9 are decreased in head and neck cancers. S100A8/A9 can modulate G2/M Cdc2/cyclin B1 complex activation resulting in G2/M checkpoint arrest [29]. For S100A12, high level in tumor tissue is a good prognostic indicator for oropharyngeal squamous cell carcinoma patient [30]. S100A7A (koebnerisin) are highly homologous to S100A7. Both S100A7A and S100A7 could serve as oncogenic inactivator in human malignancies [31].
The molecular mechanisms underlying S100A proteins dysregulation remains unclear. In OSCC, it has been shown that overexpression of β-catenin decreased the expression of S100A7, while silence of β-catenin enhanced its expression, indicating that β-catenin signaling negatively modulated S100A7 [27]. In addition, c-Myc suppressed S100A7 expression by directly binding to its promoter [32].

Conclusions
Based on the current results, we suggested that BEX4 controls OSCC proliferation. Although the mechanisms underlying BEX4 suppression in OSCC remains unresolved, induced expression of BEX4 in the presence of epigenetic drugs suggested that BEX4 is epigenetically silenced in OSCC. Taken together, we suggested that BEX4 functions as a novel tumor suppressor gene involved in OSCC.

Acknowledgement
The study was support by Seed Funding for Basic Research, the University of Hong Kong.
Authors’ contributions
WG performed the experimental studies and prepared the manuscript. ZHL, SQC and CYC generated the vectors and conducted the animal experiments. JWYC participated in the study design and clinical sample collection. TSW design the project and is involved in data analysis and manuscript preparation. All authors read and approved the final manuscript.

Competing interests
The authors declare that they have no competing interests.

 Open AccessThis article is distributed under the terms of the Creative Commons Attribution 4.0 International License (http://​creativecommons.​org/​licenses/​by/​4.​0/​), which permits unrestricted use, distribution, and reproduction in any medium, provided you give appropriate credit to the original author(s) and the source, provide a link to the Creative Commons license, and indicate if changes were made. The Creative Commons Public Domain Dedication waiver (http://​creativecommons.​org/​publicdomain/​zero/​1.​0/​) applies to the data made available in this article, unless otherwise stated.

References
1.
Warnakulasuriya S. Global epidemiology of oral and oropharyngeal cancer. Oral Oncol. 2009;45:309–16.CrossRefPubMed

2.
Warnakulasuriya S. Living with oral cancer: epidemiology with particular reference to prevalence and life-style changes that influence survival. Oral Oncol. 2010;46:407–10.CrossRefPubMed

3.
Li J, Yang D, Wang W, Piao S, Zhou J, Saiyin W, et al. Inhibition of autophagy by 3-MA enhances IL-24-induced apoptosis in human oral squamous cell carcinoma cells. J Exp Clin Cancer Res. 2015;34:97.CrossRefPubMedPubMedCentral

4.
Jerjes W, Upile T, Petrie A, Riskalla A, Hamdoon Z, Vourvachis M, et al. Clinicopathological parameters, recurrence, locoregional and distant metastasis in 115 T1-T2 oral squamous cell carcinoma patients. Head Neck Oncol. 2010;2:9.CrossRefPubMedPubMedCentral

5.
Noguchi M, Kinjyo H, Kohama G-I, Nakamori K. Invasive front in oral squamous cell carcinoma: image and flow cytometric analysis with clinicopathologic correlation. Oral Surg Oral Med Oral Pathol Oral Radiol Endod. 2002;93:682–7.CrossRefPubMed

6.
Bonner JA, Harari PM, Giralt J, Cohen RB, Jones CU, Sur RK, et al. Radiotherapy plus cetuximab for locoregionally advanced head and neck cancer: 5-year survival data from a phase 3 randomised trial, and relation between cetuximab-induced rash and survival. Lancet Oncol. 2010;11:21–8.CrossRefPubMed

7.
Chen LH, Liu DW, Chang JL, Chen PR, Hsu LP, Lin HY, et al. Methylation status of insulin-like growth factor-binding protein 7 concurs with the malignance of oral tongue cancer. J Exp Clin Cancer Res. 2015;34:20.CrossRefPubMedPubMedCentral

8.
Lee CH, Wong TS, Chan JYW, Lu SC, Lin P, Cheng AJ, et al. Epigenetic regulation of the X-linked tumour suppressors BEX1 and LDOC1 in oral squamous cell carcinoma. J Pathol. 2013;230:298–309.CrossRefPubMed

9.
Zhang L. Adaptive evolution and frequent gene conversion in the brain expressed X-linked gene family in mammals. Biochem Genet. 2008;46:293–311.CrossRefPubMed

10.
Vilar M, Murillo-Carretero M, Mira H, Magnusson K, Besset V, Ibáñez CF. Bex1, a novel interactor of the p75 neurotrophin receptor, links neurotrophin signaling to the cell cycle. EMBO J. 2006;25:1219–30.CrossRefPubMedPubMedCentral

11.
Zhou X, Meng Q, Xu X, Zhi T, Shi Q, Wang Y, et al. Bex2 regulates cell proliferation and apoptosis in malignant glioma cells via the c-Jun NH2-terminal kinase pathway. Biochem Biophys Res Commun. 2012;427:574–80.CrossRefPubMed

12.
Saintigny P, Zhang L, Fan Y-H, El-Naggar AK, Papadimitrakopoulou VA, Feng L, et al. Gene expression profiling predicts the development of oral cancer. Cancer Prev Res (Phila). 2011;4:218–29.CrossRef

13.
Aguirre-Gamboa R, Gomez-Rueda H, Martínez-Ledesma E, Martínez-Torteya A, Chacolla-Huaringa R, Rodriguez-Barrientos A, et al. SurvExpress: an online biomarker validation tool and database for cancer gene expression data using survival analysis. PLoS One. 2013;8:e74250.CrossRefPubMedPubMedCentral

14.
Zhou L, Cheng X, Connolly BA, Dickman MJ, Hurd PJ, Hornby DP. Zebularine: a novel DNA methylation inhibitor that forms a covalent complex with DNA methyltransferases. J Mol Biol. 2002;321:591–9.CrossRefPubMedPubMedCentral

15.
Liu X, Chen X, Yu X, Tao Y, Bode AM, Dong Z, et al. Regulation of microRNAs by epigenetics and their interplay involved in cancer. J Exp Clin Cancer Res. 2013;32:96.CrossRefPubMedPubMedCentral

16.
Farshadpour F, Hordijk GJ, Koole R, Slootweg PJ. Non-smoking and non-drinking patients with head and neck squamous cell carcinoma: a distinct population. Oral Dis. 2007;13:239–43.CrossRefPubMed

17.
Naderi A, Teschendorff AE, Beigel J, Cariati M, Ellis IO, Brenton JD, et al. BEX2 is overexpressed in a subset of primary breast cancers and mediates nerve growth factor/nuclear factor-kappaB inhibition of apoptosis in breast cancer cell lines. Cancer Res. 2007;67:6725–36.CrossRefPubMed

18.
Naderi A, Liu J, Bennett IC. BEX2 regulates mitochondrial apoptosis and G1 cell cycle in breast cancer. Int J Cancer. 2010;126:1596–610.PubMed

19.
Xiao Q, Hu Y, Liu Y, Wang Z, Geng H, Hu L, et al. BEX1 promotes imatinib-induced apoptosis by binding to and antagonizing BCL-2. PLoS One. 2014;9:e91782.CrossRefPubMedPubMedCentral

20.
Mukai J, Shoji S, Kimura MT, Okubo S, Sano H, Suvanto P, et al. Structure-function analysis of NADE: identification of regions that mediate nerve growth factor-induced apoptosis. J Biol Chem. 2002;277:13973–82.CrossRefPubMed

21.
Hu Z, Wang Y, Huang F, Chen R, Li C, Wang F, et al. Brain expressed X-linked 2 is pivotal for hyperactive mTOR-mediated tumorigenesis. J Biol Chem. 2015;290(42):25756–65.CrossRefPubMed

22.
Fernandez EM, Díaz-Ceso MD, Vilar M. Brain expressed and X-linked (Bex) proteins are intrinsically disordered proteins (IDPs) and form new signaling hubs. PLoS One. 2015;10:e0117206.CrossRefPubMedPubMedCentral

23.
Fischer C, Drexler HG, Reinhardt J, Zaborski M, Quentmeier H. Epigenetic regulation of brain expressed X-linked-2, a marker for acute myeloid leukemia with mixed lineage leukemia rearrangements. Leukemia. 2007;21:374–7.CrossRefPubMed

24.
Röhrs S, Dirks WG, Meyer C, Marschalek R, Scherr M, Slany R, et al. Hypomethylation and expression of BEX2, IGSF4 and TIMP3 indicative of MLL translocations in acute myeloid leukemia. Mol Cancer. 2009;8:86.CrossRefPubMedPubMedCentral

25.
Foltz G, Ryu GY, Yoon JG, Nelson T, Fahey J, Frakes A, et al. Genome-wide analysis of epigenetic silencing identifies BEX1 and BEX2 as candidate tumor suppressor genes in malignant glioma. Cancer Res. 2006;66:6665–74.CrossRefPubMed

26.
Chen H, Xu C, Jin Q, Liu Z. S100 protein family in human cancer. Am J Cancer Res. 2014;4:89–115.PubMedPubMedCentral

27.
Zhou G, Xie TX, Zhao M, Jasser SA, Younes MN, Sano D, et al. Reciprocal negative regulation between S100A7/psoriasin and beta-catenin signaling plays an important role in tumor progression of squamous cell carcinoma of oral cavity. Oncogene. 2008;27:3527–38.CrossRefPubMed

28.
Kesting MR, Sudhoff H, Hasler RJ, Nieberler M, Pautke C, Wolff K-D, et al. Psoriasin (S100A7) up-regulation in oral squamous cell carcinoma and its relation to clinicopathologic features. Oral Oncol. 2009;45:731–6.CrossRefPubMed

29.
Khammanivong A, Wang C, Sorenson BS, Ross KF, Herzberg MC. S100A8/A9 (calprotectin) negatively regulates G2/M cell cycle progression and growth of squamous cell carcinoma. PLoS One. 2013;8:e69395.CrossRefPubMedPubMedCentral

30.
Funk S, Mark R, Bayo P, Flechtenmacher C, Grabe N, Angel P, et al. High S100A8 and S100A12 protein expression is a favorable prognostic factor for survival of oropharyngeal squamous cell carcinoma. Int J Cancer. 2015;136:2037–46.CrossRefPubMed

31.
Hattinger E, Zwicker S, Ruzicka T, Yuspa SH, Wolf R. Opposing functions of psoriasin (S100A7) and koebnerisin (S100A15) in epithelial carcinogenesis. Curr Opin Pharmacol. 2013;13:588–94.CrossRefPubMed

32.
Kennedy RD, Gorski JJ, Quinn JE, Stewart GE, James CR, Moore S, et al. BRCA1 and c-Myc associate to transcriptionally repress psoriasin, a DNA damage-inducible gene. Cancer Res. 2005;65:10265–72.CrossRefPubMed

OEBPS/A13046_2016_355_Fig6_HTML.gif
“Tumor Volume (mm*)

OEBPS/A13046_2016_355_Fig3_HTML.gif
Helatlve expression of BEX4

. . cAL2z D38
150 Gl wee YD Gonvol Zebuline Control Zabularine
z
oo 3
o ° -
P e s
%
B
oesco I o, L1
Gl @ w0 20 Comm 50 100 20
Goncentation of Zebularine(u)
caL27 YD-38
- . Comrol TSA Gontrol s
caLzr o8
s i e g
H
- I II
I ;
3 -
o 8
e oo
ool 20 5m 1000 Gomd 20 500 1000

Goncentration of TSA(NM)

OEBPS/sidebar.gif

OEBPS/A13046_2016_355_Fig2_HTML.gif
9 Recombinant BEX4

R

OEBPS/A13046_2016_355_Fig4_HTML.gif
g iz was

H
0 £ e
B
H o o w3

e Bomel Bextavereprssion f e o
2] I s

$ e T e

H [—

3

Primensty

OEBPS/contact.gif

OEBPS/A13046_2016_355_Fig1_HTML.gif
Relative expression evel

BEXL

o

00

% p<0001 om p=04ST
o "
oo ol N
aor om ool
N e
:

Months.

onas

'p <0001

=

p=0006

oscc Normal 0scC Normal 05cc
[——
A A
i B ks i 1
. o]
i Il Een
H I N
5" =] E ===
& + T i
RS :
I H H

OEBPS/A13046_2016_355_Fig7_HTML.gif
Relative mMRNA expression ®

Helative mRNA expression T

$100A7

8.8

S100A7A

13

Lk

$100A12

L

cazr Yo

SPRR1A

(3.8

caLr o
SPRR1B.

L &

cazr Yo

FABPS

L

o

$100A9

.

ol

" .

L& l§_ .
o o
PGLYRP3

¥

caL o

PTPRZ1

s 4

cazr Yo

CBX5

caLr o

H1

caz om

PTX3

kK

s
" IE
.

SLCBA15

FT
B
o

SLITRKS

s
! [+
o

caz om

TMEM156

KK

.
" I§
.

T

T —

T

caLzr

¥p38

m Control

caLy o

BEX4

OEBPS/A13046_2016_355_Fig5_HTML.gif
a oy o8 c

i = e

