

RESEARCH ARTICLE

Open Access

A proteomic study of cMyc improvement of CHO culture

Darrin Kuystermans^{1,2}, Michael J Dunn², Mohamed Al-Rubeai^{1,2*}

Abstract

Background: The biopharmaceutical industry requires cell lines to have an optimal proliferation rate and a high integral viable cell number resulting in a maximum volumetric recombinant protein product titre. Nutrient feeding has been shown to boost cell number and productivity in fed-batch culture, but cell line engineering is another route one may take to increase these parameters in the bioreactor. The use of CHO-K1 cells with a *c-myc* plasmid allowing for over-expressing c-Myc (designated cMycCHO) gives a higher integral viable cell number. In this study the differential protein expression in cMycCHO is investigated using two-dimensional gel electrophoresis (2-DE) followed by image analysis to determine the extent of the effect c-Myc has on the cell and the proteins involved to give the new phenotype.

Results: Over 100 proteins that were differentially expressed in cMycCHO cells were detected with high statistical confidence, of which 41 were subsequently identified by tandem mass spectrometry (LC-MS/MS). Further analysis revealed proteins involved in a variety of pathways. Some examples of changes in protein expression include: an increase in nucleolin, involved in proliferation and known to aid in stabilising anti-apoptotic protein mRNA levels, the cytoskeleton and mitochondrial morphology (vimentin), protein biosysnthesis (elF6) and energy metabolism (ATP synthetase), and a decreased regulation of all proteins, indentified, involved in matrix and cell to cell adhesion.

Conclusion: These results indicate several proteins involved in proliferation and adhesion that could be useful for future approaches to improve proliferation and decrease adhesion of CHO cell lines which are difficult to adapt to suspension culture.

Background

Chinese hamster ovary cells (CHO) are the most popular commercial platform for the production of therapeutic proteins with much development going into the use of such cell lines for increasing product yields. Hence the productivity of cell cultures has improved more than 100-fold in the last two decades mainly due to developments of fed-batch culture systems, media and process optimisations in conjunction with expression technologies [1,2]. As much as improvements in specific productivity (Q_p) are important in cell lines, growth characteristics also have a significant impact on the process. A good cell line proliferative capacity and a high integral viable cell number (IVC) can result in high volumetric recombinant protein production rates. Thus

the mammalian biopharmaceutical industry has research interests directed towards the development of cell lines with high proliferation rate that can be grown to high densities and have high production capabilities. Induction of the transcription factor Myc promotes cell proliferation and transformation by activating growth promoting genes or by repressing the expression of growth arrest genes [3-11]. The gene, *c-myc*, is a prime candidate that regulates cell proliferation in such a way that its introduction into cell lines may be advantageous.

Research has shown that transfection of adherent CHO cell line with the *c-myc* gene resulted in increased proliferation rate and cell number [11,12]. To understand the cellular activity that results from the overexpression of c-Myc (via the transfection with c-myc plasmid) in CHO cells, the techniques of two-dimensional polyacrylamide gel electrophoresis (2-DE) and statistically viable image analysis combined with mass

¹School of Chemical and Bioprocess Engineering, University College Dublin, Belfield, Dublin 4, Ireland

^{*} Correspondence: m.al-rubeai@ucd.ie

spectrometry were employed to help identify the proteins involved. This technique allows for the separation of complex protein mixtures with a relative high resolution involving a two-step separation of the proteins, first by isoelectric point and then by size to generate protein maps of the investigated proteome.

Currently, the database of the proteomes of CHO cell is not complete, but due to similarities of mammalian proteins between species successful identification of proteins can be done across species [13]. This has made it possible to carry out several proteomic studies on the CHO cells including a general proteome map [14,15]. Further analysis of the protein regulation under controlled conditions has led to the 2D proteome analysis of CHO cells in response to hyperosmotic conditions [16], increased production levels[17,18], low temperature shift [19], and growth factor stimulation [20]. Also the proteomic work carried out on c-Myc is limited, not in CHO cells, and none has been done using the 2DE approach[21,22] In this study, it is the objective to identify potential proteins involved in producing the phenotype seen with a c-myc plasmid in CHO cells in the hope of increasing our understanding of the intracellular and physiological changes and providing further insights into possible CHO cell manipulation for improved cell line development. In this work the cell line containing c-myc plasmid is compared to the parental cell line to determine if any bioprocessing benefit would have been achieved. It may be useful to state that a comparison of the cells containing the c-myc plasmid with cells containing blank plasmid would provide further specific information on the c-myc effects.

Methods

Cell Transfection and Maintenance

The transfection and selection protocol has been previously reported [12]. Briefly, the cMycCHO (c-myc plasmid containing CHO-K1) cell line resulted by calcium-mediated stable transfection of CHO-K1, with the DORclaG123 (c-Myc plasmid). The plasmid was kindly donated by Dr. T. Littlewood (then at Imperial Cancer Research Fund, UK). Surviving cells were pooled separately from each transfection and maintained in Ham's F12 supplemented with 5% FCS. Dilution cloning was used to select a stable cMycCHO clone with high over expression of the c-myc gene for subsequent experiments. Selection pressure was maintained by incubation in DMEM/F12 with 5% FBS (Lonza Biologics) and 1 mg/mL geneticin G418 (Sigma Aldrich, UK) every 10th generation. Samples were taken before and after incubation to ensure stable overexpression of the c-Myc protein. To negate the effects of the antibiotic selection pressure was removed 2 passages before an experimental run.

Static Batch Culture of CHO-K1 and cMycCHO

In subsequent experiments CHO-K1 and cMycCHO were maintained in DMEM/F12 with 5% FBS (Lonza Biologics, UK) at 37°C vented in 5% CO $_2$ incubator. Static cultures from each cell line were plated in 25 cm 2 (75 cm 2 for proteome isolation) vented T-flasks with an initial density of 2 × 10 5 cells/ml allowing triplicate flasks to be sacrificed at regular intervals for each cell line. Viable cell concentration and viability were monitored using the trypan blue exclusion method [23]. The sample for proteomic analysis was taken at late exponential phase of the culture. This point also put emphasis on that in a limited nutrient environment the cMycCHO can maintain a higher cell density. To verify the inoculum had c-Myc over expression a separate duplicate culture was run for Western analysis.

Determination of Extracellular Glucose and Lactate

Glucose was measured with an Ascencia contour (Bayer Diagnostics, Ireland) glucose meter using pre-calibrated Mircofill test strips (Bayer Diagnostics, Ireland). Lactate was measured using the Accutrend Lactate Meter together with BM-Lactate Strips (Roche Diagnostics GmbH, Germany). Briefly, The BM-Lactate calibration strip was used to calibrate the instrument to the accompanied BM-Lactate strips. Lactate was determined by reflectance photometry at a wave length of 657 nm via a colorimetric-oxidase mediator reaction.

Proteome Isolation

The experimental setup is illustrated in Figure 1. A minimum of 1×10^7 cells of each replicate was used to obtain total cellular protein which was washed in isotonic (0.35 M) sucrose to reduce salt contamination and then resuspended in 400 μ l of lysis buffer (Ultrapure reagents from GE Healthcare, Uppsala, Sweden): 2% (w/v) CHAPS, 9.5 M urea, 0.8% (w/v) Pharmalyte pH 3-10, 1% (w/v) DTT (GE Healthcare) and 1 protease inhibitor tablet per 10 ml (Roche Molecular, Mannheim, Germany) for 30 minutes. The cells where then centrifuged at 4°C and 17,000 g for 30 minutes. Samples were stored at -80°C for minimum of 24 hours before concentration determination using a modified Bradford assay [24].

Two-Dimensional Sodium Polyacrylamide Gel Electrophoresis (2-DE)

An amount of 100 ug protein/gel was used for analytical gels and 400 ug protein/gel for preparative gels. Lysed samples were diluted in rehydration buffer (8 M urea, 0.5% [w/v] CHAPS, 0.2% [w/v] DTT, 0.2% [w/v] Pharmalyte pH 3-10); and the appropriate protein load applied to each 24 cm, linear pH 4-7, immobilized pH gradient (IPG) strip (GE Healthcare, Uppsala, Sweden) by in-gel rehydration [25-27]. IPG strips were focused at

Figure 1 Experimental setup and inverted microscopic image of adherent culture of CHO-K1 and cMycCHO cell lines. The Morphology of cell lines shows adherent c-Myc over-expression causing morphological changes to the cell with the formation of foci. The experimental design above demonstrates that from the 3 biological replica culture samples, 3 technical sample replicates from each of these were used in proteomic image analysis setup.

50 uA/strip at 20°C for 4 voltage changes, these were; (1) 75,000 Volt-hours (Vh) at 3500 V, followed by (2) a gradient increase to 8000 V for 10 min, which was then left at (3) 8000 V for 1 hour, followed by, (4) 100 V for a maximum of 3 hours using an IPGphor System (GE Heathcare). Subsequently, the IPG strips were once equilibrated in a buffer containing 6 M Urea, 50 mM TrisCl pH 8.8, 30% (v/v) glycerol, 2% (w/v) SDS and 1% (w/v) DTT for 15 min and then in the same buffer but with the addition of 4.8% (w/v) iodacetamide for a further 15 min. Proteins were separated in the second dimension by SDS-PAGE (gel format $24 \times 20 \times 0.15$ cm). After gel fixation in methanol/acetic acid solution, the analytical gels were stained with 2D-Silver Stain II Kit (Daiichi Pure Chemicals, Tokyo, Japan) while the preparative gels were stained with the PlusOne™ Silver Staining Kit (GE Healthcare) using a modified, mass spectrometry compatible protocol [28].

Image and Data Analysis

2-D gel images were captured using a Molecular Imager GS-800 scanner (Bio-Rad), warped with TT900 S2S software (Nonlinear Dynamics, Newcastle, UK) and quantitatively analysed using Progenesis PG240 SameSpot™ software (Nonlinear Dynamics, Newcastle upon Tyne, UK). Protein spot detection and normalization (an integration of the area and optical density, as a percentage of the total volume of all detected spots) was performed automatically, followed by manual checking of detected spots; reassigning a numerical spot designation and removing background noise before renormalization and applying the SameSpot™ analysis algorithm (SSAA). This

procedure, addresses measurement variations from gel to gel while pixel level alignment corrects for positional variation from gel to gel. The fold change value is calculated from the mean normalised volumes between cMycCHO and CHO-K1. All spots were compared to control reference gel and for eliminating experimental discrepancies between spots. SSAA applies the same spot outline to corresponding spots for all gels before the application of ANOVA (p < 0.05) for statistically significant changes in their protein expression based on the normalized volume of each spot. Further ontology analysis was carried out by transferring the Progenesis data to GenePilot V1.95b (TG Services, Inc. CA USA).

LC-MS/MS and Data Analysis

Manual excision of the protein spots of interest and tryptic digestion were carried out using an Ettan Digester (GE Healthcare, Uppsala, Sweden) and peptide analysis was carried out using a linear ion trap mass spectrometer (LTQ Mass Spectrometer; Thermo-Finnigan Ltd, Hemel Hempstead, UK). The mass spectra parameters were set to a full scan MS mass range of 400-1600 m/z. The mass spectrometer was equipped with a nanospray ion source (Thermo Electron Corporation, Waltham, MA) with a spray voltage of 1.9 kV. Bio-Works 3.2 software (Thermo Electron Corporation), featuring the TurboSEQUEST search algorithm, was used to query the Swiss-Prot database for protein identification. Two filters were used to consider significant hits, peptide Xcorr (statistical criteria correlation value) versus charge state (charge state: +1, +2, +3; set-points: 1.9, 2.0, 2.5) with a peptide probability-based scoring algorithm cut-off of $< 10^{-3}$.

Western Blot

A protein load of 50 µg/well underwent electrophoresis on a 12% sodium dodecyl sulfate-polyacrylamide (SDS-PAGE) mini gel (Pierce, Rockford, IL) subsequent to dilution in 1x Laemli buffer with prior denaturation at 95°C for 10 minutes. The gel was stained with Instantblue™ (Novexin Ltd, UK) for visual verification of loading before de-staining for electrotransfer. The protein was then transferred to an Immobilon™-P membrane (0.45 µm) (Millipore, Cork, Ireland) followed by blocking of the membranes with 5% Marvel-PBS for 1 hour at room temperature and probed overnight at 4°C by incubation with the primary antibody (Santa Cruz Biotechnology, CA), either anti-myc 9E10, rabbit anti-RKIP, rabbit anti-NUCL, rabbit anti-eIF6, or rabbit anti-GRP78. The blot was washed and then incubated with a HRP conjugated anti-mouse (only for anti-myc) or antirabbit whole IgG as the secondary antibody. Bands were developed by chemiluminescent detection (SuperSignal West Pico System, Pierce) according to the manufacturer's instructions. Any required blot stripping was carried out by incubating in NaOH followed by an overnight blocking in 10% Marvel-PBS at 4°C. The membranes were stained with Coomassie Brilliant Blue R-250 (Sigma Aldrich, UK) to re-verify loading and uniformity of the electrotransfer.

Results and Discussion

Growth of Cell Lines

For proteomic profiling, a batch culture, in triplicate was grown (Figure 2) with adherent cMycCHO alongside its control CHO-K1. The cMycCHO culture had an increase in overall proliferative capacity being able to proliferate to higher cell densities of 1.94×10^6 cells/ml compared to 1.14×10^6 cells/ml of CHO-K1. The viability remained above 90% for both cell lines until day 10 after which CHO-K1 started a steady decline in viability while cMycCHO culture continued to survive at an average of 93% on day 16 compared to CHO-K1 which had a viability of 82%. Under these growth conditions cMycCHO had an increased growth rate of 0.54 day⁻¹ compared to 0.48 day⁻¹ for CHO-K1. The increase in maximal cell density combined with the increased growth rate, for an 8 day culture period, resulted in an IVC increase of 59% for the cMycCHO cell line reaching 10.54×10^9 cell day L⁻¹. Proteomic samples were taken from where the biggest variation in cell number was seen between the CHO-K1 and cMycCHO while still at the highest viability for both cultures and this was seen to be the late exponential phase.

The increased growth rate had an effect on specific glucose utilisation and lactate production (Figure 3). In Figure 3 it can be observed that the glucose and lactate consumption and production profiles of cMycCHO are only slightly greater than those of the control. Thus when calculating these as rates per cell there was a decrease in the specific glucose rate of 1.72 µmole 10⁻⁶ cells day-1, for cMycCHO, compared to a rate of 2.15 μmole 10⁻⁶ cells day⁻¹ for CHO-K1. This shows that the cMycCHO cell line could be considered more efficient at glucose utilisation. Similarly, specific Lactate production by cMycCHO had decreased by 49.5% in comparison to the CHO-K1 value of 4.32 μmole 10⁻⁶ cells day⁻¹. These results are in agreement with earlier batch culture experiments where both glucose utilisation and lactate production have decreased in the c-myc engineered cell line [12].

Proteome Profile

The effect of constitutive expression of *c-myc* plasmid on the CHO proteome was fairly extensive with initially more then a 300 proteins deregulated by visual analysis. Using the Progensis™ statistical package, there were 122 spots detected as being differentially expressed from the

Figure 2 Growth Curve and 2D gel sample points. The growth curve of cMycCHO (clear circles) compared to CHO-K1 (Black circles). This culture seeded and grown (n = 3) in parallel, cMycCHO (maximum cell density 1.9×10^6 cells/ml) has an increased proliferation capacity compared to the CHO-K1 (maximum cell density 1.1×10^6 cells/ml). The proteomic sampling was done at the late exponential phase to analyse the different proteins involved in developing this phenotype to produce (a) the representative proteome map of cMycCHO from 2D SDS-PAGE image scan and (b) the representative proteome map of CHO-K1 from 2D SDS-PAGE image scan from loading 100 μ g of protein per gel. In visual comparisons, it can be recognised that the cMycCHO proteome map shows an overall increase in up-regulated protein expression due to cMyc activity at the late exponential phase of culture. The western (c) indicates a duplicate culture run with the inoculum to verify c-Myc over-expression.

18 2-D gel images at high confidence (>95%) for further processing with the tandem MS identification procedure. From the excised spots, 41 came through the proteomics procedural pipeline passing the identification scoring criteria (Additional file 1; Table S1). Figure 4 shows the fold change in regulation for these proteins obtained from the use of Progensis™ image analysis software. The effect of c-Myc on cellular activity is known to be extensive [7] and thus it is important to try to identify, from the list of protein hits, which of these proteins may help confer advantageous phenotypes for cell culture processes, by further investigating the molecular functions. From the protein regulation heat-map, the ontology

using the gene information gives both molecular and biological function (Figure 5) which provides the initial indication of the varied functions of the proteins that are deregulated. To do a fully comprehensive analysis of the protein pathway system as a whole, the number of proteins identified would need to be increased. This is due to a bias introduced towards the identification of more highly expressed proteins which are seen using 2D analysis. However, the majority of proteins identified do give a varied ontology makeup thus they may be used as an outline for the pathways affected.

From the proteomic data, the majority of proteins identified can be classified into subcategories of proliferation,

Figure 3 Glucose utilization and lactate production. For the cMycCHO culture, glucose utilisation is represented by a solid line with a black circle and a solid line with clear circle for CHO-K1. For lactate measurements, taken from the extracellular environment, the cMycCHO culture is represented by a dashed line with black upside down triangles and CHO-K1 is indicated with a dashed line with clear upside down triangles. Both cultures show a similar profile but differ in specific utilisation and production.

protein biosynthesis, energy metabolism, cellular adhesion, protein folding and cytoskeleton although it must be noted that some proteins have multi-functionality and will cross over into other cell signaling pathways such as Nucleolin (NUCL), 60 kDa heat shock protein (HSPD1), and Peroxiredoxin 2 (PRDX2), which all have an additional anti-apoptotic activity. Other proteins identified may not have a specific classified function(s) at this time.

Proliferation

The protein, PEBP-1(Phosphatidylethanolamine Binding Protein), also known as Raf kinase inhibitor protein (RKIP) is down regulated in the proteome profile, confirmed by the western blot (Figure 6). It has been implicated as a direct negative regulator of key signaling kinases [29] but seems to function rather as a modulator of the Raf/MEK/ERK kinase signaling cascade rather than an off-switch while its ability to bind nucleotides and opiods mean it may also have other functions [30]. One important fact remains, that its down regulation has implications on mitosis where RKIP depletion and as a result, Raf-1 up-regulation, causes cells to mover faster through mitosis. Its down-regulation has further implications on cancer progression and survival [31,32]. In the case of cMycCHO, RKIP depletion, may help increase the proliferation potential of the cell without the use of growth factors since the Raf/MEK/ERK cascade is known to be stimulated by growth factors [33]. Recently it was shown that ovarian cancer cells undergo growth factor stimulated growth by Raf-1 [34] which is regulated by RKIP [35].

One identified protein of interest is nucleolin (NUCL), which, like c-myc, is a multifunctional protein with increased expression in exponentially growing cells and is found mainly in the nucleolus, at the dense fibrillar granular regions [36,37]. NUCL has recently been discovered to be a direct target of c-myc [22,38], confirming the proteomic results for this protein both in the 2D analysis and the western blot analysis (Figure 6). NUCL is known to be involved in ribosome biogenesis, mRNA stabilisation, regulation of transcription, chromatin decondensation and nucleocytoplasmic transport [39]. What is of additional interest is that it has been shown to have anti-apoptotic activity. This process is accomplished by stabilising *bcl-2* and *bcl-xL* at the mRNA level [40-43].

Protein Biosynthesis

The protein biosynthesis machinery is a complex system of protein-protein, protein-DNA, and protein-RNA interactions. The majority of proteins involved in translational activity were down regulated. For instance, elongation factor 2 was down regulated. This translational elongation factor promotes the GTP-dependent translocation of the nascent protein chain from the A-site to the P-site of the ribosome and ensures high accuracy and speed of the translational mechanism [44]. As an extra note, this protein was also selected for western verification but the rat antibody did not recognize the CHO protein. In addition, both tryptophanyl tRNA synthtase and heterogeneous nuclear ribonucleoprotein (hnRNP A3) are down regulated in cMycCHO. Tryptophanyl tRNA synthtase is involved in catalysing the attachment of an amino acid to the elongation factor 2 cognate transfer RNA molecule and hnRNP A3 implicated in cytoplasmic RNA trafficking [45-47].

Two other proteins involved in protein biosynthesis were up-regulated. Firstly, Translation Factor eIF6, also demonstrated in the western blot (Figure 6), which can regulate translation by modulating the access of the large ribosomal subunits to the elongation cycle, binds to 60S subunits which are activated by release of eIF6 [48]. Overexpression of eIF6 overloads 60S subunits with eIF6 resulting in a dose-dependent inactivation of translational activity and blocking 80S formation [49]. Additionally, eIF6 is required for miRNA silencing of translation [50]. The second up-regulated protein is initiation factor 4A-II (eif4A2), a protein which allows efficient binding of the small ribosomal subunit, and subsequent scanning for the initiator codon and comes from a family that participates in diverse processes apart from translation, including pre-mRNA splicing and ribosome biogenesis [51,52]. Using what has been found about the physiology of CHO cells it could be postulated that this decrease in translational machinery can

partly be reflected in the observed decrease in cell size. It already has been put forward that the regulator of cell size, the mTOR pathway, is directly involved in translation control and that the main factors involved in recruiting the ribosome are phosphoproteins whose phosphorylation states are modulated by mTOR pathway proteins [53]. Also, it was shown that the CHO-K1 cell line has a decreased critical mass for initiating entry into S phase of the cell cycle (unpublished data).

Energy Metabolism

In terms of energy metabolism the proteins ATP synthetase subunit beta and alpha chain which are involved in ATP synthesis have been up-regulated in cMycCHO. These proteins are part of the ATP synthetase complex

providing the primary utilizable high energy phosphate bonds in the form of adenosine triphosphate (ATP) for numerous cell processes, acting as an allosteric effector [54]. This could indicate a change in the glycolytic pathway to release more ATP, a possibility supported by similar changes in phosphoglycerate kinase activity which plays a predominant role in the conversion of 3-phosphoglyceroyl phosphate into 3-phosphoglycerate to make ADP into ATP [55]. Pyruvate kinase isozymes M1/M2 (highly active tetrameric form/nearly inactive dimeric form) was up-regulated and this gycolytic enzyme catalyzes the transfer of a phosphoryl group from phosphoenolpyruvate (PEP) to ADP, (subsequently generating ATP) [56] which corresponds with the up-regulation of ATP synthetase subunit beta and alpha

Figure 5 The Heatmap illustrates the hierarchical clustering found in the replicate profile differentiating the two cell lines for the set of identified proteins found in the protein expression and the associated ontology of the proteins. The value range is defined by the minimum and maximum values in the entire dataset with zero being the medium value. The row dendigram displays the cluster of the proteome replicates with similar rows clustered together. Distances can be roughly determined by the height of the node that binds the replicates together, all technical replicates were found to be alongside each other making the start of each biological replicate 1st, 4th, 7th in line. One replicate in the CHO-K1 dataset showed the most variation from the dataset but was still within the CHO-K1 node. The ontology indicated that the c-Myc had affected a large range of molecular pathways and from the identified dataset blue indicates cellular processes affected and red indicates molecular function affected.

chain. For pyruvate kinase isoenzyme M1/M2 the transition between the 2 isozyme forms contributes to the control of glycolysis [57]. Spoden et al, found that M2-PK can act under reduced glucose consumption leading to enhanced cell cycle progression as well as survival, while reducing cell size[58], an observation seen with this cell line. Another up-regulated protein is isocitrate dehydrogenase (IDH), which participates in the tricarboxylic acid cycle, and is found to contribute overall to glutamate synthesis, cellular growth from carbon sources and to mtDNA stability [59,60].

The fact that cMycCHO cell line has decreased lactic acid production is likely the resultant from the down regulated lactate dehydrogenase (LDH) activity. Lactate dehydrogenase catalyses the interconversion of pyruvate and lactate and the suppression of LDH in CHO cells have consequently resulted in increased ATP synthesis [61]. In addition, efficient shuttling of pyruvate into the citric acid cycle which can be responsible for decreased

lactate production as well. An interesting note is that specific glucose consumption is slightly lower in cMycCHO. This can be related to the protein Triose-phosphate isomerase being down regulated as a main glycoltyic protein involved in glucose processing in the pathway and increased dimeric M2-PK activity. There was a 50% decrease in lactate production in cMycCHO culture indicating that there could be improved utilisation of glucose to increase ATP output due to aerobic glycolysis being more efficient.

Cellular Adhesion

Proteins involved in promoting cellular adhesion were all down-regulated in the cMyCHO cell line. One of the down-regulated protein is integrin beta 2 precursor, a protein involved in the integrin mediated pathway with a main functional role in cell to cell adhesion [62]. The integrin beta 2 precursor, although passing the identification criteria set, did not score high, with a cross

Figure 6 Immunoblot validation of identified protein spots. A western analysis of biological triplicate samples with c-Myc over-expression observed in the cMycCHO cell lines validated the observed proteomic results. The membranes were stained with Coomassie brilliant blue to re-verify loading and uniformity of the electro-transfer after band detection, due to c-myc de-regulating both cytoskeleton and metabolic proteins.

correlation score of 10.1 but the presence of this protein was supported by the presence of other down regulated proteins involved in adhesion which was seen to be consistent throughout the analysis. Another protein which is down-regulated and known to promote cell adhesion is Galectin-1 (Gal-1). This protein has been shown to increase the adhesion of various cell lines to the extra cellular matrix (ECM) through crosslinking the integrins with ECM components such as laminin and fibronectin [63-65]. Gal-1 also causes the biphasic modulation of cell growth [66,67]. The down-regulated annexin-A2 (ANX2, formerly called annexin II), is a protein encoded by some 20 different genes and promotes enhanced cell to cell adhesion when expressed on the surface of metastatic cells [68]. This protein has multi-functionality since it is shown to be associated with cell-matrix interaction and been suggested to have a role in exocytosis and endocytosis [69]. Early work has briefly looked at the attachment and detachment properties of cMycCHO showing that the cell line was only able to attach 85% of cells onto a substratum surface as a monolayer while the control attached 100% of cells after 200 minutes, while cell detachment rate was shown to be faster than the control [12].

Another protein that has been shown to affect the adhesion of the cell is Calreticulin (CRT). This multifunctional protein is also known to be involved in endoplasmic reticulum (ER) associated pathways but when expressed on the cell surface it can modulate the adhesion properties where it has been reported to complex with integrins [70,71]. Furthermore it is able to bind to laminin [72] and fibrinogen [73], which would explain why CRT down regulation is associated with weaker attachment of the cMycCHO cell line to both of these surface proteins [72,73]. CRT has also been shown to regulate vinculin (a cytoskeletal protein involved in adhesion) in fibroblast cells where its overexpression increased cell to cell adhesion and cell substratum adhesion [74].

Earlier [12] and current work on CHO cell adhesion (data not shown),) together with this proteomic

investigation discovering these resultant identified proteins were found to impart the less adhesive phenotype may be further studied to reengineer cell lines with even greater suspension culture adaptation efficiency or to stop the reversion of cell lines to adherent culture as this is the case with many CHO cell lines.

Cytoskeleton

Several proteins related to cytoskeletal activity were de-regulated in the cMycCHO cell line, such as tropomyosin which is involved in binding actin affecting the assembly and disassembly of actin filaments but its exact mechanism still remains to be determined [75]. Tropomyosin has several isoforms that are cell cycle dependant [76,77]. This relationship with the cell cycle could explain the up-regulation of the protein within the cMycCHO cell line. A cytoskeletal associated protein that recently has been implicated in cell and mitochondrial morphology plus organisation is vimentin. This protein has been suggested to be the intermediate between the mitochondria and microtubules and its depletion results in mitochondrial reorganization and defragmentation [78]. The up-regulation of the dynamically structured vimentin could be related to the up-regulation of proteins involved in ATP and glucose processing discussed earlier, but further studies into the role of this protein and its interaction with the mitochondria will need to be investigated in order to come to a firm conclusion. In previous proteomic studies of CHO cells, vimentin was shown to be up-regulated when the cells where temperature shifted to a lower temperature to induce increased protein secretion rates but decrease cell cycle kinetics [79,80], although the cells seemed to be at a resting state arrested in G0/G1 of the cell cycle, in both cases the proteins related to metabolic energy production pathways were up-regulated and studies involving glucose consumption measurements at lower temperatures confirm these results in CHO cells [81]. This further supports a possible role of vimentin in determining the metabolic state of the cell.

Another cytoskeletal protein, which has been investigated for its role in secretory vesicle transport is F-actin capping protein [82]. F-actin capping protein regulates growth of the actin filament by capping the ends of growing filaments. It is involved in exocytosis of the cell by negatively regulating exocytosis via binding and blocking Syntaxin 4 accessibility [82]. The over-expression of F-actin capping protein has been shown to increase protein secretion [18]. Another proteomic study found that this protein is down regulated 1.5 fold at 37°C after 144 hours but not at 31°C [80], but since these results where in a non-productive cell line the affect this has on productivity could not be concluded.

In cMycCHO, F-actin capping protein is also down-regulated giving the possibility that c-Myc overexpression may divert secretory cellular machinery to decrease protein secretion.

Protein folding

As mentioned before CRT is also involved in the ER processing pathways in addition to its role in cell adhesion processes. CRT is known to function as a molecular Ca²⁺ binding/storage chaperone involved in the folding of proteins and glycoproteins [83]. It normally resides in the ER lumen where it binds to mis-folded proteins and prevents them from being exported from the ER to the Golgi apparatus. It has been shown, using fluorescently labeled proteins, that calreticulin interacts with protein disulfide isomerase (PDI) in a Ca²⁺-dependent manner [84]. As it happens PDI is also down regulated in cMycCHO cells along with another ER protein; endoplasmin precursor (GRP94). The other identified ER protein was GRP78, which was found to be up-regulated, both in the 2D analysis (Figures 4 and 5) and western detection assay (Figure 6). The ER lumenal molecular chaperones known to be involved in monoclonal antibody synthesis and assembly are PDI, GRP94, and GRP78 [85]. The effect this has on protein secretion has been shown to be cell type and protein specific [86-89]. This might indicate that cMyc has an effect on the productivity, but it must not be ruled out that it may be dependent on the type of protein secreted as well, and thus further investigation would be needed to address this particular question. Thioredoxin was found to be down regulated, and since this protein is known to reduce disulfide bonds in target protein it may affect protein production/secretion rates. Thioredoxin is also involved in DNA synthesis as a hydrogen donor for ribonucleotide reductase [90]. Since cell division has increased for the cMycCHO cell line, it is likely that a reduction in protein folding could, partly, be due to down-regulated thioredoxin in the cytoplasm, meaning less thioredoxin is available for this particular, process rather then the thioredoxin associated with DNA synthesis. A future study using cellular fractionation might give further insight into the function of this protein in the folding pathway.

Another protein involved in protein folding is the 60 kDA heat shock protein (HSP60) which was found to be up-regulated. This is a mitochondrial chaperone responsible for the transportation and refolding of proteins from the cytoplasm into the mitochondrial matrix [91]. Since mitochondrial associated proteins that have been identified related to increases in energy production are up-regulated it might explain the increase in HSP60 to help the mitochondrial function optimally. HSP60 may also play a key role in anti-apoptotic activity by binding to BAX and Bak [92]. Another anti-apoptotic

contributor with multi-functionality identified in the proteome profile is PRDX2. This is an antioxidant enzyme that uses its cysteine residues to breakdown reactive oxygen species (ROS) and found to have chaperone activity as well, when the cell is under stressful conditions [93]. A reduced PRDX2 has limited capacity to eliminate ROS but a chaperone activity becomes more prominent at this stage [94]. To survive at higher cell densities than the control, cMycCHO must be able to augment its internal machinery to prevent apoptosis occurring while growth takes place beyond the control cell line. The increase in PRDX2 and HSP60 activity both relate to cell survival and HSP60, additionally supports the mitochondrial proteins to work efficiently by being a mitochondrial chaperone.

A protein also known to affect apoptotic pathways is Cytochrome C, which was down-regulated in cMycCHO culture. This protein is known for sensitizing the cell towards the mitochondrial activated pathway for apoptosis and could help explain why the cMycCHO cell appeared to have a longer stationary phase culture (with viability above 90%).

Conclusion

The present study has identified several proteins in an enhanced-proliferation cell line with increased maximal cell density that can relate to the phenotype that may be used as future targets in CHO cell engineering strategies. Changes in proteins involved in energy metabolism appear to be related to the increased cell density. Also, the decreased lactate production can be explained by the down regulation of LDH. Moreover, this study gives further insights into the mechanism related to the down regulation of adhesion proteins by c-Myc that may form the bases for developing an anchorage independent CHO cell lines.

Additional file 1: Table S1 displaying protein species with a changed regulation for cMycCHO. A list of protein species with a changed regulation level for cMycCHO versus the CHO-K1 control cell line. XCorr Score is an abbreviation for the raw cross-correlation score of the top candidate peptide or protein for a given input data file. The higher the XCorr Score, the better the match to the searched sequence at a probability cut off (P > 0.001). Note that Xcorr values in combination with the search parameters rather than the matched peptides should be considered as significant hits.

Acknowledgements

This study was funded by Science Foundation Ireland (SFI). Access to instrumentation of the UCD Conway Institute Mass Spectrometry Resource is gratefully acknowledged.

Author details

¹School of Chemical and Bioprocess Engineering, University College Dublin, Belfield, Dublin 4, Ireland. ²UCD Conway Institute of Biomolecular and Biomedical Research, University College Dublin, Belfield, Dublin 4, Ireland.

Authors' contributions

DK, MJD and MAR designed the research. DK performed all the experiments and analyzed the data. MAR conceived the study. DK and MAR wrote the manuscript. All authors read and approved the final manuscript.

Competing interests

The authors declare that they have no competing interests.

Received: 14 May 2009 Accepted: 22 March 2010 Published: 22 March 2010

References

- Birch JR, Racher AJ: Antibody production. Adv Drug Deliv Rev 2006, 58:671-685.
- Wurm FM, Gwinn KA, Kingston RE: Inducible overproduction of the mouse c-myc protein in mammalian cells. Proc Natl Acad Sci USA 1986, 83:5414-5418.
- Amati B, Littlewood TD, Evan GI, Land H: The c-Myc protein induces cell cycle progression and apoptosis through dimerization with Max. EMBO J 1993, 12:5083-5087.
- Berns K, Hijmans EM, Bernards R: Repression of c-Myc responsive genes in cycling cells causes G1 arrest through reduction of cyclin E/CDK2 kinase activity. Oncogene 1997, 15:1347-1356.
- Amati B, Alevizopoulos K, Vlach J: Myc and the cell cycle. Front Biosci 1998, 3:d250-d268.
- Eilers M: Control of cell proliferation by Myc family genes. Mol Cells 1999, 9:1-6.
- Dang CV: c-Myc target genes involved in cell growth, apoptosis, and metabolism. Mol Cell Biol 1999, 19:1-11.
- Gartel AL, Ye X, Goufman E, Shianov P, Hay N, Najmabadi F, Tyner AL: Myc represses the p21(WAF1/CIP1) promoter and interacts with Sp1/Sp3. Proc Natl Acad Sci USA 2001, 98:4510-4515.
- 9. Pelengaris S, Khan M, Evan G: c-MYC: more than just a matter of life and death. *Nat Rev Cancer* 2002, **2**:764-776.
- Patel JH, Loboda AP, Showe MK, Showe LC, McMahon SB: Analysis of genomic targets reveals complex functions of MYC. Nat Rev Cancer 2004, 4:562-568.
- Ifandi V, Al-Rubeai M: Regulation of cell proliferation and apoptosis in CHO-K1 cells by the coexpression of c-Myc and Bcl-2. Biotechnol Prog 2005. 21:671-677.
- Ifandi V, Al-Rubeai M: Stable transfection of CHO cells with the c-myc gene results in increased proliferation rates, reduces serum dependency, and induces anchorage independence. Cytotechnology 2003, 41:1-10.
- Cordwell SJ, Wilkins MR, Cerpa-Poljak A, Gooley AA, Duncan M, Williams KL, Humphery-Smith I: Cross-species identification of proteins separated by two-dimensional gel electrophoresis using matrix-assisted laser desorption ionisation/time-of-flight mass spectrometry and amino acid composition. Electrophoresis 1995, 16:438-443.
- Champion KM, Arnott D, Henzel WJ, Hermes S, Weikert S, Stults J, Vanderlaan M, Krummen L: A two-dimensional protein map of Chinese hamster ovary cells. Electrophoresis 1999, 20:994-1000.
- Hayduk EJ, Choe LH, Lee KH: A two-dimensional electrophoresis map of Chinese hamster ovary cell proteins based on fluorescence staining. *Electrophoresis* 2004, 25:2545-2556.
- Lee MS, Kim KW, Kim YH, Lee GM: Proteome analysis of antibodyexpressing CHO cells in response to hyperosmotic pressure. Biotechnol Prog 2003, 19:1734-1741.
- Van Dyk DD, Misztal DR, Wilkins MR, Mackintosh JA, Poljak A, Varnai JC, Teber E, Walsh BJ, Gray PP: Identification of cellular changes associated with increased production of human growth hormone in a recombinant Chinese hamster ovary cell line. *Proteomics* 2003, 3:147-156.
- Hayduk EJ, Lee KH: Cytochalasin D can improve heterologous protein productivity in adherent Chinese hamster ovary cells. Biotechnol Bioeng 2005, 90:354-364.
- Kaufmann H, Mazur X, Fussenegger M, Bailey JE: Influence of low temperature on productivity, proteome and protein phosphorylation of CHO cells. Biotechnol Bioeng 1999, 63:573-582.
- Lee KH, Harrington MG, Bailey JE: Two-dimensional electrophoresis of proteins as a tool in the metabolic engineering of cell cycle regulation. Biotechnology and Bioengineering 1996, 50:336-340.

- Shiio Y, Donohoe S, Yi EC, Goodlett DR, Aebersold R, Eisenman RN: Quantitative proteomic analysis of Myc oncoprotein function. EMBO J 2002. 21:5088-5096.
- Koch HB, Zhang R, Verdoodt B, Bailey A, Zhang CD, Yates JR III, Menssen A, Hermeking H: Large-scale identification of c-MYC-associated proteins using a combined TAP/MudPIT approach. Cell Cycle 2007, 6:205-217.
- Simpson NH, Milner AE, AlRubeai M: Prevention of hybridoma cell death by bcl-2 during suboptimal culture conditions. Biotechnology and Bioengineering 1997, 54:1-16.
- Ramagli LS, Rodriguez LV: Quantitation of Microgram Amounts of Protein in Two-Dimensional Polyacrylamide-Gel Electrophoresis Sample Buffer. Electrophoresis 1985, 6:559-563.
- Gorg A, Obermaier C, Boguth G, Harder A, Scheibe B, Wildgruber R, Weiss W: The current state of two-dimensional electrophoresis with immobilized pH gradients. Electrophoresis 2000, 21:1037-1053.
- Gorg A, Weiss W, Dunn MJ: Current two-dimensional electrophoresis technology for proteomics. Proteomics 2004, 4:3665-3685.
- Pennington K, McGregor E, Beasley CL, Everall I, Cotter D, Dunn MJ:
 Optimization of the first dimension for separation by two-dimensional gel electrophoresis of basic proteins from human brain tissue. Proteomics 2004, 4:27-30.
- Yan JX, Wait R, Berkelman T, Harry RA, Westbrook JA, Wheeler CH, Dunn MJ: A modified silver staining protocol for visualization of proteins compatible with matrix-assisted laser desorption/ionization and electrospray ionization-mass spectrometry. *Electrophoresis* 2000, 21:3666-3672.
- Trakul N, Rosner MR: Modulation of the MAP kinase signaling cascade by Raf kinase inhibitory protein. Cell Res 2005, 15:19-23.
- Granovsky AE, Rosner MR: Raf kinase inhibitory protein: a signal transduction modulator and metastasis suppressor. Cell Res 2008, 18:452-457.
- Beach S, Tang H, Park S, Dhillon AS, Keller ET, Kolch W, Yeung KC: Snail is a repressor of RKIP transcription in metastatic prostate cancer cells. Oncogene 2008, 27:2243-2248.
- Lee HC, Tian B, Sedivy JM, Wands JR, Kim M: Loss of Raf kinase inhibitor protein promotes cell proliferation and migration of human hepatoma cells. Gastroenterology 2006, 131:1208-1217.
- von Kriegsheim A, Pitt A, Grindlay GJ, Kolch W, Dhillon AS: Regulation of the Raf-MEK-ERK pathway by protein phosphatase 5. Nat Cell Biol 2006, 8:1011-1016.
- McPhillips F, Mullen P, Macleod KG, Sewell JM, Monia BP, Cameron DA, Smyth JF, Langdon SP: Raf-1 is the predominant Raf isoform that mediates growth factor-stimulated growth in ovarian cancer cells. Carcinogenesis 2006, 27:729-739.
- Trakul N, Menard RE, Schade GR, Qian Z, Rosner MR: Raf kinase inhibitory protein regulates Raf-1 but not B-Raf kinase activation. J Biol Chem 2005, 280:24931-24940.
- Bugler B, Caizergues-Ferrer M, Bouche G, Bourbon H, Amalric F: Detection and localization of a class of proteins immunologically related to a 100kDa nucleolar protein. Eur J Biochem 1982, 128:475-480.
- 37. Shaw PJ, Jordan EG: The nucleolus. Annu Rev Cell Dev Biol 1995, 11:93-121.
- Greasley PJ, Bonnard C, Amati B: Myc induces the nucleolin and BN51 genes: possible implications in ribosome biogenesis. Nucleic Acids Res 2000. 28:446-453.
- Dambara A, Morinaga T, Fukuda N, Yamakawa Y, Kato T, Enomoto A, Asai N, Murakumo Y, Matsuo S, Takahashi M: Nucleolin modulates the subcellular localization of GDNF-inducible zinc finger protein 1 and its roles in transcription and cell proliferation. Exp Cell Res 2007, 313:3755-3766.
- Zhang J, Tsaprailis G, Bowden GT: Nucleolin stabilizes Bcl-X L messenger RNA in response to UVA irradiation. Cancer Res 2008, 68:1046-1054.
- Otake Y, Soundararajan S, Sengupta TK, Kio EA, Smith JC, Pineda-Roman M, Stuart RK, Spicer EK, Fernandes DJ: Overexpression of nucleolin in chronic lymphocytic leukemia cells induces stabilization of bcl2 mRNA. Blood 2007. 109:3069-3075.
- Sengupta TK, Bandyopadhyay S, Fernandes DJ, Spicer EK: Identification of nucleolin as an AU-rich element binding protein involved in bcl-2 mRNA stabilization. J Biol Chem 2004, 279:10855-10863.
- Soundararajan S, Chen W, Spicer EK, Courtenay-Luck N, Fernandes DJ: The nucleolin targeting aptamer AS1411 destabilizes Bcl-2 messenger RNA in human breast cancer cells. Cancer Res 2008, 68:2358-2365.

- 44. Redpath NT, Price NT, Severinov KV, Proud CG: Regulation of elongation factor-2 by multisite phosphorylation. Eur J Biochem 1993, 213:689-699.
- Ma AS, Moran-Jones K, Shan J, Munro TP, Snee MJ, Hoek KS, Smith R: Heterogeneous nuclear ribonucleoprotein A3, a novel RNA trafficking response element-binding protein. J Biol Chem 2002, 277:18010-18020.
- Li T, Evdokimov E, Shen RF, Chao CC, Tekle E, Wang T, Stadtman ER, Yang DC, Chock PB: Sumoylation of heterogeneous nuclear ribonucleoproteins, zinc finger proteins, and nuclear pore complex proteins: a proteomic analysis. Proc Natl Acad Sci USA 2004, 101:8551-8556
- Dreyfuss G, Kim VN, Kataoka N: Messenger-RNA-binding proteins and the messages they carry. Nat Rev Mol Cell Biol 2002, 3:195-205.
- Holcik M, Pestova TV: Translation mechanism and regulation: old players, new concepts. Meeting on translational control and non-coding RNA. FMBO Rep. 2007. 8:639-643.
- Ceci M, Gaviraghi C, Gorrini C, Sala LA, Offenhauser N, Marchisio PC, Biffo S: Release of elF6 (p27BBP) from the 60S subunit allows 80S ribosome assembly. Nature 2003, 426:579-584.
- Chendrimada TP, Finn KJ, Ji X, Baillat D, Gregory RI, Liebhaber SA, Pasquinelli AE, Shiekhattar R: MicroRNA silencing through RISC recruitment of elF6. Nature 2007, 447:823-828.
- Sudo K, Takahashi E, Nakamura Y: Isolation and mapping of the human EIF4A2 gene homologous to the murine protein synthesis initiation factor 4A-II gene Eif4a2. Cytogenet Cell Genet 1995, 71:385-388.
- Gingras AC, Raught B, Sonenberg N: elF4 initiation factors: effectors of mRNA recruitment to ribosomes and regulators of translation. *Annu Rev Biochem* 1999, 68:913-963.
- Hay N, Sonenberg N: Upstream and downstream of mTOR. Genes Dev 2004, 18:1926-1945.
- Jouaville LS, Pinton P, Bastianutto C, Rutter GA, Rizzuto R: Regulation of mitochondrial ATP synthesis by calcium: evidence for a long-term metabolic priming. Proc Natl Acad Sci USA 1999, 96:13807-13812.
- Pollack JD, Li Q, Pearl DK: Taxonomic utility of a phylogenetic analysis of phosphoglycerate kinase proteins of Archaea, Bacteria, and Eukaryota: insights by Bayesian analyses. Mol Phylogenet Evol 2005, 35:420-430.
- Puricelli L, Iori E, Millioni R, Arrigoni G, James P, Vedovato M, Tessari P: Proteome analysis of cultured fibroblasts from type 1 diabetic patients and normal subjects. J Clin Endocrinol Metab 2006, 91:3507-3514.
- Stetak A, Veress R, Ovadi J, Csermely P, Keri G, Ullrich A: Nuclear translocation of the tumor marker pyruvate kinase M2 induces programmed cell death. Cancer Res 2007, 67:1602-1608.
- Spoden GA, Rostek U, Lechner S, Mitterberger M, Mazurek S, Zwerschke W: Pyruvate kinase isoenzyme M2 is a glycolytic sensor differentially regulating cell proliferation, cell size and apoptotic cell death dependent on glucose supply. Exp Cell Res 2009, 315:2765-2774.
- Zhao WN, ister-Henn L: Expression and gene disruption analysis of the isocitrate dehydrogenase family in yeast. Biochemistry 1996, 35:7873-7878.
- McCammon MT, ister-Henn L: Multiple cellular consequences of isocitrate dehydrogenase isozyme dysfunction. Arch Biochem Biophys 2003, 419:222-233.
- Jeong DW, Cho IT, Kim TS, Bae GW, Kim IH, Kim IY: Effects of lactate dehydrogenase suppression and glycerol-3-phosphate dehydrogenase overexpression on cellular metabolism. Mol Cell Biochem 2006, 284:1-8.
- 62. Lukas Z, Dvorak K: **Adhesion molecules in biology and oncology.** *Acta Veterinaria Brno* 2004, **73**:93-104.
- Ellerhorst J, Nguyen T, Cooper DN, Lotan D, Lotan R: Differential expression of endogenous galectin-1 and galectin-3 in human prostate cancer cell lines and effects of overexpressing galectin-1 on cell phenotype. Int J Oncol 1999, 14:217-224.
- Moiseeva EP, Spring EL, Baron JH, de Bono DP: Galectin 1 modulates attachment, spreading and migration of cultured vascular smooth muscle cells via interactions with cellular receptors and components of extracellular matrix. J Vasc Res 1999, 36:47-58.
- van den Brule BF, Califice S, Garnier F, Fernandez PL, Berchuck A, Castronovo V: Galectin-1 accumulation in the ovary carcinoma peritumoral stroma is induced by ovary carcinoma cells and affects both cancer cell proliferation and adhesion to laminin-1 and fibronectin. *Lab Invest* 2003, 83:377-386.
- Adams L, Scott GK, Weinberg CS: Biphasic modulation of cell growth by recombinant human galectin-1. Biochim Biophys Acta 1996, 1312:137-144.

- Vas V, Fajka-Boja R, Ion G, Dudics V, Monostori E, Uher F: Biphasic effect of recombinant galectin-1 on the growth and death of early hematopoietic cells. Stem Cells 2005, 23:279-287.
- Siever DA, Erickson HP: Extracellular annexin II. Int J Biochem Cell Biol 1997, 29:1219-1223.
- Mai J, Waisman DM, Sloane BF: Cell surface complex of cathepsin B/ annexin II tetramer in malignant progression. Biochim Biophys Acta 2000, 1477:215-230.
- Zhu Q, Zelinka P, White T, Tanzer ML: Calreticulin-integrin bidirectional signaling complex. Biochem Biophys Res Commun 1997, 232:354-358.
- Kwon MS, Park CS, Choi K, Ahnn J, Kim JI, Eom SH, Kaufman SJ, Song WK: Calreticulin couples calcium release and calcium influx in integrinmediated calcium signaling. Mol Biol Cell 2000, 11:1433-1443.
- White TK, Zhu Q, Tanzer ML: Cell surface calreticulin is a putative mannoside lectin which triggers mouse melanoma cell spreading. J Biol Chem 1995, 270:15926-15929.
- Gray AJ, Park PW, Broekelmann TJ, Laurent GJ, Reeves JT, Stenmark KR, Mecham RP: The mitogenic effects of the B beta chain of fibrinogen are mediated through cell surface calreticulin. J Biol Chem 1995, 270:26602-26606
- Opas M, Szewczenko-Pawlikowski M, Jass GK, Mesaeli N, Michalak M: Calreticulin modulates cell adhesiveness via regulation of vinculin expression. J Cell Biol 1996. 135:1913-1923.
- Helfman DM, Berthier C, Grossman J, Leu M, Ehler E, Perriard E, Perriard JC: Nonmuscle tropomyosin-4 requires coexpression with other low molecular weight isoforms for binding to thin filaments in cardiomyocytes. J Cell Sci 1999, 112(Pt 3):371-380.
- Percival JM, Thomas G, Cock TA, Gardiner EM, Jeffrey PL, Lin JJ, Weinberger RP, Gunning P: Sorting of tropomyosin isoforms in synchronised NIH 3T3 fibroblasts: evidence for distinct microfilament populations. Cell Motil Cytoskeleton 2000, 47:189-208.
- Pawlak G, Helfman DM: Cytoskeletal changes in cell transformation and tumorigenesis. Curr Opin Genet Dev 2001, 11:41-47.
- Tang HL, Lung HL, Wu KC, Le AH, Tang HM, Fung MC: Vimentin supports mitochondrial morphology and organization. *Biochem J* 2008, 410:141-146
- Baik JY, Lee MS, An SR, Yoon SK, Joo EJ, Kim YH, Park HW, Lee GM: Initial transcriptome and proteome analyses of low culture temperatureinduced expression in CHO cells producing erythropoietin. *Biotechnol Bioeng* 2006, 93:361-371.
- 80. Kumar N, Gammell P, Meleady P, Henry M, Clynes M: Differential protein expression following low temperature culture of suspension CHO-K1 cells. *BMC Biotechnol* 2008, **8**:42.
- Yoon SK, Hwang SO, Lee GM: Enhancing effect of low culture temperature on specific antibody productivity of recombinant Chinese hamster ovary cells: clonal variation. *Biotechnol Prog* 2004, 20:1683-1688.
- Jewell JL, Luo W, Oh E, Wang Z, Thurmond DC: Filamentous actin regulates insulin exocytosis through direct interaction with Syntaxin 4. J Biol Chem 2008, 283:10716-10726.
- 83. Gelebart P, Opas M, Michalak M: Calreticulin, a Ca2+-binding chaperone of the endoplasmic reticulum. *Int J Biochem Cell Biol* 2005, **37**:260-266.
- 84. Krause KH, Michalak M: Calreticulin. Cell 1997, 88:439-443.
- Smales CM, Dinnis DM, Stansfield SH, Alete D, Sage EA, Birch JR, Racher AJ, Marshall CT, James DC: Comparative proteomic analysis of GS-NS0 murine myeloma cell lines with varying recombinant monoclonal antibody production rate. Biotechnol Bioeng 2004, 88:474-488.
- Dorner AJ, Krane MG, Kaufman RJ: Reduction of endogenous GRP78 levels improves secretion of a heterologous protein in CHO cells. Mol Cell Biol 1988, 8:4063-4070.
- Dorner AJ, Wasley LC, Kaufman RJ: Overexpression of GRP78 mitigates stress induction of glucose regulated proteins and blocks secretion of selective proteins in Chinese hamster ovary cells. EMBO J 1992, 11:1562-1571
- Dorner AJ, Kaufman RJ: The levels of endoplasmic reticulum proteins and ATP affect folding and secretion of selective proteins. *Biologicals* 1994, 22:103-112.
- Davis R, Schooley K, Rasmussen B, Thomas J, Reddy P: Effect of PDI overexpression on recombinant protein secretion in CHO cells. Biotechnol Prog. 2000. 16:736-743.
- 90. Arner ES, Holmgren A: Physiological functions of thioredoxin and thioredoxin reductase. *Eur J Biochem* 2000, **267**:6102-6109.

- Itoh H, Komatsuda A, Ohtani H, Wakui H, Imai H, Sawada K, Otaka M, Ogura M, Suzuki A, Hamada F: Mammalian HSP60 is quickly sorted into the mitochondria under conditions of dehydration. Eur J Biochem 2002, 266-5931-5938
- Kirchhoff SR, Gupta S, Knowlton AA: Cytosolic heat shock protein 60, apoptosis, and myocardial injury. Circulation 2002, 105:2899-2904.
- Low FM, Hampton MB, Winterbourn CC: Peroxiredoxin 2 and peroxide metabolism in the erythrocyte. Antioxid Redox Signal 2008, 10:1621-1630.
- 94. Lee W, Choi KS, Riddell J, Ip C, Ghosh D, Park JH, Park YM: Human peroxiredoxin 1 and 2 are not duplicate proteins: the unique presence of CYS83 in Prx1 underscores the structural and functional differences between Prx1 and Prx2. J Biol Chem 2007, 282:22011-22022.

doi:10.1186/1472-6750-10-25

Cite this article as: Kuystermans et al.: A proteomic study of cMyc improvement of CHO culture. BMC Biotechnology 2010 10:25.

Submit your next manuscript to BioMed Central and take full advantage of:

- Convenient online submission
- Thorough peer review
- No space constraints or color figure charges
- Immediate publication on acceptance
- Inclusion in PubMed, CAS, Scopus and Google Scholar
- Research which is freely available for redistribution

Submit your manuscript at www.biomedcentral.com/submit

