

NIH Public Access

Author Manuscript

Nat Commun. Author manuscript; available in PMC 2014 November 21.

Published in final edited form as: *Nat Commun.*; 5: 3869. doi:10.1038/ncomms4869.

Nanoparticle-formulated siRNA targeting integrins inhibits hepatocellular carcinoma progression in mice

Roman L Bogorad^{1,7}, Hao Yin^{1,7}, Anja Zeigerer², Hidenori Nonaka², Vera Ruda¹, Marino Zerial², Daniel G Anderson^{1,3,4,5,8}, and Victor Koteliansky^{1,6,8}

¹David H. Koch Institute for Integrative Cancer Research, Massachusetts Institute of Technology, Cambridge, Massachusetts 02139, USA

²Max Planck Institute of Molecular Cell Biology and Genetics, 01307 Dresden, Germany

³Department of Chemical Engineering, Massachusetts Institute of Technology, Cambridge, Massachusetts, 02139, USA

⁴Harvard-MIT Division of Health Sciences & Technology, Cambridge, Massachusetts, 02139, USA

⁵Institute of Medical Engineering and Science, Massachusetts Institute of Technology, Cambridge, Massachusetts, 02139, USA

⁶Skolkovo Institute of Science and Technology, ul. Novaya, d.100, Skolkovo, 143025, Russian Federation

Abstract

Integrins play an important role during development, regulating cell differentiation, proliferation and survival. Here we show that knockdown of integrin subunits slows down the progression of hepatocellular carcinoma (HCC). Using nanoparticulate delivery of short interfering RNAs targeting β 1 and α v integrin subunits we downregulate all integrin receptors in hepatocytes. Shortterm integrin knockdown (two weeks) does not cause apparent structural or functional perturbations of normal liver tissue. Alterations in liver morphology accumulate upon sustained integrin downregulation (seven weeks). The integrin knockdown leads to significant retardation of HCC progression, reducing proliferation and increasing tumour cell death. This tumour retardation is accompanied by reduced activation of MET oncogene as well as expression of its mature form on the cell surface. Our data suggest that transformed proliferating cells from HCC are more sensitive to knockdown of integrins than normal quiescent hepatocytes, highlighting the potential of siRNA-mediated inhibition of integrins as an anti-cancer therapeutic approach.

COMPETING FINANCIAL INTERESTS

V.K. was employee at Alnylam Pharmaceuticals. D.G.A has sponsored research grants from Alnylam Pharmaceuticals Inc.

⁸Correspondence should be addressed to DGA or VK (dgander@mit.edu or v.kotelianski@skolkovotech.ru).
⁷These authors contributed equally to this work

AUTHOR CONTRIBUTIONS

V.K. conceived and directed the project. R.L.B. designed and performed experiments and analysed the data. H.Y. established HCC model, and validated LNP-siRNA delivery to the tumour and performed *in vivo* experiments. A.Z. established protocols for the primary culture of hepatocytes and analysed hepatocytes morphology. H.N. performed the staining and image analysis of liver tissues. V.M.R. designed, performed and analysed the 5'-RACE assay. R.L.B, M.Z., D.G.A and V.K. wrote the manuscript. All authors participated in data discussion and the manuscript editing.

INTRODUCTION

Integrins are extracellular matrix (ECM) receptors that play important and diverse roles in metazoans, including regulation of cell motility, differentiation, survival and proliferation1. Two ubiquitously expressed families of integrins are formed by dimerization of either the β 1 integrin subunit (Itgb1) with one of 12 alpha subunits or the α v integrin subunit with one of β 1, β 3, β 5, β 6, or β 8 subunits1,2. The cytoplasmic domain of Itgb1 interacts with multiple proteins and transmits outside signals to cytoskeleton proteins and various membrane receptors. *In vivo* studies have demonstrated the importance of Itgb1 for early stages of embryonic development. Tissue-specific depletion of Itgb1 in cartilage as well as different epithelial tissues, such as mammary gland and skin, negatively affected cell survival and proliferation in these tissues 3–9. A critical role of Itgb1 for liver (and endoderm-derived tissues) formation has been shown in experiments with chimeric mice where Itgb1-null cells did not participate in liver formation3.

Whereas the role of integrins in proliferating cells and developing tissues is well established, their role in mature, adult tissues with low proliferation rates (such as brain, kidney, heart and liver) has been less studied. It is assumed that outside-in signalling from the ECM is also required for cell survival in these tissues. This assumption is also based on a number of studies demonstrating a key role of integrins in cell survival and proliferation *in vitro* 10,11. However, the requirement of Itgb1 in cell and tissue homeostasis is not well understood.

Hepatocellular carcinoma is the third leading cause of cancer-related deaths worldwide with more than 600'000 new incidents per year 12. At diagnosis, most of the patients present with advanced HCC, multiple tumour nodules, and have a poor prognosis. To date, sorafenib is the only approved first-line therapeutics for the advanced disease, which only modestly extends overall survival time 13. However, no curative second-line treatment of HCC has been found. A role of the MET proto-oncogene has been well established in tumour development and metastatic progression. The efficacy of MET inhibitors has been confirmed in preclinical and phase II clinical studies 14.

The cell-matrix adhesion has been shown to be important for MET activity in hepatoma cells isolated from MET-induced liver cancer 15. Given that most HCC patients present with cirrhosis and thus significant ECM remodelling, targeting cell adhesion receptors can be a promising option in management of liver cancer.

The role of interactions of tumour cells with the ECM in the initiation and progression of cancer is contradictory. On the one hand, most tumour-derived epithelial cells survive in the absence of adhesion (anchorage-independent proliferation), on the other hand, integrins, including Itgb1 and Itgav, are known to be crucial for proliferation of tumour cells 2,16–18. Upregulation of Itgb1 expression enhances cancer cell viability by promoting survival and conferring resistance to chemotherapy 19,20. An activating mutation of Itgb1 increases conversion of benign tumours to malignant ones in skin 21. Studies with blocking antibodies against Itgb1 also support its important role in tumourigenesis in breast cancer model 22.

Here we investigate the role of integrins in normal hepatocytes in adult mice by using an *in vivo* RNA interference (RNAi) approach to specifically reduce integrin expression in liver; this method allows direct comparison of the requirement of integrins for normal and transformed hepatocytes in the same tissue-specific context 23. We have found that deep knockdown of integrins (particularly, more than 90% downregulation of integrin receptors comprised with β 1 subunit) in liver parenchymal cells leads to barely detectable alterations during the first two-four weeks of knockdown, changes in hepatocyte morphology become apparent by seven weeks of treatment with Itgb1-specific siRNA, while no apparent signs of cell death and/or tissue failure are detected. The development of spontaneous MET/ β -catenin-driven HCC is critically dependent on normal levels of integrins in tumour cells.

RESULTS

Hepatocyte-specific ltgb1 knockdown in mouse liver

mRNA of two β -subunits of integrin, namely $\beta 1$ and $\beta 5$, and 4α -subunits: Itga1, Itga5, Itga9 and Itgav, were detected in freshly isolated mouse hepatocytes by qPCR (Supplementary Table 1). Itgb1, Itga5 and Itgav were also detected in a HCC cell line grown on collagen at similar levels. To investigate the role of integrin subunits in hepatocytes in liver, we used chemically-modified siRNA formulated into lipidoid-based nanoparticles (LNP), which primarily target hepatocytes 24. Specific siRNAs against mRNAs of interest were selected (Supplementary Fig. 1a–g) as previously described 24–26. Maximal knockdown of Itgb1 mRNA level (80-85%) in vivo, tested at 72 hours post injection, was observed at doses equal to or higher than 0.3 mg kg^{-1} (Fig. 1a, detailed description of experiments is presented in Supplementary Table 2). The knockdown of Itgb1 was liver-specific (Supplementary Fig. 1h, see also accompanying manuscript of Speicher et al. for other tissues)27. Maximal mRNA silencing was achieved after one day and lasted at least 10 days, followed by a slow recovery. Sixty per cent of Itgb1 protein reduction was observed 10 days after a single injection of siRNA (Fig. 1b, c). To achieve 80% knockdown of Itgb1 protein, we performed two weekly injections of siRNA (14 days), Fig. 1c, right). Moreover, we found 90% reduction of protein and mRNA in hepatocytes isolated from liver after treatment with Itbg1-specific siRNA (Fig. 1d, Supplementary Fig. 2). Slower knockdown of Itgb1 protein *in vivo* vs. *in vitro* can likely be explained by prevalence of the maturely glycosylated stable form of Itgb1 in hepatocytes28. Residual levels of Itgb1 can be at least partially explained by its expression in non-parenchymal cells. Immunofluorescent analysis of liver sections confirmed significant reduction of the Itgb1 expression on hepatocytes (Fig. 1e). We validated the RNAi mechanism of Itgb1 mRNA downregulation using 5'-RACE. A predicted cleavage site was identified exclusively in Itgb1-specific siRNA-treated liver samples (Supplementary Fig. 3 a, b).

We have validated using qPCR analysis that none of the mRNA of integrin subunits was significantly overexpressed in the hepatocytes isolated from livers treated with siRNA against Itgb1. Using flow cytometry, we confirmed that $\alpha 1$ and $\alpha 5$ integrin subunit levels were lowered on the surface of hepatocytes isolated from animals treated with si-Itgb1, similar observation was done using HCC cells treated with si-Itgb1 *in vitro*. In contrast, integrin αv subunit was upregulated in both cases (Supplementary Fig. 2). Itgb1 expression

may regulate subcellular localization and stability of alpha v integrins, e.g. loss of Itgb1 expression in embryonic stem cells leads to αv integrin re-localisation at cell surface and in focal contacts29,30.

The effect of integrin knockdown in liver

Treatment with Itgb1 siRNA for two weeks did not induce significant morphological changes in livers (Fig. 2a). We also did not find changes in serum chemistry, including levels of transaminases, albumin and lipid profile (Table 1). Moreover, continuous inhibition of Itgb1 expression starting from the second week after mouse birth did not inhibit liver growth (liver/body mass ratio of treated animals was not different from controls, and numbers of Ki67-positive cells were not reduced) (Fig. 2b, c) and did not induce significant hepatic toxicity as evidenced by levels of transaminases in serum (Supplementary Table 3). To test the effect of knockdown of all integrin subunits on liver tissue integrity, we developed siRNA against Itgav comprising the second group of hepatic integrin receptors (Supplementary Fig. 1g and 2). We did not observe any changes in tissue morphology or serum chemistry in animals treated for two weeks with either the combination of siRNA against Itgav or in the animals treated with individual siRNAs (Table 1 and Fig. 2a).

One possible interpretation of these results is that the partial although deep (~90%) knockdown of integrins may not be sufficient to alter the function of hepatocytes within the tissue or may be compensated by other extracellular matrix receptors. Therefore, we isolated primary hepatocytes from normal and knockdown liver and tested their adhesion properties *in vitro*. The reduction of β 1 subunit strongly inhibited the adhesion of hepatocytes isolated from mouse to selected matrices, especially to collagens I and IV (Fig. 3a). We also tested whether Itgb1 reduction had an effect on hepatocyte polarity like in other epithelial cells31. Primary hepatocytes can re-establish cell polarity and cell-cell contacts when cultured in a double layer of collagen24,32. Control hepatocytes were able to polarize, forming apical domains and structures resembling bile canaliculi. In contrast, cells with reduced levels of Itgb1 did not form such structures, as visualized by disposition of F-actin filaments (Fig. 3b). These results suggest that the function of integrins is necessary under conditions where hepatocytes are outside of the tissue context and forced to re-establish cell-ECM interactions and polarity *in vitro*.

Given the alterations observed under challenging conditions *in vitro*, we wondered whether long-term downregulation of the integrins may result in alterations in tissue organization. Indeed, deep (although incomplete) long-term knockdown of Itgb1 (longer than seven weeks) led to significant changes in liver morphology, including 1. a distortion of morphology of bile canaliculi as evidenced by localization of Cd13 (Fig. 3c) and Zo1 (Fig. 3e), 2. a significant increase in the proportion of enlarged hepatocytes (Fig 3c, d), and 3. pronounced accumulation of non-parenchymal cells, a substantial portion of which are activated myofibroblasts as judged by α -smooth muscle actin (α -Sma) staining (Fig. 3f). In contrast to hepatocytes, the α -Sma-positive cells remained Itgb1-positive, indicating that siRNA treatment affected primarily hepatocytes. Interestingly, TUNEL (terminal deoxynucleotidyl transferase dUTP) analysis did not reveal increased cell death in livers

treated with siRNA against Itgb1 for 2 to 7 weeks (Supplementary Fig. 4). Serum transaminases were only moderately upregulated after seven weeks (no elevation after four weeks) of treatment with siRNA (Supplementary Table 4). Together, these findings indicate that low amount (around 5–10%) of integrin subunits are sufficient to compensate prosurvival integrin signalling in normal hepatocytes at least for several weeks. These results also show that integrin knockdown has no detectable consequences for liver tissue homeostasis in the short-term (two weeks) but becomes critical upon sustained downregulation.

The effect of Itgb1 knockdown on spontaneous HCC

The effects of Itgb1 downregulation on adult liver suggest that the function of integrins can likely be partially compensated by residual protein amounts in tissues with low rates of proliferation. Therefore, we tested whether cells with high proliferation rates may depend more critically on integrins. For this, we chose cultured mouse and human HCC cells, and found that downregulation of Itgb1 led to significant reduction of their viability and/or proliferation (Supplementary Fig. 5 a, b). Interestingly, transfection with each of three independent sequences targeting ITGB1 led to similar decreases in cell number after five days of treatment (Supplementary Fig. 5c). To validate these results in vivo, we used a model of spontaneous HCC induced by overexpression of human MET and N90-β-catenin delivered to hepatocytes by hydrodynamic injection and stably integrated into the genome by Sleeping Beauty (SB) transposase 23,33,34. Consistent with previous publications of the model, multiple enlarged hepatocytes with altered morphology and distinct tumour nodules were observed five and seven weeks after oncogene delivery, respectively. In accordance to a previous description of the model we observed multiple enlarged hepatocytes with altered morphology in five weeks after oncogene delivery; and multiple foci of hepatocellular adenoma and hepatocellular carcinoma with median diameter $212 \mu m (25^{th} - 75^{th})$ percentiles: 71–324µm) in seven weeks (Supplementary Fig. 6a). At the tenth week, liver-tobody mass ratio varied from 17 to 40% versus ~5% in non-tumour control animals. Significantly increased liver to body mass ratio was proportional to tumour burden. Multiple tumour foci were observed per liver. Tumour nodules varied in size (from 600 to 3000µm) and histologically, although hyperplastic, cellular atypia and strong alpha-fetoprotein expression were prevalent (Supplementary Fig. 6b), markers of hepatosteatosis, local necrosis and haemorrhage were limited to only a portion of foci (Supplementary Fig. 7). Strong hyperlipidaemia and hypoglycaemia were typical in tumour-bearing animals (Table 2) 35,36. Elevated levels of transaminases indicated pronounced hepatocyte damage (Table 2). We have analysed infiltration of livers bearing hepatocellular carcinomas by immune cells checking mRNA levels of marker genes; none of the following: Cd45 (common leukocyte antigen), Itgb2 (common chain for Cd11a,b,c and d) and Cd19 (surface protein of B-cells lineage) were elevated significantly in tumour nodules compared to livers of wildtype animals. We have used levels of Acat2, Coll1A1 and Coll1A2 mRNA as markers of stromal reaction, only collagen 1A1 was significantly upregulated (4-fold) in tumours compared to the livers of wildtype animals, indicating only miniscule stromal reaction in this model of hepatocellular carcinoma (Supplementary Fig. 8), while, histological analysis has not revealed any upregulation of α -smooth muscle actin positive cells in tumour or adjacent tissues. These observations are in accordance previously published by Stauffer et al

34, neither apparent stromal reaction nor extensive infiltration with immune cells were observed in this model of cancer (Supplementary Fig. 9–10).

siRNA delivery efficacy to late stage tumours was validated using siRNA against Afp, which is a specific marker of transformed hepatocytes (Supplementary Fig. 1 e,f,g and 3)23. Mice at the tenth week after oncogene delivery were injected i.v. with Afp specific siRNA. More than 80% knockdown of tumour marker was achieved at the dose 0.1 mg per kg, and more than 99% at 1 mg per kg (Fig. 4 a, b and Supplementary Fig. 6b). We also confirmed Itgb1 knockdown in livers bearing tumours using qPCR, Western blot and immunohistochemical analysis (Fig. 4 c, d, e, f). In tumour nodules, like in adjacent tissue the knockdown was strong in parenchymal cells, while endothelial, activated stellate and Kupffer cells showed significant ltgb1 levels after siRNA treatment (Supplementary Fig. 11–12).

To test the effect of Itgb1 on HCC progression we injected siRNA at 5, 6 or 8 weeks after delivery of oncogenes (Supplementary Table 2). We found that weekly i.v. injections of Itgb1 siRNA for four and five weeks led to significant inhibition of HCC progression. Relative liver weights were decreased by 50% and 80%, respectively (Fig. 5 b, c). The Itgb1 knockdown reduced expression of tumour burden marker, Afp, in the groups treated for four weeks (3.7-fold) and five weeks (110-fold) (Fig. 5d). It also significantly improved serum chemistry markers associated with tumour bearing animals (Table 2). Histological analysis confirmed a significant reduction in the size and number of tumour foci. Also, enlarged hepatocytes were seen in residual tumour nodules in Itgb1 siRNA-treated tumours, in contrast to control tumours (Fig. 5e). A second independent siRNA has demonstrated similar efficacy: >50% reduction of relative liver weight, ~9-fold reduction of Afp mRNA after four weekly treatments (Supplementary Fig. 13). We have analysed specificity of the phenotype using simultaneous knockdown of Ago2 and Itgb1. It has been previously shown that an effect of siRNAs targeting coding sequences of mRNA is strictly dependent on activity of Ago2-slicer, and, thus, "on-target" effects of such siRNAs should be diminished in the absence of Ago2, while "off-target" effects are expected to persist^{37,38}. Animals bearing tumours were treated with si-Itgb1 in combination with si-Ago2 (targeting 3'UTR and thus active even in the absence of Ago2 protein). Knockdown of Ago2 significantly decreased the efficacy of Itgb1 mRNA downregulation and blocked the effect of si-Itgb1 on HCC progression (Supplementary Fig. 14).

Injection of si-Itgav did not have any effect on tumour progression either alone or in a combination with si-Itgb1 (Fig. 5b, Supplementary Fig. 13), suggesting that only signals from integrin receptors comprised of β 1 subunits are critical for the HCC progression. We also confirmed that treatment of HCC-bearing animals with si-Itgb1 did not induce a significant inflammatory reaction compared to control siRNA as evidenced by measuring levels of mRNA of immune cell markers, including Cd45, Cd19, Itgb2, or cytokines I11b, 6, Inf1b, Ifn γ and Tnf- α . Immunohistochemical staining of tumour tissues has not revealed change in overall number of Kuppfer cells of monocytes in tumour tissues treated with si-Itgb1 short-term after injection of siRNA as well as after two weeks of treatment (Supplementary Fig. 9–10). On the other hand, we have tested whether observed phenotype can be explained by depletion of activity of macrophages. We have treated tumour-bearing

animals for 4 weeks with clodronate liposomes (weekly injections), this treatment has not revealed any change in tumour progression (Supplementary Fig. 15). These data suggest that the effect of siRNA-mediated knockdown of Itgb1 on the progression of hepatocellular carcinoma is not mediated by modulation of immune response.

We performed Kaplan-Meier analysis for animals treated with Itgb1 siRNA and control siRNA (Fig. 5f). Itgb1 siRNA treated mice had significantly longer morbidity-free survival (p<0.002, logrank test). Median morbidity-free survival was 74.5, 75 and 95 days for groups treated with PBS, control and specific siRNA, respectively.

To demonstrate the effect of Itgb1 on tumour cell proliferation and survival, we used Ki67 staining as a marker of cellular proliferation (Fig. 6a). In the animals treated with control siRNA Ki67-positive cells ($23.6\pm5.0\%$) were located mainly in the tumour foci. Itgb1 knockdown for four weeks led to a significant reduction of Ki67 positive cells ($6.6\pm2.4\%$, p<0.05, Student's test). Expression levels of genes associated with cell cycle progression were reduced in Itgb1 siRNA-treated tumours compared to control siRNA-treated tumours, e.g. Cclna1, and Cclnd1 (Fig. 6e). Positive TUNEL staining was increased in HCC foci of animals treated with Itgb1 siRNA for two weeks (Fig. 6b). Cleaved caspase 3 (p17) was significantly upregulated in tumour-bearing livers of mice treated with Itgb1 siRNA (Fig. 6c, d) indicating elevated apoptosis upon downregulation of Itgb1 expression. Analysis of gene expression revealed significantly upregulated mRNA levels of genes associated with cell death, e.g. Gas213, Ckap2, Gadd45B, Cdkn3, and reduced levels of genes associated with cell survival, e.g. Birc2 (Fig. 6e). Our results suggest that integrin β 1 expression is essential for HCC progression and survival.

MET and β-catenin expression and signalling

To assess the early effects of Itgb1 knockdown on expression and signalling of oncogenes driving tumour growth we compared expression of MET and β -catenin in animals treated for two and four weeks with Itgb1 siRNA.

Antibodies against β-catenin recognise both endogenous mouse (~90 kDa) and human N90-β-catenin (~80kDa). Exogenous β-catenin in tumour-bearing livers was expressed about 3-fold higher than the endogenous protein in the livers of non-tumour control animals, while endogenous protein levels were not changed (Fig. 7 a, b). After treatment for two weeks with Itgb1 siRNA, tumour burden was not changed and transgene expression was not significantly altered. In the group treated for four weeks, expression of N90-β-catenin was reduced (mRNA by 1.8-fold (Fig. 7d), protein by 1.6-fold). Itgb1 siRNA treatment also reduced phosphorylation of β-catenin (S625), likely reducing transcriptional activity, which was exemplified by Axin1 mRNA levels (Fig. 6e).

Antibodies against MET recognise only exogenous protein (human MET, hMET): a major 145kDa band corresponds to the mature protein, and a minor 170kDa band is an immaturely glycosylated form (Fig. 7 a, b) 39. The treatment with Itgb1 siRNA for two weeks slightly reduced p170, reduced p145 about 3.6-fold, and did not significantly change mRNA levels of hMET (Fig. 7d). The treatment for four weeks reduced p170 expression 3-fold, and p145 expression ~10-fold, while hMET mRNA was reduced about 3-fold (Fig. 7d). It is

noteworthy that p170 became the predominant form of MET even after the brief two week treatment with Itgb1 siRNA. These results indicate that loss of integrin expression causes a reduction in MET protein maturation, leading to decrease in total MET content. Consistently, immunohistochemical analysis revealed a marked reduction of MET expression in Itgb1-siRNA treated animals. Cytoplasmic and membrane expression was obvious in tumour foci in animals treated with control siRNA, whereas weak diffuse cytoplasmic expression was observed in animals treated with Itgb1 siRNA for both two and four weeks (Fig. 7c). We analysed phosphorylation of MET Y1234/Y1235 as a reporter of its kinase activity 40. Treatment with Itgb1 siRNA dramatically reduced both MET phosphorylation and total protein levels (Fig. 7 a, b).

Based on these results, we hypothesised that si-Itgb1 retards MET protein maturation acting directly on tumour cells. To test this hypothesis, we analysed the effect of Itgb1 siRNA on endogenous MET expression in hepatocellular carcinoma cells (Hep3b). Western blot analysis confirmed a 60% reduction of MET expression in cells treated with Itgb1 siRNA along with ~90% knockdown of ITGB1 protein and ~60% reduction of FAK phosphorylation, while changes in MET mRNA levels were minimal (Fig. 7 e, f, g). These results were confirmed with a second siRNA targeting a non-overlapping region of Itgb1 (Supplementary Fig. 16a). Similar results were obtained using human colorectal carcinoma cells (HT29) and primary human melanocytes (Supplementary Fig. 16 b, c d). Co-immunoprecipitation analysis showed that the mature MET (p145) was co-precipitated with ITGB1 and vice versa mature ITGB1 was co-precipitated MET antibodies (Supplementary Fig. 17).

We next asked which signalling pathways are activated in the MET/ N90-β-catenin model of HCC and whether Itgb1 knockdown affects pathway activation. Phospho-specific antibodies identified elevated levels of active forms of the following signalling molecules in tumour-bearing livers: Egfr, Erk1/2, and Stat3. Following two weekly treatments with Itgb1 siRNA, phosphorylation levels of each of these molecules were reduced (Fig. 8). Furthermore, tumour burden is correlated with overexpression of Egfr. Phosphorylation of Fak serves as a marker of Itgb1 clustering and activity 42. After two treatments with Itgb1 siRNA, Fak Y397 phosphorylation was significantly reduced, as were levels of Egfr; an additional marker of tumour burden. Altogether, these results suggest that Itgb1 knockdown causes a strong reduction of MET signalling pathway, consisting with its effects on tumour progression.

DISCUSSION

Mouse hepatocytes express integrins, including $\alpha 1\beta 1$, $\alpha 5\beta 1$, $\alpha 9\beta 1$, $\alpha v\beta 1$, and $\alpha v\beta 5$. Acting as receptors for extracellular matrix components, integrins are postulated to be key regulators of cell function. Using an *in vivo* RNAi approach we could demonstrate for the first time knockdown of all integrin receptors in hepatocytes impaired binding of isolated hepatocytes to matrices. The application of siRNA formulated into nanoparticles conferred significant advantages comparing to classical genetic approaches, including flexibility of experimental design, ability to manipulate the expression of several genes without animal breeding, and translational potential. Given the previously reported effects of integrin

inhibition on cell viability and morphology in tissue culture studies, it was expected that integrin knockdown in the mouse liver would have consequences for cell survival and tissue integrity. Significant effects on hepatocyte morphology were observed after extended treatment with Itgb1 siRNA (after seven weeks), that includes alterations in cell morphology, hepatocyte hypertrophy and apical distortion. However, even after extended siRNA treatment (ten weeks maximum), no significant effect on hepatocyte viability was detected. Interestingly, upregulation of transcription of other integrin family members, or collagen receptors (e.g., Ddr1), was not observed. The effect of sustained integrin knockdown on the hepatocyte size is consistent with the results obtained upon Itgb1 knockdown during liver regeneration27 and previously observed effects of integrin-blocking peptides on perfused liver 43,44, revealing the importance of integrin-dependent signalling on hepatocyte swelling and osmoregulation. Our results show that under challenging conditions of *in vitro* culturing of hepatocytes, integrins are important for cell adhesion, polarity and cell-cell interaction. The low residual levels of integrins in liver treated with specific siRNAs may likely be sufficient to maintain integrity of the mature pre-formed tissue *in vivo* during the treatment for at least several weeks. This hypothesis is supported by findings of Speicher et al. demonstrating that short-term Itgb1 knockout resulted in increased transaminase activities in the serum, suggesting that even acute complete loss of integrin signalling leads to hepatocyte damage 27. Long-term knockdown of integrins expression leads to more pronounced alterations in liver morphology, reflecting most likely the slow proliferation rate of hepatocytes 45,46.

To test the effects of *in vivo* RNAi-mediated Itgb1 inhibition on transformed hepatocytes, we employed a MET/ N90- β -catenin driven mouse model of HCC in which relatively rapid tumour progression occurs in fully immunocompetent mice. Mosaic transformation of hepatocytes by MET and N90- β -catenin using Sleeping Beauty transposase mimics the aetiology of a subset of human HCC 23, a cancer with limited treatment options and very poor prognosis 47. Studies in a tet-regulated MET model of HCC have shown that switching off MET expression leads to reduced proliferation and increased apoptosis of tumour cells. Moreover, extracellular matrix interaction has been shown to be important for MET signalling 15. Beta-catenin is another oncogene frequently activated in HCC. Mutations in the amino terminus of β -catenin inhibit regulation by the tumour suppressive APC complex, and allow the protein to enter the nucleus and activate pro-oncogenic targets 48.

We have demonstrated efficient delivery of formulated siRNA to tumour nodules in the MET/ N90- β -catenin induced tumour model. We have not observed any elevated immune response to si-Itgb1 compared to treatment with control siRNA, these findings, together with previous observations as well as characterisation of knockdown specificity, strongly suggests that the phenotype is cell autonomous and results from knockdown of Itgb1 in tumour cells24,49. Our data suggest that the effect of Itgb1 knockdown on HCC progression is at least partially mediated by regulation of MET protein levels and its signalling activity. siRNA-mediated knockdown of Itgb1 reduces phosphorylation of MET and inhibits protein maturation without affecting its mRNA levels. These results are observed both *in vivo* in mouse model of HCC and *in vitro* in human HCC. Previously, interaction of MET and integrin α 5 subunit and integrin β 4 subunit has been demonstrated by co-

immunoprecipitation, here we demonstrate its interaction with integrin $\beta 1$ at least in Hep3B cells50,51. Reduction in phosphorylation of Stat3 may serve as an additional evidence of downregulation of MET signalling upon treatment with siRNA. We have also demonstrated that Itgb1 silencing reduces β -catenin phosphorylation, which is predicted to blunt its transactivation function. A range of signalling proteins are changed in HCC overexpressing MET/ N90- β -catenin, including overexpression of Egfr. Although lowering of Itgb1 partially decreases levels of this protein the effect is much less profound compared to reduction of mature MET. Lee et al has recently reported that knockdown of CSN5 using siRNA was efficient in decreasing HCC growth *in vivo* (xenograft model) and *in vitro* due to downregulation of transcriptional activity of MYC, i.e. reduction of their target genes, including Itgb1. In our model we have not observed any notable change in Myc expression in response to knockdown of Itgb1⁵². The net effect of siRNA-mediated Itgb1 inhibition is to significantly inhibit tumour proliferation and increase tumour cell apoptosis resulting in extended morbidity-free survival of tumour-bearing mice.

Integrins have long been investigated as therapeutic targets in a variety of diseases including cancer. Contrary to other methods of integrin inhibition, including antibodies and antagonistic peptides, siRNA-mediated gene silencing leads both to downregulation of integrin signalling and to elimination of membrane and intracellular fractions of integrin, blocking its ability to serve as a binding platform and lowering of all ligand independent actions of integrin receptors 16. It is important to note that normal hepatocytes can, at least partially, adapt to decreased level of integrin signalling, in contrary to cancer cells, isolated cells *in vitro* (this study) and proliferating hepatocytes in the regenerating liver (study by Speicher et al.)27. Inhibition of integrin receptors comprised with Itgav subunit is often reported as efficient anti-tumour therapy acting both directly on the cancer cells and as anti-angiogenic factor 16. Interestingly, we do not observe any effect of knockdown of Itgav either in normal liver or in HCC.

These findings, collectively with others, indicate high therapeutic potential of anti-Itgb1 siRNA. In light of the findings that inhibition of Itgb1 signalling may increase tumour sensitivity to irradiation and chemotherapy, Itgb1-specific siRNA may be suggested as part of a combinatorial therapy 22,53

METHODS

siRNA description and LNP formulation

Twenty eight siRNAs targeting both human and mouse ITGB1 sequence (NCBI Genbank accession codes NM_010578.2, NM_002211.3, NM_133376.2, NM_033668.2), 24 siRNAs targeting mouse Itgav sequence (NCBI Genbank accession code NM_008402.2) and 47 siRNAs targeting mouse Afp sequence (NCBI Genbank accession code NM_007423.4) with the lowest off-target potential were bioinformatically selected as previously described 24.

siRNA were synthesized at Alnylam Pharmaceuticals Inc. as previously described 26. Modified bases (2'OMe) were incorporated into oligoribonucleotide chain using standard phosphoramidite chemistry. Phosphorothioate linkages were introduced by replacement of the iodine oxidizer solution with a solution of the Beaucage reagent in acetonitrile (1%).

Sets of siRNA targeting ITGB1, Itgav and Afp were screened as described elsewhere 24 using NIH3T3 and Hep3B, Hepa1–6 and Hepa1c1c7 respectively.

siRNA with the lowest IC_{50} were selected (Supplementary Table 5) Chemical modifications were introduced to stabilize siRNA in vivo, reduce off-target potential of the sense strand, and minimize immune response.

Lipidoid nanoparticles (LNP) with siRNA were formulated as previously described, briefly, ionisable lipid or cationic lipid, disteroylphosphatidyl choline, cholesterol, and 1,2-dimyristoyl-sn-glycerol, methoxypolyethylene glycol at a molar ratio of ~ 50/10/38.5/1.5 were mixed with siRNA to allow spontaneous particle formation 25,54,55. The particles mean diameter was ~70 nm.

Cell culture

Hepatocellular carcinoma cells p53–/–;MYC provided by Drs. Scott Lowe and Xue Wen 56, hepatocellular carcinoma cells overexpressing hMET and β-Catenin were derived from mice in our laboratory, hepatocellular carcinoma Hep3B, colorectal carcinoma HT29 obtained from ATCC were propagated in DMEM supplemented with 10% FBS and Adult Melanocyte(NHEM-Ad) Cell from Lonza were grown using MGM-4 Bulletkit supplemented with endothelin. Two latter cell types were selected for in vitro experiments based on relative levels of MET expression and effect of cell attachment on MET levels 15. All cells were grown on BD BioCoat collagen I coated plasticware. Cells were transfected with siRNA using either Lipofectamine RNAiMAX (Invitrogen) or LNP with siRNA as described elsewhere 24.

Confirmation of RNAi mechanism

To validate RNAi mechanism of mRNA downregulation we have used established method 5'RACE 26, wildtype mice were injected with specific (si-Itgb1) or control siRNA (3 animals per group), liver tissues were harvested and snap-frozen 6 hours post injection. To validate mechanism of siRNA mediated mRNA reduction in HCC we have collected tumour tissues (established nodules 60 days after oncogene delivery) in 24 hours after siRNA injection (si-Afp). The 5'RACE was performed on isolated total RNA according to manufacture protocol (Generacer kit, Invitrogen), primers used for the 5'RACE are listed in (Supplementary Table 6).

Animals

C57BL/6 and FVB/N mice were purchased from Charles River laboratories, Balb/cJ mice were purchased from JAX laboratories. All animals received humane care and study protocols were approved by Committee on Animal Care of MIT and Institutional Animal Care and Use Committee of Alnylam Pharmaceutical certified by the American Association for Accreditation of Laboratory Animal Care. Animals were maintained in a conventional barrier animal facility with a climate-controlled environment on a 12-h light/12-h dark cycle, fed ad libitum with regular rodent chow.

Schematic presentation of *in vivo* experiments is summarized in Supplementary Table 2. Experiments with adult animals. Seven to nine weeks old mice received either PBS or siRNA in LNP formulations at various concentrations via tail vein injection (i.v.). Animals received either one injection or two injections once per week (Supplementary Table 2). Knockdown of Itgb1 and Itgav was tested with C57BL/6 and FVB/n mice, and Afp knockdown was tested in Balb/cJ strain 57. Blood for analysis was collected form retroorbital sinus under isoflurane anaesthesia. Animals were sacrificed by CO₂ overdose; tissues were harvested at different time points as indicated. Experiments with growing mice. Time pregnant FVB/N mice were purchased from Charles River Laboratories, new born mice were injected Intraperitoneally starting from day 7 every 3rd day with either PBS or LNP formulated siRNA 5 ml kg⁻¹ 0.5 mg kg⁻¹ for three weeks (Supplementary Table 2). HCC induction and treatment with siRNA. Plasmids encoding human N90-β-catenin, human MET and Sleeping Beauty transposase were kindly provided by Dr. Xin Chen (UCSF, San Francisco, CA) 23. Plasmids with low endotoxin contamination ($<5 \text{ EU mg}^{-1}$, prepared by Aldveron) were hydrodynamically injected to 7-8 weeks old FVB/N mice as previously described. To confirm efficient knockdown of genes in the liver tumour we have used Afp as a selective marker. A specific siRNA against Afp formulated into LNP was injected i.v. once at the 9th week after plasmids delivery. Animals were euthanized in 72 hours post injection. Serum for analysis and liver pieces for histology and immunohistochemistry were collected, the rest of liver was ground and aliquots of tissue powder were used for protein and mRNA analysis.

LNP formulated siRNAs against integrins were injected once per week (1 mg kg^{-1}) as indicated. Animals were euthanized after 2–5 injections of siRNA. To assess the ability of Itgb1 siRNA to slow down HCC progression we have started treatment of animals at the seventh week post tumour induction, animals received one weekly injection of siRNA. Animals were euthanized when following signs of morbidity were observed: significant weight loss (>15%), hair loss, dehydration, inability to move, feed, groom and defecate. Two researchers observed animals daily and consensus decision was made for each mouse.

Isolation and analysis of primary hepatocytes

Hepatocytes were isolated from C57BL/6 mice via collagenase perfusion as described previously 58. To assess hepatocyte repolarization cells were plated in collagen gel-coated 24-well plates at 200,000 cells per well in Williams E medium (Lonza), substituted with 10% FBS, 100nM dexamethasone and penicillin/streptomycin and maintained at 37°C in an atmosphere with 5% CO2 and cultured under conditions for maintenance of cell polarity and liver-specific metabolic functions 59.

To analyse Itgb1 expression in hepatocytes cells were incubated with either anti-ITGB1 or isotype control antibodies labelled with Alexa647 and analysed using flow cytometry. Residual contamination of hepatocytes by endothelial cells (the second major population of liver cells) was assessed by comparison of relative levels of specific marker – Tek (Tie2) to hepatocyte specific gene (Apoc3).

To analyse adhesion of hepatocytes CytoSelect[™] 48-Well Cell Adhesion Assay (Cells Biolabs) was used according to the manufacturer's protocol.

Histological and immunocytochemical analysis

Freshly collected tissues were fixed in 4% buffered paraformaldehyde and embedded into paraffin. Five micrometres thick sections were subjected to hematoxylin eosin staining or immunohistochemistry. Envision system (Dako) was used for indirect peroxidase reaction using DAB as chromogen. Primary antibodies used are listed in Supplementary Table 7. Immunofluorescent analysis was performed using 5 μ m frozen sections post-fixed with 2% buffered paraformaldehyde. Cells were fixed with 2% buffered paraformaldehyde solution, permeabilised with 1% tryton X-100 in PBS. Secondary antibodies labelled with Alexa 488, Alexa 555 and Alexa 647 (Invitrogen) were used to visualize antigen localization.

TUNEL staining was performed on liver sections treated with proteinase K using In Situ Cell Death Detection Kit, TMR red (Roche).

Immunoprecipitation and Western blots

Aliquots of ground liver tissue were homogenized in RIPA buffer with inhibitors of proteases and phosphatases (Thermo Ficher), cells were washed with cold PBS and lysed in same RIPA buffer, $10-50 \mu g$ of total protein was resolved on TGX gradient gels (BioRad), transferred to nitrocellulose membranes and incubated with various antibodies (Supplementary Table 7). For Immunoprecipitation, one mg of protein lysate (500µl) was incubated overnight (4°C) with recommended dilution of antibodies, protein A sepharose was used to pull-down the complexes, pellet was washed three times with ice cold RIPA and resuspended in βME loading buffer.

Secondary antibodies labelled with infrared fluorophores (IRDye680 or IRDye780) (Lycor) were used to visualize protein bands. Membranes were scanned on Odyssey Scanner and images were quantified with ImageJ as described online (http://lukemiller.org/index.php/2010/11/analyzing-gels-and-western-blots-withimage-j/). Full-scan images of representative Western Blots are shown in Supplementary Fig. 18.

Flow cytometry

Isolated hepatocytes or collected cultured cells (grown on collagen I and detached using 0.25% collagenase solution) were incubated with antibodies labelled with fluorophores (Biolegend, Supplementary Table 7) or appropriate isotype control and analysed on FACS LSR II (BD Biosciences). Data were analysed using FlowJo 7.8 (TreeStar Inc.).

Gene expression analysis

Levels of mRNAs were assessed by branched DNA assay (Affymetrics) or quantitative PCR using Roche LightCycler 480. Gapdh, β -actin mRNA and 18S rRNA were used as housekeeping controls. The mRNA levels were normalised to the level of housekeeping gene and to an average value of control group. Specific probes and primers are listed in Supplementary Table 8.

Serum chemistry

Albumin, HDL, LDL, direct bilirubin, AST, ALT, total bile acids were measured in serum using Beckman Coulter reagents and Olympus Au400 autoanalyser.

Statistical analysis

For multiple comparisons, one-way ANOVA followed by a Turkey post-hoc test was performed. A two-tailed Student's t-test was used for individual comparisons. GraphPad Prism 5 package was used.

Supplementary Material

Refer to Web version on PubMed Central for supplementary material.

Acknowledgments

We acknowledge J.C. Doloff, R Fassler, R.R. Lobb, A. Tward for discussions and comments on the project and manuscript. We thank B. Bettencourt for siRNA design, S. Kuchimanchi and L. Nechev for synthesis of siRNA, A. Akinc and W. Cantley for siRNA formulation, S. Barros and J. Hettinger for serum biochemistry assays, D. Bumcrot for discussion of providing us with some siRNA and discussion of the manuscript, C. Barnes for help with in vivo experiments, Iris Zhuang for help with western blots. We thank Swanson biotechnology Center at Koch Institute for Integrative Cancer Research for help with histology and flow cytometry as well as Keck Imaging Center at Whitehead Institute for help with confocal imaging.

This work was supported by Alnylam Pharmaceuticals Inc. and NIH RO1-DE016516 and partially by Cancer Center Support (core) Grant P30CCA14051 from the NCI.

REFERENCES

- 1. Hynes RO. Integrins: bidirectional, allosteric signaling machines. Cell. 2002; 110:673–687. [PubMed: 12297042]
- Brakebusch C, Fässler R. beta 1 integrin function in vivo: adhesion, migration and more. Cancer Metastasis Rev. 2005; 24:403–411. [PubMed: 16258728]
- 3. Fässler R, Meyer M. Consequences of lack of beta 1 integrin gene expression in mice. Genes Dev. 1995; 9:1896–1908. [PubMed: 7544313]
- 4. Stephens LE, et al. Deletion of beta 1 integrins in mice results in inner cell mass failure and periimplantation lethality. Genes Dev. 1995; 9:1883–1895. [PubMed: 7544312]
- Aumailley M, Pesch M, Tunggal L, Gaill F, Fässler R. Altered synthesis of laminin 1 and absence of basement membrane component deposition in (beta)1 integrin-deficient embryoid bodies. J Cell Sci 113 Pt. 2000; 2:259–268.
- Li S, et al. Matrix assembly, regulation, and survival functions of laminin and its receptors in embryonic stem cell differentiation. J Cell Biol. 2002; 157:1279–1290. [PubMed: 12082085]
- 7. Aszodi A, Hunziker EB, Brakebusch C, Fässler R. Beta1 integrins regulate chondrocyte rotation, G1 progression, and cytokinesis. Genes Dev. 2003; 17:2465–2479. [PubMed: 14522949]
- 8. Brakebusch C, et al. *S*kin and hair follicle integrity is crucially dependent on beta 1 integrin expression on keratinocytes. EMBO J. 2000; 19:3990–4003. [PubMed: 10921880]
- Faraldo MM, Deugnier MA, Lukashev M, Thiery JP, Glukhova MA. Perturbation of beta1-integrin function alters the development of murine mammary gland. EMBO J. 1998; 17:2139–2147. [PubMed: 9545227]
- 10. Folkman J, Moscona A. Role of cell shape in growth control. Nature. 1978; 273:345–349. [PubMed: 661946]
- Ruoslahti E, Reed JC. Anchorage dependence, integrins, and apoptosis. Cell. 1994; 77:477–478. [PubMed: 8187171]
- Llovet JM, et al. Sorafenib in advanced hepatocellular carcinoma. N Engl J Med. 2008; 359:378– 390. [PubMed: 18650514]
- 13. Bruix J, et al. *E*fficacy and safety of sorafenib in patients with advanced hepatocellular carcinoma: subanalyses of a phase III trial. J Hepatol. 2012; 57:821–829. [PubMed: 22727733]

- 14. Santoro A, et al. *T*ivantinib for second-line treatment of advanced hepatocellular carcinoma: a randomised, placebo-controlled phase 2 study. Lancet Oncol. 2013; 14:55–63. [PubMed: 23182627]
- Wang R, Ferrell LD, Faouzi S, Maher JJ, Bishop JM. Activation of the Met receptor by cell attachment induces and sustains hepatocellular carcinomas in transgenic mice. J Cell Biol. 2001; 153:1023–1034. [PubMed: 11381087]
- Desgrosellier JS, Cheresh DA. Integrins in cancer: biological implications and therapeutic opportunities. Nat Rev Cancer. 2010; 10:9–22. [PubMed: 20029421]
- 17. Miranti CK, Brugge JS. Sensing the environment: a historical perspective on integrin signal transduction. Nat Cell Biol. 2002; 4:E83–E90. [PubMed: 11944041]
- Weis SM, Cheresh DA. av Integrins in Angiogenesis and Cancer. Cold Spring Harb Perspect Med. 2011; 1:a006478. [PubMed: 22229119]
- Aoudjit F, Vuori K. Integrin signaling inhibits paclitaxel-induced apoptosis in breast cancer cells. Oncogene. 2001; 20:4995–5004. [PubMed: 11526484]
- Hodkinson PS, et al. ECM overrides DNA damage-induced cell cycle arrest and apoptosis in small-cell lung cancer cells through beta1 integrin-dependent activation of PI3-kinase. Cell Death Differ. 2006; 13:1776–1788. [PubMed: 16410797]
- Ferreira M, Fujiwara H, Morita K, Watt FM. An activating beta1 integrin mutation increases the conversion of benign to malignant skin tumors. Cancer Res. 2009; 69:1334–1342. [PubMed: 19190332]
- 22. Park CC, et al. *Beta1* integrin inhibitory antibody induces apoptosis of breast cancer cells, inhibits growth, and distinguishes malignant from normal phenotype in three dimensional cultures and in vivo. Cancer Res. 2006; 66:1526–1535. [PubMed: 16452209]
- 23. Tward AD, et al. *Dist*inct pathways of genomic progression to benign and malignant tumors of the liver. Proc Natl Acad Sci U S A. 2007; 104:14771–14776. [PubMed: 17785413]
- 24. Zeigerer A, et al. *Rab5* is necessary for the biogenesis of the endolysosomal system in vivo. Nature. 2012; 485:465–470. [PubMed: 22622570]
- Love KT, et al. *Lipid*-like materials for low-dose, in vivo gene silencing. Proc Natl Acad Sci U S A. 2010; 107:1864–1869. [PubMed: 20080679]
- Frank-Kamenetsky M, et al. *Therape*utic RNAi targeting PCSK9 acutely lowers plasma cholesterol in rodents and LDL cholesterol in nonhuman primates. Proc Natl Acad Sci U S A. 2008; 105:11915–11920. [PubMed: 18695239]
- 27. Speicher T, et al. Knock-down and knockout of β1-integrin in hepatocytes impairs liver regeneration through inhibition of growth factor signalling. Nature Communications. 2014
- Akiyama SK, Yamada KM. Biosynthesis and acquisition of biological activity of the fibronectin receptor. J Biol Chem. 1987; 262:17536–17542. [PubMed: 2961737]
- 29. Retta SF, et al. Cross talk between beta(1) and alpha(V) integrins: beta(1) affects beta(3) mRNA stability. Mol Biol Cell. 2001; 12:3126–3138. [PubMed: 11598197]
- Guan K, Czyz J, Fürst DO, Wobus AM. Expression and cellular distribution of alpha(v)integrins in beta(1)integrin-deficient embryonic stem cell-derived cardiac cells. J Mol Cell Cardiol. 2001; 33:521–532. [PubMed: 11181020]
- Yu W, et al. Beta1-integrin orients epithelial polarity via Rac1 and laminin. Mol Biol Cell. 2005; 16:433–445. [PubMed: 15574881]
- Godoy P, et al. Extracellular matrix modulates sensitivity of hepatocytes to fibroblastoid dedifferentiation and transforming growth factor beta-induced apoptosis. Hepatology. 2009; 49:2031–2043. [PubMed: 19274752]
- Sheth SS, et al. Hepatocellular carcinoma in Txnip-deficient mice. Oncogene. 2006; 25:3528– 3536. [PubMed: 16607285]
- 34. Stauffer JK, et al. Coactivation of AKT and β-catenin in mice rapidly induces formation of lipogenic liver tumors. Cancer Res. 2011; 71:2718–2727. [PubMed: 21324921]
- 35. Yuneva MO, et al. The *metabo*lic profile of tumors depends on both the responsible genetic lesion and tissue type. Cell Metab. 2012; 15:157–170. [PubMed: 22326218]

- 36. Chu CW, et al. Mani*festati*ons of hypercholesterolaemia, hypoglycaemia, erythrocytosis and hypercalcaemia in patients with hepatocellular carcinoma: report of two cases. J Gastroenterol Hepatol. 1999; 14:807–810. [PubMed: 10482434]
- Wu L, Fan J, Belasco JG. Importance of translation and nonnucleolytic ago proteins for on-target RNA interference. Curr Biol. 2008; 18:1327–1332. [PubMed: 18771919]
- Vickers TA, et al. Off-*target* and a portion of target-specific siRNA mediated mRNA degradation is Ago2 'Slicer' independent and can be mediated by Ago1. Nucleic Acids Res. 2009; 37:6927– 6941. [PubMed: 19767612]
- 39. Giordano S, et al. Bios*ynthesis* of the protein encoded by the c-met proto-oncogene. Oncogene. 1989; 4:1383–1388. [PubMed: 2554238]
- Longati P, Bardelli A, Ponzetto C, Naldini L, Comoglio PM. Tyrosines1234-1235 are critical for activation of the tyrosine kinase encoded by the MET proto-oncogene (HGF receptor). Oncogene. 1994; 9:49–57. [PubMed: 8302603]
- Bolte S, Cordelières FP. A guided tour into subcellular colocalization analysis in light microscopy. J Microsc. 2006; 224:213–232. [PubMed: 17210054]
- Schaller MD, et al. Autophosphorylation of the focal adhesion kinase, pp125FAK, directs SH2dependent binding of pp60src. Mol Cell Biol. 1994; 14:1680–1688. [PubMed: 7509446]
- 43. Reinehr R, Gohlke H, Sommerfeld A, Vom Dahl S, Häussinger D. Activation of integrins by urea in perfused rat liver. J Biol Chem. 2010; 285:29348–29356. [PubMed: 20643649]
- 44. Häussinger D, et al. Involvement of integrins and Src in tauroursodeoxycholate-induced and swelling-induced choleresis. Gastroenterology. 2003; 124:1476–1487. [PubMed: 12730886]
- 45. Malato Y, et al. Fate *tracing* of mature hepatocytes in mouse liver homeostasis and regeneration. J Clin Invest. 2011; 121:4850–4860. [PubMed: 22105172]
- 46. Magami Y, et al. Cell *prolife*ration and renewal of normal hepatocytes and bile duct cells in adult mouse liver. Liver. 2002; 22:419–425. [PubMed: 12390477]
- Blechacz B&, Mishra L. Hepatocellular carcinoma biology. Recent Results Cancer Res. 2013; 190:1–20. [PubMed: 22941010]
- Doglioni C, et al. Alterations of beta-catenin pathway in non-melanoma skin tumors: loss of alpha-ABC nuclear reactivity correlates with the presence of beta-catenin gene mutation. Am J Pathol. 2003; 163:2277–2287. [PubMed: 14633602]
- 49. Querbes W, et al. Treat*ment of* erythropoietin deficiency in mice with systemically administered siRNA. Blood. 2012
- Trusolino L, Bertotti A, Comoglio PM. A signaling adapter function for alpha6beta4 integrin in the control of HGF-dependent invasive growth. Cell. 2001; 107:643–654. [PubMed: 11733063]
- 51. Mitra AK, et al. Ligand-*indepen*dent activation of c-Met by fibronectin and $\alpha(5)\beta(1)$ -integrin regulates ovarian cancer invasion and metastasis. Oncogene. 2011; 30:1566–1576. [PubMed: 21119598]
- 52. Lee YH, et al. Molecul*ar targ*eting of CSN5 in human hepatocellular carcinoma: a mechanism of therapeutic response. Oncogene. 2011; 30:4175–4184. [PubMed: 21499307]
- 53. Eke I, et al. β₁Integ*rin/FAK*/cortactin signaling is essential for human head and neck cancer resistance to radiotherapy. J Clin Invest. 2012; 122:1529–1540. [PubMed: 22378044]
- 54. Querbes W, et al. Treatment of erythropoietin deficiency in mice with systemically administered siRNA. Blood. 2012; 120:1916–1922. [PubMed: 22611156]
- 55. Jayaraman M, et al. Maximizing *the potency of siRNA lipid nanoparticles for hepatic gene silencing in vivo. Angew Chem Int Ed Engl.* 2012; 51:8529–8533. [PubMed: 22782619]
- Zender L, et al. An oncogenomics-based in vivo RNAi screen identifies tumor suppressors in liver cancer. Cell. 2008; 135:852–864. [PubMed: 19012953]
- Perincheri S, Dingle RW, Peterson ML, Spear BT. Hereditary persistence of alpha-fetoprotein and H19 expression in liver of BALB/cJ mice is due to a retrovirus insertion in the Zhx2 gene. Proc Natl Acad Sci U S A. 2005; 102:396–401. [PubMed: 15626755]
- Bissell DM, Hammaker LE, Meyer UA. Parenchymal cells from adult rat liver in nonproliferating monolayer culture. I. Functional studies. J Cell Biol. 1973; 59:722–734. [PubMed: 4357460]

59. Bucci C, et al. Co-operative regulation of endocytosis by three Rab5 isoforms. FEBS Lett. 1995; 366:65–71. [PubMed: 7789520]

Bogorad et al.

Page 18

Figure 1. RNAi mediated hepatic silencing of Itgb1

a, Dose-dependent Itgb1 mRNA knockdown three days after siRNA injection(n=4–5, mean \pm s.e.m., p-levels – comparison to si-Control treated group by Turkey post-hoc test, **b**, Time-course of Itgb1 knockdown on the mRNA and protein level after a single dose of siRNA (0.5 mg kg⁻¹, n=3). p<0.001 for mRNA levels in si-Itgb1 treated animals (time points – 3–24 days compared to si-control treated animals by Turkey post-hoc test. p-levels on the graph for comparison of Itgb1 protein level to si-control treated animals by Turkey post-hoc test. c, Representative western blot of the time-course. **d**, Analysis by flow cytometry of the

Itgb1 expression on hepatocytes isolated from animals treated twice with Itgb1 siRNA. (–/+ 1° AB – isotype control/primary antibodies added). Number indicates geometry mean of fluorescent intensity of si-Itgb1 treated cells normalised to one of control group and represented as mean \pm s.e.m. For extensive analysis of expression of other integrin subunits, their quantification Supplementary Fig. 2 and for mRNA knockdown quantification see Supplementary Fig. 2d. **e**, Analysis of Itgb1 expression by immunofluorescent staining, expression on hepatocytes (red arrows-lateral surface and white arrow basal surface). Scale bar, 20 µm.

Figure 2. Histological analysis of livers after knockdown of integrins in adult and growing mice a, Eight week old animals received 2 injections (once per week) of 0.5 mg kg⁻¹ of each specific siRNA. Control animals received 1.0 mg kg⁻¹ of control siRNA, doses in the groups si-Itgb1 and si-Itgav were adjusted with 0.5 mg kg⁻¹ of control si-RNA. Animals were euthanized 7 days after the last injection, Haematoxylin eosin staining of the liver sections. Scale bar – 400 μ m, **b**,**c** Immature mice received six i.p. injections of si-Itgb1 starting seven days after birth, twice per week. **b**, Immunofluorescent analysis of Itgb1

knockdown. Scale bar – 50 $\mu m.c,$ Immunofluorescent analysis of hepatocyte proliferation, staining for Ki67. Scale bar – 100 $\mu m.$

Bogorad et al.

Figure 3. Itgb1 knockdown regulates hepatocytes adhesion and morphology *in vivo* **and** *ex vivo* **a**, Downregulation of Itgb1 decreases adhesion of isolated hepatocytes to extracellular matrix proteins *ex vivo*, (n=3). **b**, Downregulation of Itgb1 in hepatocytes affects ability of hepatocytes to restore their polarity *ex vivo*. Arrows indicate intercellular space (apical domains) reformed in hepatocytes when cultured in collagen sandwich. Three independent fields are presented for each treatment, Scale bar, 20 µm. **a–b**, Hepatocytes were isolated from mice treated with si-Itgb1 for 10 days (two injections). **c**, Long-term silencing of Itgb1 leads to distortion of hepatocyte apical domains (bile canaliculi) *in vivo*, visualized by Cd13

localisation (arrowheads). Subpopulation of enlarged hepatocytes (asterisks) is significantly expanded. Scale bar, 50 μ m. **d**, Distribution of hepatocyte cell surface in animals treated with si-Itgb1 for 10 weeks. Cell surface was assessed on phalloidin-stained liver sections (~100 cells per animal) using Image J software (n=4 per group).**e**, Effect of long-term (10 weeks) knockdown of Itgb1 on hepatocyte apical domains (canaliculi) in adult mice treated with si-Itgb1 for 10 weeks. Arrows indicate distorted canaliculi. Scale bar – 50 μ m, **f**, Increased abundance of activated stellate cells evidenced by immunofluorescent staining for α -smooth muscle actin (α -Sma). Scale bar – 100 μ m.

Figure 4. LNP formulated siRNA induces efficient knockdown in nodules of spontaneous hepatocellular carcinoma

a–b, Western blot analysis of alpha-fetoprotein levels in serum samples collected form animals 10 weeks after tumour induction. Afp levels compared pre-dosing, upper panel, and three days after siRNA injection, lower panel, (n=3, mean \pm s.e.m., p-levels – comparison by Turkey post-hoc test). **c**, Dose response of Itgb1 silencing in tumour nodules and adjacent liver tissue, analysed by qPCR, tissues collected one day after injection (n=3, mean \pm s.e.m., comparison by Turkey post-hoc test). **d**, Western blot analysis of Itgb1 levels in livers

bearing tumours treated with si-Control of si-Itgb1 for two weeks. **e**, Quantification of western blot (**d**), n=4, mean \pm s.e.m., comparison by Student t-test, **f**, Immunofluorescent staining of Itgb1 in tumour tissue (after two weeks of treatment with si-Itgb1). Tumour nodes countered with white dashed line. Red arrowheads indicate Itgb1 expression on tumour cells. Scale bar, 50 µm. See Supplementary Fig. 11–12.

Page 26

Figure 5. RNAi mediated silencing of Itgb1 reduces progression of spontaneous hepatocellular carcinoma

a, Schematic representation of experiment, timeline of tumour induction (injection of oncogene-encoding plasmids) and repeated injections of LNP-formulated siRNA, tissues were collected for analysis 10-weeks after the injection of plasmids, **b–c**, Macroanalysis of the livers, arrowheads indicate surface tumour nodules. Liver/body mass ratio analysis, mean \pm s.e.m., p-levels – comparison by Turkey post-hoc analysis, **d**, Analysis of expression of HCC marker alpha-fetoprotein mRNA by qPCR (mean \pm s.e.m. p-levels – comparison by Turkey post-hoc analysis, science by Turkey post-hoc analysis), **e**, Haematoxylin eosin staining of HCC tissue. Scale bar, 100 µm.

Inserts represent HCC nodules, bar - 50 μ m. **f**, Kaplan-Meier analysis of a morbid-free time after delivery of plasmids encoding oncogenes treated with PBS, control or anti Itgb1 siRNA, n=8–10 (p<0.002, logrank test). NTC – non-tumour control mice.

Bogorad et al.

Page 28

a, Ki67 staining was used to analyse proliferation of tumour cells, brown nuclei indicate positive cells (arrowheads). Scale bar, $200 \ \mu\text{m}$. **b**, Analysis of cell death in tumour nodules by terminal deoxynucleotidyl transferase dUTP nick end labelling (TUNEL), red nuclei

represent TUNEL positive cells. Scale bar, 200 μ m. **c**–**d**, Analysis of expression of cleaved caspase 3 (p17) in livers bearing tumours and treated with either control or Itgb1 siRNA (n=3–4, means ± s.e.m., comparison by Turkey post-hoc test). For Itgb1 knockdown validation see Fig. 8a, **e**, qPCR analysis of expression of Cclna1, Cclnd1, Gas2l3, Ckap2, Cdkn3, Gadd45b, Birc2, Axin2 (n=5–6, mean ± s.e.m., comparison by Turkey post-hoc test). NTC – non-tumour control mice

Bogorad et al.

Page 29

Figure 7. Effect of Itgb1 downregulation on MET signalling and expression in mouse HCC a, Analysis of expression and phosphorylation of MET and β -catenin in tumour tissues treated with siRNA. b, Western blot (a) quantification, (n=3-4, means ± s.e.m., comparison by Turkey post-hoc test). For Itgb1 knockdown validation see Fig. 8a, c, Immunohistochemical analysis of expression of MET and β -catenin in tumour nodules. Scale bar, 100 and 400 µm, correspondingly. Arrowheads - cytoplasmic and arrows – membrane expression of MET. d, Analysis of h β Catenin and hMET oncogenes mRNA levels by qPCR,(n=5. p-levels comparison by Turkey post-hoc test, versus si-Control treated

group, e, Expression of MET, ITGB1 and phosphorylated FAK in Hep3B cells treated with siRNA. **f**, Quantification of (**e**), 4–6 independent transfection were analysed, mean \pm s.e.m., p-levels – comparison by Student t-test. **g**, Confirmation of ITGB1 mRNA knockdown and MET and CTTB1 mRNA levels in Hep3B cells by qPCR, mean \pm s.e.m., p-levels – comparison by Student t-test. NTC – non-tumour control mice. Light grey – si-Control treated, dark grey – si-Itgb1 treated cells.

Bogorad et al.

Page 31

Figure 8. siRNA against Itgb1 reduces overactivation of various signalling pathways in spontaneous liver tumour

a, Western blot analysis of tumour tissues treated by control siRNA, **b**, Quantification of the western blot (a) (n=3–4, means \pm s.e.m., comparison by Turkey post-hoc test), **c**, Immunohistochemical analysis of phosphorylated Stat3 expression in the liver tissues (arrows indicate positively stained nuclei). Scale bar, 100 µm. NTC – non-tumour control mice.

~
~
_
_
0
~
-
× .
<u> </u>
_
_
-
\mathbf{O}
<u> </u>
_
_
~
\geq
LU L
_
_
<u> </u>
5
()
~
0
~
1
0

NIH-PA Author Manuscript

Bogorad et al.

Table 1

Effect of short-term knockdown of integrins in mouse liver on parameters of serum chemistry

	PBS		siRNA 1	reated groups		
	treated group	si-Control	si-ITGB1/ si-Control	si-ITGAv/ si-Control	si-ITGB1/ si-ITGAv	ANOVA p-levels
FVB/N, 10 weeks old ^I	n=6	n=6	n=6	n=6	9=u	
Albumin, g/dl	3.00 ± 0.06	3.03 ± 0.03	2.91 ± 0.05	2.76 ± 0.04	$2.68\pm0.05^{\#\#}$, & &	0.0012
Total protein, g/dl	4.92 ± 0.12	4.96 ± 0.09	4.72 ± 0.1	4.79 ± 0.07	$4.31 \pm 0.09 \%$	0.0054
Globulin, g/dl	1.95 ± 0.06	1.95 ± 0.06	1.82 ± 0.05	2.03 ± 0.04	1.63 ± 0.05	< 0.0001
Blood urine nitrogen, mg/dl	23.8 ± 1.4	24 ± 1	22.9 ± 0.8	20.4 ± 1.2	21.8 ± 1.7	0.2726
Alkaline phosphatase (ALP), IU/I	98.9 ± 8.3	104.7 ± 4.5	87 ± 4.1	$84\pm6.3^*$	53.4 ± 2.4 ###,&&&	< 0.0001
ALT (SGPT), IU/I	27.8 ± 4.4	25 ± 2	19.9 ± 0.7	24.1 ± 3.2	15.7 ± 0.8	0.0227
AST (SGOT), IU/l	88.2 ± 8.3	89.5 ± 11	80.9 ± 14.2	81.9 ± 11.1	57.7 ± 9.3	0.2757
Direct bilirubin, mg/dl	0.016 ± 0.004	0.013 ± 0.003	0.021 ± 0.005	0.015 ± 0.004	0.018 ± 0.002	0.6704
Total bilirubin, mg/dl	0.155 ± 0.009	0.168 ± 0.019	0.148 ± 0.013	0.127 ± 0.011	0.11 ± 0.009	0.1152
Total bile acids, mg/dl	5.47 ± 1.77	9.57 ± 1.33	12.46 ± 1.6	13.69 ± 2.63	14.19 ± 1.5	0.2031
Cholesterol, mg/dl	74 ± 5	72 ± 4	58 ± 4	72 ± 1	64 ± 4	0.0287
Triglycerides, mg/dl	66 ± 7	59 ± 9	71 ± 7	62 ± 5	79 ± 6	0.351
HDL, mg/dl	42.7 ± 3.8	42.5 ± 2.4	33.2 ± 3	43.7 ± 1.3	34.6 ± 1.5	0.189
LDL, mg/dl	8.3 ± 0.4	7.5 ± 0.8	6.1 ± 0.4	7 ± 0.4	6.6 ± 0.6	0.1863
Iron, µg/dl	179.3 ± 8.6	165.8 ± 5.7	169 ± 7.5	177.8 ± 5.2	199.5 ± 10.9	0.4929
Glucose, mg/dl	225.3 ± 20.2	241.1 ± 12.9	223.1 ± 5.8	187.6 ± 14.7	200 ± 10.3	0.1686

Nat Commun. Author manuscript; available in PMC 2014 November 21.

vith 0.5 mg $\rm kg^{-1}$ of si-Control to adjust siRNA dose

* Turkey post-hoc comparison of si-Itgav vs si-Control p-level <0.05; $^{\#\#}_{\rm Turkey}$ post-hoc comparison si-ltgb1/si-ltgav vs si-Control p-level <0.01, <0.001

Turkey post-hoc comparison si-Itgb1/si-Itgav vs si-Control p-level <0.01, <0.001

 ${}^{\&} {}^{\&} {}^{W}$ Turkey post-hoc comparison si-Itgb1/si-Itgav vs si-Itgb1 p-level <0.01, <0.001

&&& Turkey post-hoc comparison si-Itgb 1/si-Itgav vs si-Itgb 1 p-level <0.01, <0.001

Table 2

Parameters of serum chemistry in mice bearing tumours treated with siITGB1 for 4 weeks

	non-tumour control	Tumour-bearing mice		
		si-Control	si-ITGB1	ANOVA p-levels
FVB/N, 18 weeks old ¹	n=5	n=14	n=10	
Albumin, g/dl	2.95±0.03	4.43±0.1**	3.46±0.17 ^{####}	< 0.0001
Total protein, g/dl	4.77±0.07	8.69±0.13***	6.01±0.31 ^{####}	< 0.0001
Globulin, g/dl	1.81±0.05	4.26±0.07***	2.53±0.16 ^{####}	< 0.0001
Blood urine nitrogen, mg/dl	22.9±0.9	26.8±1	23.2±1.5	0.29
Alkaline phosphatase (ALP), IU/l	83.3±3.7	134±8.2	156.7±14.8	< 0.0001
ALT (SGPT), IU/l	25.1±1.6	266.8±27.9***	147.5±19.9 [#]	< 0.0001
AST (SGOT), IU/l	60.4±6.6	221±23.1**	135±14.9 [#]	0.0004
Direct bilirubin, mg/dl	0.021 ± 0.002	0.03 ± 0.005	0.05 ± 0.005	0.0026
Total bilirubin, mg/dl	0.138 ± 0.01	0.218 ± 0.017	0.24 ± 0.017	0.0008
Total bile acids, mg/dl	33.54±7.46	44.94±5.18	28.04±7.67	0.0008
Cholesterol, mg/dl	110±6	473±14 ^{***}	195±26 ^{####}	< 0.0001
Triglycerides, mg/dl	310±31	658±45 ^{***}	306±17 ^{####}	< 0.0001
HDL, mg/dl	66.5±2.9	213.4±9 ^{***}	94.8±9.7 ^{###}	< 0.0001
LDL, mg/dl	4.2±0.3	33.6±2.9***	10.8±2.4 ^{####}	< 0.0001
Iron, µg/dl	276.2±11.4	170.2±7.6 ^{***}	225.6±17 ^{##}	< 0.0001
UIBC, µg/dl	53.6±12.7	951.6±49***	397.7±52.9 ^{###}	< 0.0001
TIBC, µg/dl	329.8±4.6	1121.9±51.5***	614.9±51.4 ^{###}	0.0004
Tranferrin saturation, %	80.0±4.0	20.0±1.0***	40.0±7.0 ^{####}	< 0.0001
Glucose, mg/dl	273.3±21.9	131.6±20.3**	222±23.7 [#]	0.0004

^{*I*}Wild type animals (8 w.o.) received hydrodynamic injections of plasmids encoding oncogenes, starting from 6^{th} week after oncogene induction animals received 4 weekly injections 1 mg kg⁻¹ each

** Turkey post-hoc comparison of si-Control vs wild-type animals, p-levels <0.01, 0.001;

*** Turkey post-hoc comparison of si-Control vs wild-type animals, p-levels <0.01, 0.001;

[#]Turkey post-hoc comparison of si-Itgb1 vs si-Control p-levels <0.05, <0.01, <0.001</p>

Turkey post-hoc comparison of si-Itgb1 vs si-Control p-levels <0.05, <0.01, <0.001

Turkey post-hoc comparison of si-Itgb1 vs si-Control p-levels <0.05, <0.01, <0.001