

 cancers-12-00064

cancers-12-00064

Cancers 2020, 12(1), 64; doi:10.3390/cancers12010064

Article

RNA Sequencing of Collecting Duct Renal Cell Carcinoma Suggests an Interaction between miRNA and Target Genes and a Predominance of Deregulated Solute Carrier Genes

Sven Wach 1,†, Helge Taubert 1,*,†[image: Orcid], Katrin Weigelt 1, Nora Hase 2, Marcel Köhn 2[image: Orcid], Danny Misiak 2, Stefan Hüttelmaier 2, Christine G. Stöhr 3[image: Orcid], Andreas Kahlmeyer 1, Florian Haller 3, Julio Vera 4, Arndt Hartmann 3, Bernd Wullich 1 and Xin Lai 4,*[image: Orcid]

1

Department of Urology and Pediatric Urology, University Hospital Erlangen, Friedrich-Alexander University Erlangen-Nürnberg, 91054 Erlangen, Germany

2

Institute of Molecular Medicine, Section for Molecular Cell Biology, Faculty of Medicine, Martin Luther University Halle-Wittenberg, 06120 Halle, Germany

3

Department of Pathology, University Hospital Erlangen, Friedrich-Alexander University Erlangen-Nürnberg, 91054 Erlangen, Germany

4

Laboratory of Systems Tumor Immunology, Department of Dermatology, University Hospital Erlangen, FAU Erlangen-Nürnberg, 91054 Erlangen, Germany

*

Correspondence: helge.taubert@uk-erlangen.de (H.T.); xin.lai@uk-erlangen.de (X.L.); Tel.: +49-9131-85-42658 (H.T.); +49-9131-85-45888 (X.L.); Fax: +49-9131-85-23374 (H.T.)

†

These authors contributed equally to this work.

Received: 28 November 2019 / Accepted: 22 December 2019 / Published: 24 December 2019

Abstract

:

Collecting duct carcinoma (CDC) is a rare renal cell carcinoma subtype with a very poor prognosis. There have been only a few studies on gene expression analysis in CDCs. We compared the gene expression profiles of two CDC cases with those of eight normal tissues of renal cell carcinoma patients. At a threshold of |log2fold-change| ≥1, 3349 genes were upregulated and 1947 genes were downregulated in CDCs compared to the normal samples. Pathway analysis of the deregulated genes revealed that cancer pathways and cell cycle pathways were most prominent in CDCs. The most upregulated gene was keratin 17, and the most downregulated gene was cubilin. Among the most downregulated genes were four solute carrier genes (SLC3A1, SLC9A3, SLC26A7, and SLC47A1). The strongest negative correlations between miRNAs and mRNAs were found between the downregulated miR-374b-5p and its upregulated target genes HIST1H3B, HK2, and SLC7A11 and between upregulated miR-26b-5p and its downregulated target genes PPARGC1A, ALDH6A1, and MARC2. An upregulation of HK2 and a downregulation of PPARGC1A, ALDH6A1, and MARC2 were observed at the protein level. Survival analysis of the cancer genome atlas (TCGA) dataset showed for the first time that low gene expression of MARC2, cubilin, and SLC47A1 and high gene expression of KRT17 are associated with poor overall survival in clear cell renal cell carcinoma patients. Altogether, we identified dysregulated protein-coding genes, potential miRNA-target interactions, and prognostic markers that could be associated with CDC.

Keywords:

collecting duct carcinoma; RNA sequencing; solute carrier proteins

1. Introduction

Collecting duct renal cell carcinoma (CDC; also known as Bellini duct carcinoma, collecting duct carcinoma of the kidney) is a very rare (approximately 1–2%) but also very aggressive renal cell carcinoma with a median survival time of 11 months [1,2,3]. Tumors concerning the collecting duct were first described independently by Mancilla-Jimenez et al. and by Cromie et al. [4,5]. The putative cell of origin is in the distal convoluted tubules, a segment between the proximal tubules and the distal part of the nephron [6]. There are several cytogenetic abnormalities known, i.e., mostly loss of 11, 6p, 8p, 9p, and 21q and the Y chromosome as reviewed in [3]). However, there have been only a few reports about chromosomal aberrations, mutations in CDCs, and RNA expression changes [6,7,8]. Pal et al. identified clinically relevant genomic alterations mostly in genes NF2, SETD2, SMARCH1, and CDKN2A (29% to 12%) but also in 6% of genes PIK3CA, PIK3R2, FBXW7, BAP1, DNMT3A, VHL, and HRAS [7]. Furthermore, amplifications of ERBB2 and genomic alterations of SMARCB1 have been described [7]. Malouf et al. performed the first transcriptomic analysis of CDC and compared it with upper tract urothelial carcinomas (UTUCs) [6]. In addition to the finding that the CDC transcriptome is unique and clustered with that of clear cell renal cell carcinoma (ccRCC) patients rather than UTUC patients, the authors compared CDCs with UTUCs and identified CDH6 and POU3F3 as the top upregulated genes and GATA3, TP63, KRT17, KRT7, KRT20, UPK2, UPK1A, and UPK3A as the top downregulated genes in CDCs [6]. Based on the transcriptomic signature, they concluded that CDC is a disease characterized by metabolic and immunogenic aberrations. Wang et al. reported in a combined whole-exome sequencing and transcriptome sequencing study of CDC that many single nucleotide variations in cancer census genes, but also deletions of CDKN2A. In addition, RNA expression changes in members of the solute carrier (SLC) family, such as overexpression of SLC7A11 (cystine transporter, xCT), have been reported [8].

Promising treatment schemes for metastasized renal cell carcinoma have been reported [9,10], but they mostly concern ccRCC, and there is still no specific therapy for CDC. However, there are treatment suggestions for metastatic CDC, i.e., first-line therapy with a combination of chemotherapy (gemcitabine) plus cisplatin/carboplatin, and second-line therapy as a targeted therapy [2,3]. Suggestions to treat CDC patients with drugs that target solute carriers, such as SLC7A11 or SLC6A7, have been made previously [11]. However, further molecular characterization of CDC is needed to better understand its tumor biology and to identify potential therapeutic targets.

In our study, we performed RNA transcriptome sequencing of two CDC cases and eight normal tissues in an effort to better characterize this rare tumor entity. We investigated differences in gene expression and sought to describe single nucleotide variation patterns and utilized pre-miRNA expression data in an effort to identify potentially regulated target proteins. Based on the finding of a predominance of gene expression changes in solute carriers in CDC, and our previous results concerning miRNAs and their target gene expression as biomarkers in urologic cancers, we focused our analysis on these two research fields. We found that several solute carrier genes are significantly dysregulated in CDC. In addition, we showed that the low expression of SLC47A1 leads to poor survival of clear cell renal cell carcinoma patients, suggesting it as a prognostic marker for CDC.

2. Results

2.1. RNA Sequencing Revealed Up- and Downregulated Genes

RNA transcriptome sequencing was performed for two CDC cases and eight histologically normal tissue samples (Figure 1). Upon analyzing the read counts, a total of 7093 coding genes were detected as being significantly deregulated between the CDC and normal tissue samples (p < 0.05). After hierarchical clustering, it became evident that the two CDC samples formed a cluster that was very distinct from the normal tissue samples (Figure 2). Interestingly, the normal tissue samples, which were also derived from tumor-bearing kidneys of different entities, did not show any tendency to cluster according to their corresponding tumor entity, which strongly suggests the absence of any field effect. For filtering purposes, the differential expression measure was log2 transformed. Application of a |log2fold change| ≥1 cutoff revealed that 1,947 genes were downregulated and 3,349 genes were upregulated in CDCs vs. normal samples (Table S1). The clustering results were comparable to the result without filtering.

After applying a |log2fold change|≥3 cutoff, only 316 genes were detected as downregulated and 599 genes as upregulated in the CDC compared to the normal tissue samples (Table S1). The clustering analysis still demonstrated a clear distinction between the two CDC samples on one side and the normal samples on the other side. Among the 915 significantly deregulated genes with a |log2fold change| ≥3 were 15 downregulated and 11 upregulated SLC genes, which comprised 2.8% of all genes.

With even more strict filtering criteria for differential expression, |log2fold change| ≥6 (which corresponds to a 64-fold difference), we could still identify 57 deregulated genes, of which 22 genes were downregulated and 37 genes were upregulated in CDC compared to normal samples (Table S1). Again, the CDC samples formed a cluster distinct from the normal tissue samples, but subtle differences in their gene expression patterns were more obvious. Again, the normal tissue clustered closer together. Of note, among the upregulated genes were five histone 1 genes (HIST1H2BO, HIST1H3I, HIST1H3F, HIST1H1B, and HIST1H2AI) and three collagen genes (COL1A1, COL11A1, and COL17A1). Remarkably, among the |log2fold change| ≥6 deregulated genes, four solute carrier genes were found to be downregulated (SLC3A1, SLC9A3, SLC26A7, and SLC47A1), and one solute carrier gene was found to be upregulated (SLC7A11). The fact that a total of 8.8% of the genes with a |log2fold change| ≥6 belong either to histone 1 genes or to SLC genes is very remarkable. We will return to SLC7A11 and SLC47A1 later in our study.

On a global scale, the top downregulated gene in the CDC samples compared to the normal tissue samples was cubilin (CUBN) (Table S1), which is highly expressed in normal renal proximal tubules [12]. The top upregulated gene in the CDC samples was keratin 17 (KRT17; Table S1). KRT17 is an intermediate filament protein rapidly induced in wounded stratified epithelia. It regulates cell growth and stimulates the Akt/mTOR pathway and glucose uptake [13,14,15].

2.2. Pathway Analyses

To gain a more comprehensive insight into the signaling pathways that are potentially affected in CDC, we first applied a |log2fold change| ≥1 cutoff and then performed a gene set enrichment analysis with pathways derived from three independent databases, KEGG, WikiPathway, and Reactome (Table S2). After mapping against the KEGG database, the terms “pathways in cancer”, “cell cycle”, and “small cell lung cancer” were found among the top 10 affected pathways. When mapping against the WikiPathway database, the terms “retinoblastoma in cancer”, “integrated pancreatic cancer pathway”, and “cell cycle” were found among the top 20 enriched pathways. Finally, the Reactome database revealed that “collagen” and “mitotic cell cycle” were among the top 10 enriched pathways. In summary, using different pathway databases, we were able to demonstrate that the genes deregulated in CDC are enriched in distinct cancer-related signaling pathways and pathways affecting cell cycle regulation.

2.3. Investigation of SNPs and Mutations

In an effort to identify a possible association between single nucleotide variants and the occurrence of CDC, we screened the RNA transcriptome sequencing data for single nucleotide variations between the CDC and the normal samples (Table S3). The identified variations were first mapped against the NCBI SNP database to identify known variants with accession numbers. To define the potential clinical relevance, every identified variant was queried against the NCBI ClinVar database to check whether the variations were pathogenic, likely pathogenic, or confer sensitivity or drug response [16]. However, none of the identified variations were indicated to have these features.

2.4. Correlations of miRNAs and Target mRNA Expression

Correlations between miRNAs and their corresponding target genes can reveal regulatory mechanisms in tumor biology. From the RNA transcriptome sequencing data, we were able to extract information about the expression of pre-miRNAs. Correlations between the mature miRNAs that could be processed from the assessed pre-miRNAs and target mRNAs are shown in Table 1 and Table S4. The strongest correlations between miRNAs and mRNA expression levels were found for miR-374b-5p and miR-26b-5p and their respective target genes (Table 1 and Table S4). Whereas miR-374b-5p was downregulated (1.65-fold; adjusted p-value = 0.155) in CDC samples, miR-26b-5p (1.55-fold; adjusted p-value = 0.021) was upregulated in CDC samples compared to normal samples. Accordingly, the target genes of miR-374b-5p were upregulated, and those of miR-26b-5p were downregulated in CDC samples. The associations derived from transcriptome sequencing data were further validated in the original RNA preparations by qRT-PCR. We could verify the upregulation of the target genes of miR-374b-5p, i.e., HK2 and, in one CDC sample, SLC7A11, but not HIST1H3B (Figure 3A–C). Furthermore, the downregulation of the target genes of miR-26b-5p, i.e., PPARGC1A, ALDH6A1, and MARC2, could be validated (Figure 3D–F). Interestingly, SLC7A11 is a predicted target of both miRNAs, raising the possibility of competitive binding of both miRNAs to their respective binding sites in the 3’UTR of the SLC7A11 gene. There are four potential binding sites for miR-26b-5p and four potential binding sites for miR-374b-5p in the 3’UTR of the SLC7A11 gene. However, the closest distance between any binding sites of these two miRNAs is 55 nt (Table S5), which argues against a competition between these two miRNAs for binding sites in the 3’UTR of the SLC7A11 gene.

2.5. Protein Expression of miRNA Target Genes

To further validate the expression of the potential miRNA target genes, we also assessed the protein expression of the target genes by western blotting (Figure 4 and Figure S2). HK2 protein expression was increased in at least one CDC sample compared to the normal samples. HIST1H3B was not detectable in our samples and, unexpectedly, SLC7A11 protein expression was decreased in the CDC samples compared to the normal samples. As expected, PPARGC1A, ALDH6A1, and MARC2 protein expression was downregulated in the CDC samples compared to most of the normal samples.

2.6. Solute Carrier Genes

As previously described, many SLC genes in CDC are dysregulated in comparison to normal tissue samples [8,11]. Therefore, we decided to investigate the expression of SLC genes in more detail. After applying a |log2fold change| ≥3 cutoff, a total of 15 SLC genes (SLC3A1, SLC4A4, SLC6A12, SLC9A3, SLC14A1, SLC22A13, SLC23A1, SLC23A3, SLC25A27, SLC26A1, SLC26A7, SLC27A2, SLC38A11, SLC47A1, and SLCO4C1) were found to be significantly downregulated, and 11 SLC genes (SLC1A4, SLC1A5, SLC2A1, SLC2A14, SLC5A6, SLC6A9, SLC7A5, SLC7A11, SLC11A1, SLC16A3, and SLC38A5) were significantly upregulated in CDC samples compared to normal samples (Figure 5). With even more stringent criteria of a |log2fold change| ≥6, four SLC genes (SLC3A1, SLC9A3, SLC26A7, and SLC47A1) were still significantly downregulated.

2.7. Survival Analysis of Deregulated Genes

As we have described several distinct differences between CDC and normal tissue samples both in gene expression and in miRNA target gene expression, we sought to investigate whether these markers might provide any prognostic information. We used the TCGA dataset of renal cell carcinoma patients [17] and generated Kaplan-Meier analyses for the two most deregulated transcripts (CUBN and KRT17) as well as for the identified miRNA target genes. As the TCGA cohort did not contain any specified CDC patients, we performed this analysis independently for the two main histological subtypes of clear cell renal cell carcinoma patients (ccRCC; KIRC dataset) and for papillary renal cell carcinoma patients (pRCC; KIRP dataset) (Figure 6). The gene expression values, if available in the TCGA dataset, were separated at the median to generate a low-expression and a high-expression subgroup, which were analyzed for differences in patient survival.

Several of the genes identified by our approach were confirmed to be of prognostic relevance in the ccRCC patient cohort (KIRC). Low MARC2 gene expression was significantly associated with poor overall survival (p = 0.001). Moreover, low expression of CUBN (p < 0.0001) and SLC47A1 (p < 0.0001) and high expression of the gene KRT17 (p = 0.0032) were significantly associated with poor overall survival (Figure 6). However, none of the genes analyzed were associated with overall survival in the pRCC (KIRP) patient cohort.

Survival analysis data of genes PPARGC1A, ALDH6A1, and SLC7A11 in the same TCGA KIRC dataset have already been published by other authors and are therefore not repeated by us. Significant associations of low PPARGC1A, low ALDH6A1, and high SLC7A11 gene expression with poor outcomes in ccRCC patients have been reported [8,16,17].

3. Discussion

CDC is a rare and highly aggressive variant of renal cell carcinoma, and is associated with a mean survival of approximately 11 months. The molecular pathways responsible for the tumor biology of CDCs are still mainly unresolved. As expected, after RNA transcriptome sequencing, we observed several cancer pathways and cell cycle regulation pathways that might predominantly be affected in CDCs compared to normal samples. Altogether, more genes were upregulated than downregulated in CDCs, which is in line with previous findings [6,8].

In our study, the most pronounced downregulated gene in CDC was CUBN. This gene is normally highly expressed in renal proximal tubules [12]. CUBN has not been previously described as deregulated in CDCs. However, we found a significant association of low CUBN gene expression with poor overall survival of ccRCC patients in the TCGA ccRCC dataset. In addition, this gene has already been identified as an independent prognostic marker for renal cell carcinoma at the protein level [18]. Interestingly, CUBN has been suggested as a predictive marker for the treatment of renal cancer patients with sunitinib and sorafenib [19]. So far, there are only case reports for CDCs treated with sunitinib or sorafenib, but there have been some promising results concerning partial responses [3].

In our study, the most pronounced upregulated gene in CDC was KRT17. KRT17 is normally expressed in the basal cells of complex epithelia, but not in stratified or simple epithelia. Furthermore, it is an intermediate filament protein that is rapidly induced in wounded stratified epithelia and regulates cell growth by binding to the adaptor protein 14-3-3-sigma [13]. This finding is relevant to the consideration that “tumors are wounds that do not heal” [20]. KRT17 expression is known to be associated with disease severity in oral submucosa fibrosis [14]. In line with this finding, keratin 17 is induced in oral cancer and facilitates tumor growth [15]. Remarkably, Malouf and colleagues found in their functional enrichment analysis of CDC that response to wounding was the predominant pathway; however, when comparing CDCs with UTUCs, KRT17 was among the top downregulated genes in CDC [6]. In our study, we observed a significant association between high KRT17 gene expression and shorter overall survival in ccRCC patients in the KIRC dataset.

Solute carriers (SLCs) have been described as biomarkers for RCC patients [21,22]. Strikingly, SLC gene expression is changed in CDCs [8]. Wang and colleagues found several members of the SLC family among the top deregulated genes, either upregulated, i.e., SLC6A11, SLC6A15, SLC7A3, SLCO1B1, and SLCO1B3 or downregulated, i.e., SLC5A12, SLC12A1, SLC22A12, SLC47A2, and SLC22A6 [8]. In our study, four SLC transporter genes were strongly (|log2fold change| ≥6) downregulated (SLC3A1, SLC9A3, SLC26A7, and SLC47A1). SLC7A11 was detected to be among the most upregulated at the RNA level in the study by Wang and colleagues [8]. We confirmed this gene as upregulated in one of two CDC samples. However, at the protein level, SLC7A11 was detected as downregulated in both CDCs compared to the normal samples. The observed discrepancy between the RNA and protein levels could be explained by post-transcriptional regulation of SLC7A11, since alternative 3’UTRs for SLC7A11 have been described, but this has not been further studied [23]. In contrast to our findings, Wang et al. detected a protein upregulation of SLC7A11 in 12 out of 15 CDC cases, and they stated that SLC7A11 upregulation at the RNA level was associated with poor survival in ccRCC [8]. Their suggestion to target SLC7A11 as a therapy option has to be, in our opinion, based on testing SLC7A11 protein expression on a case-by-case basis and needs further investigation. Wang et al. reported that two SLC members, SLC47A2 and SLC47A1, were downregulated (|log2fold change| >6 and >5, respectively) in CDCs [8]. In line with this observation, we found that SLC47A1 was also strongly downregulated at the RNA level (|log2fold change| ≥6). SLC47A1 and SLC47A2 are transporters that excrete endogenous and exogenous toxic electrolytes through urine and bile [24]. In addition, the SLC47A gene may affect renal excretion of substrate drugs, such as metformin [25]. It is tempting to speculate that treatment of tumors with a downregulated SLC47A gene, e.g., CDCs, with metformin could have toxic effects; however, polymorphisms in the SLC47A gene may affect renal excretion of substrate drugs such as metformin, resulting in inadequate pharmacotherapy or toxic effects [25]. Therefore, before considering the application of metformin in tumor patients, these somatic polymorphisms should be tested. Notably, our two CDC patients did not possess single nucleotide variants in the SLC47A gene.

We utilized RNA sequencing information about pre-miRNAs or miRNA host genes as an alternative approach to identify target genes or proteins deregulated in CDC. In this way, we identified strong correlations between downregulated miR-374b-5p and its upregulated target genes HIST1H3B, HK2, and SLC7A11, and also between upregulated miR-26b-5p and its downregulated target genes PPARGC1A, ALDH6A1, and MARC2. Among the upregulated target genes, HIST1H3B has not yet been described to play any role in renal cell carcinomas. HK2 is well known as an enzyme in glycolysis that catalyzes the phosphorylation of glucose into glucose-6-phosphate [26]. HK2 has been described as a target of the HIF1a protein in several cancers, including RCC [27,28]. Recently, Nam et al. showed that HK2 plays a pivotal role in renal tumor progression to metastasis [29]. SLC7A11 (xCT) is an anionic amino acid transporter that is highly specific for the amino acids cysteine and glutamate [30]. Increased expression of SLC7A11 at the RNA and protein levels in CDCs has been shown previously [8,11].

In our set of downregulated genes, PPARGC1A (PGC-1α) is a central regulator of mitochondrial energy metabolism and functions in renoprotection against ischemia [31]. LaGory and coworkers found that ccRCC cells expressing PGC-1α showed impaired tumor growth and enhanced sensitivity to cytotoxic therapies [32]. In line with this, RCC patients with low levels of PGC-1α expression displayed a poor outcome in the TCGA ccRCC dataset [32]. ALDH6A1 catalyzes the oxidative decarboxylation of malonate and methylmalonate semialdehydes to acetyl- and propionyl-CoA in the valine and pyrimidine catabolic pathways [33]. Recently, Zhang et al. identified six genes, including ALDH6A1, as biomarkers for ccRCC, and demonstrated that downregulation of the ALDH6A1 gene was associated with shorter overall survival of ccRCC patients in the TCGA dataset [34]. MARC2 (MOSC2) has been suggested to play a role in the mitochondrial nitric oxidase pathway and in the detoxification of xenobiotics [35]. MARC2 associates with MARC1 in the mitochondrial amidoxime-reducing component (mARC), i.e., mammalian molybdenum-containing enzymes [35]. Rixen and coworkers recently showed that MARC2 KO mice had decreased levels of total cholesterol and increased glucose levels, suggesting that MARC2 affects energy pathways [36]. However, Li et al. showed that reduced MARC2 expression was associated with an increased sensitivity to paclitaxel-based neoadjuvant therapy in human EGFR-2-negative breast cancer patients [37] but, to the best of our knowledge, there have been no previous reports on a role of MARC2 in RCC.

In our survival analysis, we showed for the first time that low gene expression for MARC2, CUBN, and SLC47A1 and high gene expression of KRT17 were associated with poor overall survival of ccRCC patients. The limitations of our study were the small number of CDCs studied and the lack of an available validation set. The strength of our study is that we considered miRNA-mRNA correlations and could further confirm the role of SLC in CDCs. Based on the finding that among the deregulated genes in CDCs were genes that regulate (i) the transport of amino acids or electrolytes (SLC7A11, SLC47A1), (ii) mitochondrial pathways (MARC2, PPARGC1A), and (iii) catabolic pathways (HK2, ALDH6A1), we can support the statement that CDC is a metabolic disease [6].

4. Material and Methods

4.1. Patients and Tumor Material

The snap-frozen tissue samples were obtained from the Comprehensive Cancer Center tissue biobank of the University Hospital Erlangen. The tumor histology was reviewed by experienced uropathologists (AH and FH). All procedures were performed in accordance with the ethical standards established in the 1964 Declaration of Helsinki and its later amendments. All patients gave informed consent. The study was based on the approval of the Ethics Commissions of the University Hospital Erlangen (No. 4607). The CDC case Tu1 (pT3a, pN2, G3–G4) and CDC case Tu2 (pT3a, cN2, cM1, G3) presented with liver metastases at diagnosis and had a survival time of 2 months. The normal tissue samples originated in one case (No2) from CDC Tu2 adjacent tissue, in five cases from tumor-adjacent tissues from ccRCC patients (No3, No4, No7, No8, No9), in one case from tumor adjacent tissue from a chromophobe renal cell carcinoma patient (No5), and in one case from tumor adjacent tissue from an oncocytoma patient (No6) (Table S1).

4.2. RNA and Protein Isolation

Total RNA and protein were isolated using TRIzol (Invitrogen, Darmstadt, Germany) according to the manufacturer’s instructions. Tissue samples were mechanically disrupted in TRIzol reagent prior to RNA and protein isolation. RNA preparations were treated with recombinant DNase I (Sigma Aldrich, Taufkirchen, Germany) before use. The RNA yield and purity were determined using a microliter spectrophotometer (NanoDrop 1000, Thermo Fisher Scientific, Wilmington, DE, USA).

4.3. Quantitative Real-Time PCR

The mRNA transcripts were detected using TaqMan gene expression assays (Thermo Fisher Scientific) according to the manufacturer’s protocol. Briefly, 1 µg of RNA was reverse transcribed using the Maxima cDNA synthesis kit (Thermo Fisher Scientific). The reactions were carried out using the StepOne Plus Real-Time PCR System (Thermo Fisher Scientific) in triplicate in a final volume of 10 µL with cDNA equivalent to 25 ng RNA, using TaqMan gene expression assays (SLC7A11, Hs00921938_m1; HIST1H3B, Hs00605810_s1; HK2, Hs00606086_m1; PPARGC1A, Hs00173304_m1; ALDH6A1, Hs00194421_m1; MARC2, Hs01550747_m1; SLC47A1, Hs00217320_m1) and PCR reagents according to the manufacturer’s instructions. No template controls were included in the reaction plates. Thermal cycling conditions were 95 °C for 20 s, followed by 40 cycles of 95 °C for 1 s and 60 °C for 20 s. GAPDH (Hs99999905_m1, Thermo Fisher Scientific) served as the endogenous reference. Relative mRNA expression levels were calculated according to the ∆∆Ct method [38].

4.4. Western Blotting

Twenty-five µg of protein extract was separated by SDS-PAGE (8% gels) and transferred to nitrocellulose membranes (GE Healthcare, Freiburg, Germany) by semidry electroblotting. The primary antibodies used were against SLC7A11 (rabbit mAb, clone D2M7A, 1:1000, Cell Signaling, Frankfurt, Germany), HIST1H3B (rabbit pAb, PA5-111876, 1:1000, Thermo Fisher Scientific), HK2 (rabbit mAb, clone C64G5, 1:1000, Cell Signaling), PPARGC1A (mouse mAb, clone 1C1B2, 1:3000, Proteintech, Manchester, UK), ALDH6A1 (rabbit pAb, 20452-1-AP, 1:6000, Proteintech), MARC2 (rabbit pAb, 24782-1-AP, 1:1000, Proteintech), SLC47A1 (rabbit mAb, clone D4C62, 1:500, Cell Signaling), and GAPDH (rabbit mAb, clone 14C10, 1:10,000, Cell Signaling). Secondary horseradish peroxidase-conjugated antibodies against rabbit or mouse were purchased from Jackson ImmunoResearch (Suffolk, UK) and used at a concentration of 1:5000. Protein bands were detected by enhanced chemiluminescence in an LAS-4000 chemiluminescence detection system (GE Healthcare, Munich, Germany).

4.5. RNA Sequencing Data Processing

Total RNA sequencing library preparation and sequencing was performed at Core Facility Genomik (University of Münster, Münster, Germany). After rRNA depletion (NEBNext; New England Biolabs, Ipswich, MA, USA), library preparation was performed according to the manufacturer’s protocols (NEBNext Ultra II, New England Biolabs). RNA sequencing was performed using the Illumina NextSeq 500 platform. Processing of 75 bp single-end reads of mRNA sequence data was quality checked using FastQC (v 0.11.8) [39]. Low-quality read ends and remaining sequencing adapters were clipped off using Cutadapt (v1.14) (https://cutadapt.readthedocs.io/en/stable/). Trimmed reads were aligned to the human genome (UCSC GRCh38) using HiSat2 (v2.1.0) (https://ccb.jhu.edu/software/hisat2/index.shtml). Annotation and counting of the processed reads was performed using featureCounts (v 1.5.3) (http://subread.sourceforge.net/) and Ensembl annotations (90, GRCh38.p10). Mapping results can be assessed in Table S6. Read counts of all genes can be found in Table S7.

4.6. Differential Gene Expression Analysis

Differential gene expression analysis was performed in R using DESeq2 v1.16.1 [40]. We first filtered genes by keeping those with at least five read counts in at least three normal tissues, and at least five read counts in both tumor samples. As a result, 16,672 out of 58,395 genes were used for follow-up analysis (Figure S1). Finally, we used an algorithm to estimate variance-mean dependence in read counts and test for differential expression based on a model using a negative binomial distribution. The Benjamini-Hochberg correction was used to correct for multiple comparisons. Genes with an adjusted p-value ≤ 0.05 were regarded as significantly differentially expressed. Statistics of the differential gene expression results including base mean, fold-change, and adjusted p-values of genes were visualized in a circos plot using OmicCircos. Hierarchical clustering of samples was performed and visualized using ComplexHeatmap [41].

4.7. Gene Enrichment Analyses

Significantly differentially expressed protein-coding genes with at least a 2-fold increase or a half-fold change were used to perform gene enrichment analysis using Enrichr [42]. This tool applies Fisher’s exact test to determine whether a given set of genes is significantly associated with curated biological pathways from databases such as KEGG [43], WikiPathways [44], or Reactome [45]. The Benjamini-Hochberg correction was used to correct for multiple comparisons. The pathways with adjusted p-values ≤ 0.05 were regarded as significant. The results can be found in Table S2.

4.8. Survival Analysis

We extracted RNA sequencing data from 522 clear cell renal cell carcinoma (KIRC) patients and 284 papillary cell renal cell carcinoma (KIPR) patients from the TCGA database [17]. Patients were divided into two groups (high or low) based on their expression levels of the genes of interest (i.e., HK2, MARC2, CUBN, KRT17, SLC47A1). Patients at the top 50% expression level of a gene were assigned to the high group, and the other patients were assigned to the low group. Patient survival times were calculated as the number of days from initial pathological diagnosis to death, or the number of days from initial pathological diagnosis to the last time the patient was known to be alive. These times were used to generate the Kaplan-Meier survival plots using RTCGA (https://rtcga.github.io/RTCGA).

4.9. miRNA Target Genes

To derive miRNA-gene interactions, we combined results from three databases. We first obtained predictive miRNA-gene interactions from TargetScan v7.2 [46]. The data were further annotated with StarBase v2.0 [47] and miRTarbase 2018 [48], which provide experimental evidence for the putative miRNA-gene interactions. As a result, we obtained a list of miRNA-gene interactions that not only contained putative miRNA binding sites in 3’ UTR of target genes, but also experimental evidence validating such interactions. The list can be found in Table S4.

5. Conclusions

The RNA sequencing analysis of CDCs in comparison to normal tissues revealed a large number of dysregulated protein-coding genes with a predominance of solute carrier transporters, potential miRNA-target interactions and prognostic markers that could be associated with CDC.

Supplementary Materials

The following are available online at https://www.mdpi.com/2072-6694/12/1/64/s1, Figure S1: Analysis of the expression of the selected 16,672 genes, Figure S2: Western blots and densitometry, Table S1: Results of differential gene expression analysis. The table contains four sub-tables that are statistics of all selected genes (n = 16,672), significantly (adjusted p-value ≤ 0.05) differentially expressed protein-coding genes with |log2fold-change ≥1|, |log2fold-change ≥3| and |log2fold-change ≥6|, Table S2: Results of gene set enrichment analysis, Table S3: RNA transcriptome sequencing data for single nucleotide variations, Table S4: miRNA-gene interactions and correlation analysis, Table S5: Putative miRNA binding sites on 3’ UTR of SLC7A11, Table S6: Statistics of the read counts that were mapped and identified in the RNA sequencing data, Table S7: Read counts of all identified genes (n = 58,396).

Author Contributions

H.T., S.W., M.K. and X.L. designed the study. C.G.S., A.K., F.H., A.H. and B.W. acquired the clinical samples and patient information. F.H. and A.H. performed the pathological review of all cases. K.W., N.H., and S.W. carried out the RNA isolation, protein isolation, qRT-PCR and Western blots. X.L., J.V., H.T., M.K., D.M., S.H. and S.W. performed RNA sequence analyses and the statistical analyses. X.L., H.T., and S.W. prepared the tables and figures. H.T., X.L., B.W., S.W., A.K., and A.H. wrote the main manuscript. All authors have read and agreed to the published version of the manuscript.

Funding

This research was funded by the Rudolf und Irmgard Kleinknecht-Stiftung, the Johannes und Frieda Marohn-Stiftung and the Wilhelm Sander-Stiftung [2015.171.1]. Xin Lai acknowledges ELAN-fund of Universitätsklinikum Erlangen [16-08-16-1-Lai]. The authors also acknowledge support by Deutsche Forschungsgemeinschaft and Friedrich-Alexander-Universität Erlangen-Nürnberg within the funding program Open Access Publishing.

Acknowledgments

Many thanks to N. Savaskan and E. Yakubov for helpful discussions. The authors would like to thank American Journal Experts for providing English language editing for our manuscript.

Conflicts of Interest

The authors declare no conflicts of interest.

Abbreviations

	CDC
	collecting duct renal cell carcinoma

	SLC
	solute carrier

	SLC7A11
	solute carrier family 7, member 11

	SLC47A1
	solute carrier family 47, member 1

References

	

Ciszewski, S.; Jakimow, A.; Smolska-Ciszewska, B. Collecting (Bellini) duct carcinoma: A clinical study of a rare tumour and review of the literature. Can. Urol. Assoc. J. 2015, 9, E589–E593. [Google Scholar] [CrossRef]

	

Ito, K. Recent advances in the systemic treatment of metastatic non-clear cell renal cell carcinomas. Int. J. Urol. 2019, 26, 868–877. [Google Scholar] [CrossRef]

	

Pagani, F.; Colecchia, M.; Sepe, P.; Apollonio, G.; Claps, M.; Verzoni, E.; de Braud, F.; Procopio, G. Collecting ducts carcinoma: An orphan disease. Literature overview and future perspectives. Cancer Treat. Rev. 2019, 79, e101891. [Google Scholar] [CrossRef]

	

Mancilla-Jimenez, R.; Stanley, R.J.; Blath, R.A. Papillary renal cell carcinoma: A clinical, radiologic, and pathologic study of 34 cases. Cancer 1976, 38, 2469–2480. [Google Scholar] [CrossRef]

	

Cromie, W.J.; Davis, C.J.; DeTure, F.A. Atypical carcinoma of kidney: Possibly originating from collecting duct epithelium. Urology 1979, 1, 315–317. [Google Scholar] [CrossRef]

	

Malouf, G.G.; Compérat, E.; Yao, H.; Mouawad, R.; Lindner, V.; Rioux-Leclercq, N.; Verkarre, V.; Leroy, X.; Dainese, L.; Classe, M.; et al. Unique transcriptomic profile of collecting duct carcinomas relative to upper tract urothelial carcinomas and other kidney carcinomas. Sci. Rep. 2016, 6, e30988. [Google Scholar] [CrossRef]

	

Pal, S.K.; Choueiri, T.K.; Wang, K.; Khaira, D.; Karam, J.A.; Van Allen, E.; Palma, N.A.; Stein, M.N.; Johnson, A.; Squillace, R.; et al. Characterization of clinical cases of collecting duct carcinoma of the kidney assessed by comprehensive genomic profiling. Eur. Urol. 2015. [Google Scholar] [CrossRef]

	

Wang, J.; Papanicolau-Sengos, A.; Chintala, S.; Wei, L.; Liu, B.; Hu, Q.; Miles, K.M.; Conroy, J.M.; Glenn, S.T.; Costantini, M.; et al. Collecting duct carcinoma of the kidney is associated with CDKN2A deletion and SLC family gene up-regulation. Oncotarget 2016, 7, 29901–29915. [Google Scholar] [CrossRef]

	

Kröger, N.; Merseburger, A.S.; Bedke, J. Current recommendations for the systemic treatment of metastatic renal cell carcinoma. Aktuelle Urol. 2019. [Google Scholar] [CrossRef]

	

Stukalin, I.; Wells, J.C.; Graham, J.; Yuasa, T.; Beuselinck, B.; Kollmansberger, C.; Ernst, D.S.; Agarwal, N.; Le, T.; Donskov, F.; et al. Real-world outcomes of nivolumab and cabozantinib in metastatic renal cell carcinoma: Results from the international metastatic renal cell carcinoma database consortium. Curr. Oncol. 2019, 26, e175–e179. [Google Scholar] [CrossRef]

	

Chintala, S.; Pili, R. Genomic profiling of collecting duct renal carcinoma. Aging 2016, 8, 2260–2261. [Google Scholar] [CrossRef]

	

Nykjaer, A.; Fyfe, J.C.; Kozyraki, R.; Leheste, J.-R.; Jacobsen, C.; Nielsen, M.S.; Verroust, P.J.; Aminoff, M.; de la Chapelle, A.; Moestrup, S.K.; et al. Cubilin dysfunction causes abnormal metabolism of the steroid hormone 25(OH) vitamin D3. Proc. Natl. Acad. Sci. USA 2001, 98, 13895–13900. [Google Scholar] [CrossRef]

	

Kim, S.; Wong, P.; Coulombe, P.A. A keratin cytoskeletal protein regulates protein synthesis and epithelial cell growth. Nature 2006, 441, 362–365. [Google Scholar] [CrossRef]

	

Lalli, A.; Tilakaratne, W.M.; Ariyawardana, A.; Fitchett, C.; Leigh, I.M.; Hagi-Pavli, E.; Cruchley, A.T.; Parkinson, E.K.; Teh, M.T.; Fortune, F.; et al. An altered keratinocyte phenotype in oral submucous fibrosis: Correlation of keratin K17 expression with disease severity. J. Oral. Pathol. Med. 2008, 37, 211–220. [Google Scholar] [CrossRef]

	

Khanom, R.; Nguyen, C.T.; Kayamori, K.; Zhao, X.; Morita, K.; Miki, Y.; Katsube, K.; Yamaguchi, A.; Sakamoto, K. Keratin 17 is induced in oral cancer and facilitates tumor growth. PLoS ONE 2016, 11, e0161163. [Google Scholar] [CrossRef]

	

Landrum, M.J.; Lee, J.M.; Benson, M.; Brown, G.R.; Chao, C.; Chitipiralla, S.; Gu, B.; Hart, J.; Hoffman, D.; Jang, W.; et al. ClinVar: Improving access to variant interpretations and supporting evidence. Nucleic Acids Res. 2018, 46, D1062–D1067. [Google Scholar] [CrossRef]

	

Ricketts, C.J.; De Cubas, A.A.; Fan, H.; Smith, C.C.; Lang, M.; Reznik, E.; Bowlby, R.; Gibb, E.A.; Akbani, R.; Beroukhim, R.; et al. The Cancer genome atlas comprehensive molecular characterization of renal cell carcinoma. Cell Rep. 2018, 23, e3698. [Google Scholar] [CrossRef]

	

Gremel, G.; Djureinovic, D.; Niinivirta, M.; Laird, A.; Ljungqvist, O.; Johannesson, H.; Bergman, J.; Edqvist, P.H.; Navani, S.; Khan, N.; et al. A systematic search strategy identifies cubilin as independent prognostic marker for renal cell carcinoma. BMC Cancer 2017, 17, e9. [Google Scholar] [CrossRef]

	

Niinivirta, M.; Enblad, G.; Edqvist, P.H.; Pontén, F.; Dragomir, A.; Ullenhag, G.J. Tumoral cubilin is a predictive marker for treatment of renal cancer patients with sunitinib and sorafenib. J. Cancer Res. Clin. Oncol. 2017, 143, 961–970. [Google Scholar] [CrossRef]

	

Dvorak, H.F. Tumors: Wounds that do not heal. Similarities between tumor stroma generation and wound healing. New Engl. J. Med. 1986, 315, 1650–1659. [Google Scholar]

	

Schrödter, S.; Braun, M.; Syring, I.; Klümper, N.; Deng, M.; Schmidt, D.; Perner, S.; Müller, S.C.; Ellinger, J. Identification of the dopamine transporter SLC6A3 as a biomarker for patients with renal cell carcinoma. Mol. Cancer 2016, 15, e10. [Google Scholar] [CrossRef]

	

Hansson, J.; Lindgren, D.; Nilsson, H.; Johansson, E.; Johansson, M.; Gustavsson, L.; Axelson, H. Overexpression of functional SLC6A3 in clear cell renal cell carcinoma. Clin. Cancer Res. 2017, 23, 2105–2115. [Google Scholar] [CrossRef]

	

Lewerenz, J.; Maher, P.; Methner, A. Regulation of xCT expression and system x (c) (-) function in neuronal cells. Amino Acids 2012, 42, 171–179. [Google Scholar] [CrossRef]

	

Otsuka, M.; Matsumoto, T.; Morimoto, R.; Arioka, S.; Omote, H.; Moriyama, Y. A human transporter protein that mediates the final excretion step for toxic organic cations. Proc. Natl. Acad. Sci. USA 2005, 102, 17923–17928. [Google Scholar] [CrossRef]

	

Staud, F.; Cerveny, L.; Ahmadimoghaddam, D.; Ceckova, M. Multidrug and toxin extrusion proteins (MATE/SLC47); role in pharmacokinetics. Int. J. Biochem. Cell Biol. 2013, 45, 2007–2011. [Google Scholar] [CrossRef]

	

Shuch, B.; Linehan, W.M.; Srinivasan, R. Aerobic glycolysis: A novel target in kidney cancer. Expert Rev. Anticancer Ther. 2013, 13, 711–719. [Google Scholar] [CrossRef]

	

Smith, T.A. Mammalian hexokinases and their abnormal expression in cancer. Br. J. Biomed. Sci. 2000, 57, 170–178. [Google Scholar]

	

Masoud, G.N.; Li, W. HIF-1α pathway: Role, regulation and intervention for cancer therapy. Acta Pharm. Sin. B 2015, 5, 378–389. [Google Scholar] [CrossRef]

	

Nam, H.Y.; Chandrashekar, D.S.; Kundu, A.; Shelar, S.; Kho, E.Y.; Sonpavde, G.; Naik, G.; Ghatalia, P.; Livi, C.B.; Varambally, S.; et al. Integrative epigenetic and gene expression analysis of renal tumor progression to metastasis. Mol. Cancer Res. 2019, 17, 84–96. [Google Scholar] [CrossRef]

	

Sato, H.; Tamba, M.; Ishii, T.; Bannai, S. Cloning and expression of a plasma membrane cystine/glutamate exchange transporter composed of two distinct proteins. J. Biol. Chem. 1999, 274, 11455–11458. [Google Scholar] [CrossRef]

	

Tran, M.T.; Zsengeller, Z.K.; Berg, A.H.; Khankin, E.V.; Bhasin, M.K.; Kim, W.; Clish, C.B.; Stillman, I.E.; Karumanchi, S.A.; Rhee, E.P.; et al. PGC1-alpha drives NAD biosynthesis linking oxidative metabolism to renal protection. Nature 2016, 531, 528–532. [Google Scholar] [CrossRef]

	

LaGory, E.L.; Wu, C.; Taniguchi, C.M.; Ding, C.C.; Chi, J.T.; von Eyben, R.; Scott, D.A.; Richardson, A.D.; Giaccia, A.J. Suppression of PGC-1α is critical for reprogramming oxidative metabolism in renal cell carcinoma. Cell Rep. 2015, 12, 116–127. [Google Scholar] [CrossRef]

	

Kedishvili, N.Y.; Popov, K.M.; Rougraff, P.M.; Zhao, Y.; Crabb, D.W.; Harris, R.A. CoA-dependent methylmalonate-semialdehyde dehydrogenase, a unique member of the aldehyde dehydrogenase superfamily: CDNA cloning, evolutionary relationships, and tissue distribution. J Biol. Chem. 1992, 267, 19724–19729. [Google Scholar]

	

Zhang, B.; Wu, Q.; Wang, Z.; Xu, R.; Hu, X.; Sun, Y.; Wang, Q.; Ju, F.; Ren, S.; Zhang, C.; et al. The promising novel biomarkers and candidate small molecule drugs in kidney renal clear cell carcinoma: Evidence from bioinformatics analysis of high-throughput data. Mol. Genet. Genom. Med. 2019, 7, e607. [Google Scholar] [CrossRef]

	

Kotthaus, J.; Wahl, B.; Havemeyer, A.; Kotthaus, J.; Schade, D.; Garbe-Schonberg, D.; Mendel, R.; Bittner, F.; Clement, B. Reduction of N(omega)-hydroxy-L-arginine by the mitochondrial amidoxime reducing component (mARC). Biochem. J. 2011, 433, 383–391. [Google Scholar] [CrossRef]

	

Rixen, S.; Havemeyer, A.; Tyl-Bielicka, A.; Pysniak, K.; Gajewska, M.; Kulecka, M.; Ostrowski, J.; Mikula, M.; Clement, B. Mitochondrial amidoxime-reducing component 2 (mARC2) has a significant role in N-reductive activity and energy metabolism. J. Biol. Chem. 2019, 294, 17593–17602. [Google Scholar] [CrossRef]

	

Li, Z.; Zhang, Y.; Zhang, Z.; Zhao, Z.; Lv, Q. A four-gene signature predicts the efficacy of paclitaxel-based neoadjuvant therapy in human epidermal growth factor receptor 2-negative breast cancer. J. Cell. Biochem. 2019, 120, 6046–6056. [Google Scholar] [CrossRef]

	

Schmittgen, T.D.; Livak, K.J. Analyzing real-time PCR data by the comparative C(T) method. Nat. Protoc. 2008, 3, 1101–1108. [Google Scholar] [CrossRef]

	

Andrews, S. FastQC: A Quality Control Tool for High Throughput Sequence Data. 2010. Available online: http://www.bioinformatics.babraham.ac.uk/projects/fastqc (accessed on 10 January 2019).

	

Love, M.I.; Huber, W.; Anders, S. Moderated estimation of fold change and dispersion for RNA-seq data with DESeq2. Genome Biol. 2014, 15, e550. [Google Scholar] [CrossRef]

	

Gu, Z.; Eils, R.; Schlesner, M. Complex heatmaps reveal patterns and correlations in multidimensional genomic data. Bioinformatics 2016, 32, 2847–2849. [Google Scholar] [CrossRef]

	

Chen, E.Y.; Tan, C.M.; Kou, Y.; Duan, Q.; Wang, Z.; Meirelles, G.V.; Clark, N.R.; Ma’ayan, A. Enrichr: Interactive and collaborative HTML5 gene list enrichment analysis tool. BMC Bioinform. 2013, 14, e128. [Google Scholar] [CrossRef] [PubMed]

	

Kanehisa, M.; Sato, Y.; Kawashima, M.; Furumichi, M.; Tanabe, M. KEGG as a reference resource for gene and protein annotation. Nucleic Acids Res. 2016, 44, D457–D462. [Google Scholar] [CrossRef] [PubMed]

	

Kutmon, M.; Riutta, A.; Nunes, N.; Hanspers, K.; Willighagen, E.L.; Bohler, A.; Mélius, J.; Waagmeester, A.; Sinha, S.R.; Miller, R.; et al. WikiPathways: Capturing the full diversity of pathway knowledge. Nucleic Acids Res. 2016, 44, D488–D494. [Google Scholar] [CrossRef] [PubMed]

	

Fabregat, A.; Sidiropoulos, K.; Garapati, P.; Gillespie, M.; Hausmann, K.; Haw, R.; Jassal, B.; Jupe, S.; Korninger, F.; McKay, S.; et al. The reactome pathway knowledgebase. Nucleic Acids Res. 2016, 44, D481–D487. [Google Scholar] [CrossRef]

	

Agarwal, V.; Bell, G.W.; Nam, J.W.; Bartel, D.P. Predicting effective microRNA target sites in mammalian mRNAs. eLife 2015. [Google Scholar] [CrossRef]

	

Li, J.H.; Liu, S.; Zhou, H.; Qu, L.H.; Yang, J.H. starBase v2.0: Decoding miRNA-ceRNA, miRNA-ncRNA and protein-RNA interaction networks from large-scale CLIP-Seq data. Nucleic Acids Res. 2014, 42, D92–D97. [Google Scholar] [CrossRef]

	

Chou, C.H.; Shrestha, S.; Yang, C.D.; Chang, N.W.; Lin, Y.L.; Liao, K.W.; Huang, W.C.; Sun, T.H.; Tu, S.J.; Lee, W.H.; et al. miRTarBase update 2018: A resource for experimentally validated microRNA-target interactions. Nucleic Acids Res. 2018, 46, D296–D302. [Google Scholar] [CrossRef]

[image: Cancers 12 00064 g001 550]

Figure 1. Overview of RNA sequencing data. The circus plot shows statistics of the genes (n = 16,672) that were selected for differential gene expression analysis. The plot contains four circles: Layer 1 is log2fold-change of the genes; Layer 2 is read counts of the genes that were transformed to z-score; Layer 3 is adjusted p-value of the genes that were transformed by–log10; and Layer 4 is the base mean of the genes that were transformed by log2.

Figure 1. Overview of RNA sequencing data. The circus plot shows statistics of the genes (n = 16,672) that were selected for differential gene expression analysis. The plot contains four circles: Layer 1 is log2fold-change of the genes; Layer 2 is read counts of the genes that were transformed to z-score; Layer 3 is adjusted p-value of the genes that were transformed by–log10; and Layer 4 is the base mean of the genes that were transformed by log2.

[image: Cancers 12 00064 g001]

[image: Cancers 12 00064 g002 550]

Figure 2. Hierarchical clustering of samples using differentially expressed protein-coding genes. We used different-fold changes as a threshold to filter significantly differentially expressed protein-coding genes (adjusted p-value ≤ 0.05). Read counts of the genes were used to cluster normal and tumor samples based on their Euclidian distance. In addition, we annotated the selected genes with their log2fold-change, adjusted p-value and base mean of their read counts. The thresholds used were (A) |log2fold-change| ≥0, (B) |log2fold-change| ≥1, (C) |log2fold-change| ≥3, and (D) |log2fold change| ≥6.

Figure 2. Hierarchical clustering of samples using differentially expressed protein-coding genes. We used different-fold changes as a threshold to filter significantly differentially expressed protein-coding genes (adjusted p-value ≤ 0.05). Read counts of the genes were used to cluster normal and tumor samples based on their Euclidian distance. In addition, we annotated the selected genes with their log2fold-change, adjusted p-value and base mean of their read counts. The thresholds used were (A) |log2fold-change| ≥0, (B) |log2fold-change| ≥1, (C) |log2fold-change| ≥3, and (D) |log2fold change| ≥6.

[image: Cancers 12 00064 g002]

[image: Cancers 12 00064 g003 550]

Figure 3. Quantitative RT-PCR for deregulated genes in collecting duct renal cell carcinoma (CDC). Gene expression of (A) HK2, (B) SLC7A11, (C) HIST1H3B, (D) PPARGC1A, (E) MARC2, and (F) ALDH6A1 in the samples that were used for RNA sequencing.

Figure 3. Quantitative RT-PCR for deregulated genes in collecting duct renal cell carcinoma (CDC). Gene expression of (A) HK2, (B) SLC7A11, (C) HIST1H3B, (D) PPARGC1A, (E) MARC2, and (F) ALDH6A1 in the samples that were used for RNA sequencing.

[image: Cancers 12 00064 g003]

[image: Cancers 12 00064 g004 550]

Figure 4. Protein expression of selected genes with deregulated expression in CDCs. (A) Western blot for HK2, PPARGC1A, ALDH6A1, MARC2, and HIST1H3B with GAPDH as the reference protein and (B) for SLC7A11 with GAPDH as the reference protein. Tu-tumor tissue sample; No-normal tissue sample.

Figure 4. Protein expression of selected genes with deregulated expression in CDCs. (A) Western blot for HK2, PPARGC1A, ALDH6A1, MARC2, and HIST1H3B with GAPDH as the reference protein and (B) for SLC7A11 with GAPDH as the reference protein. Tu-tumor tissue sample; No-normal tissue sample.

[image: Cancers 12 00064 g004]

[image: Cancers 12 00064 g005 550]

Figure 5. Deregulated solute carrier genes at |log2fold change| ≥3 in CDC samples compared to normal tissues.

Figure 5. Deregulated solute carrier genes at |log2fold change| ≥3 in CDC samples compared to normal tissues.

[image: Cancers 12 00064 g005]

[image: Cancers 12 00064 g006a 550][image: Cancers 12 00064 g006b 550]

Figure 6. Kaplan-Meier analyses. Association of deregulated gene expression in CDCs with overall survival in clear cell renal cell carcinoma (ccRCC patients; KIRC dataset) and in papillary renal cell carcinoma (pRCC patients; KIRP dataset). Expression of none of the genes was significantly associated with overall survival in pRCC patients. However, the expression of all genes but HK2 was significantly associated with overall survival, as shown for HK2 (nonsignificant), MARC2 (p = 0.001), CUBN (p ≤ 0.0001), KRT17 (p = 0.0032), and SLC47A1 (p ≤ 0.0001).

Figure 6. Kaplan-Meier analyses. Association of deregulated gene expression in CDCs with overall survival in clear cell renal cell carcinoma (ccRCC patients; KIRC dataset) and in papillary renal cell carcinoma (pRCC patients; KIRP dataset). Expression of none of the genes was significantly associated with overall survival in pRCC patients. However, the expression of all genes but HK2 was significantly associated with overall survival, as shown for HK2 (nonsignificant), MARC2 (p = 0.001), CUBN (p ≤ 0.0001), KRT17 (p = 0.0032), and SLC47A1 (p ≤ 0.0001).

[image: Cancers 12 00064 g006a][image: Cancers 12 00064 g006b]

[image: Table]

Table 1. Computational correlation analysis of miRNAs and their target genes.

Table 1. Computational correlation analysis of miRNAs and their target genes.

	miRNA
	Target Gene
	Correlation Coefficient
	p-Value
	log2fold Change of Target Genes
	qRT-PCR

of Target Genes

	miR-374b-5p
	SLC7A11
	−0.67
	0.034
	6.41
	up

	miR-374b-5p
	HIST1H3B
	−0.71
	0.021
	5.87
	up

	miR-374b-5p
	HK2
	−0.74
	0.013
	5.72
	up

	miR-26b-5p
	PPARGC1A
	−0.70
	0.020
	−4.87
	down

	miR-26b-5p
	ALDH6A1
	−0.66
	0.039
	−4.71
	down

	miR-26b-5p
	MARC2
	−0.68
	0.030
	−4.08
	down

	miR-26b-5p
	SLC7A11
	+0.82
	0.004
	6.41
	up

© 2019 by the authors. Licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons Attribution (CC BY) license (http://creativecommons.org/licenses/by/4.0/).

media/file4.png
A llog2(fc)| 2 0 (n = 7093)

type
" Normal
Il Tumor

Iog128fc)

5
0

i—s
-10

adj. pvalue
l1>'<’10 ~78

1x107%°
1x10-40
1x10-21

0.05
base mean

41,625
27,752
13,879
6

log10(count+0.1)

low median high

C llog2(fc)| 2 3 (n= 915)

~ type
© Normal
Il Tumor
log2(fc)
7

5
0
-5

o,

adj. pvalue
l1>‘<’10 18

1x107%
1x10-%
1x10-21
0.05

base mean
55,497

41,626
27,754
13,882
10

log10(count+0.1)

low median high

B |log2(fc)| 2 1 (n= 5296)

|
| —= T — — I I
e

log10(count+0.1)

v..v

log10(count+0.1)

low median high

D |log2(fc)| 2 6 (n = 59)

low median high

. type

I Normal
Il Tumor
log2(fc
og 18)

5

0

i—5
-10

adj. pvgl%e

1x1075¢
1x10-40
1x10-2
0.05

base mean
55,497

41,625
27,752
13,879
6

. I Normal
B Tumor

Iogzgc)

5
0
—5
-10

adj. pvalue
);)'210 ~76

1x107%8
1x1073¢
1x10-20

0.05
base mean
55,497

41,644
27,791
13,938
84

nav.xhtml

 cancers-12-00064

 		
 cancers-12-00064

media/file2.png
read counts

(z-score) | I
3 — chromosome -

I | e r l

Ao | -

e e "

0 — a we Yy ! (I T :".f"”'

. o . . ’
I B T
N A
-3 —

|

\ 14
"‘: . Al \ ‘”\\ l| 'i r ”)

¢ ';. ' '. ‘ -10)
i m’ "I“. 0) '/
78 w— Adj. p-valye (-fo';w) 'l”lﬂ / ' | w |
"] R R
0 | | |

Ed v/

18.4 — base meap, (log2)

2.3

By
-,
-
._'
..=.
=
“ma
-
-
-

|
‘ .

media/file13.png
Survival probability

KIRC

Survival probability

KIRC

Survival probability

KIRC

KIRC == HK2=High == HK2=Low

0.8-

06-

04-

02- p=073

0.0-

0 137 274 411 548 684 821 958 1095 1232 1369

Time (year)
Number at risk by time
== 261 193 142 95 55 30 15 6 1 0 0

== 261 209 161 108 64 37 23 12 2 1 0

0 137 274 411 548 821 958 1095 1232 1369

6.84
Time (year)

KIRC == MARC2=High == MARC2=Low

0.8-
06-

04-

0.2- p =0.001

0.0-
0 137 274 411 548 684 821 958 1095 1232 1369

Time (year)
Number at risk by time
== 261 203 159 110 65 39 22 8 3 1 0

— 261190 —144—93—53—27r—16 9 0 0 0

0 137 274 41 548 8.21 958 1095 1232 1369

6.84
Time (year)

KIRC == CUBN=High == CUBN=Low

08-
06-

04-

02~ p<0.0001

821 058 1095 1232 1369

0 137 274 411 548 684
Time (year)

Number at risk by time
== 261 213 172 115 70 44 24 9 2 1 0
== 261 190 132 89 49 23 14 9 1 0 0

0 1.37 274 41 548 684 821 958 1095 1232 1369
Time (year)

Survival probability

KIRP

Survival probability

KIRP

Survival probability

KIRP

- 142088202 18—T—%——1+—+ 11

—-142-104—54—37—20—15—8—5—1—1+—1—1

KIRP == HK2=High = HK2=Low

0.8-

06-

04-
02- p=0.16

0.0-
0 137 274 411 548 684 821 958 10.95 12.32 1369 1506 16.43

Time (year)
Number at risk by time

o

= 142100 55 3 18 11 5 2 0 0 0 O O

0 137 274 411 548 684 821 958 10.95 12.32 1369 1506 16.43
Time (year)

KIRP == MARC2=High == MARC2=Low

0.8-

06-

04-
02 p=022

0.0-
0 137 274 411 548 684 821 958 10.95 1232 1369 15.06 16.43

Time (year)
Number at risk by time

o

— 142-04—53—35—25—M1—4—0—0—0—0—0—=0

0 137 274 411 548 684 821 958 10.95 1232 1369 1506 16.43
Time (year)

KIRP = CUBN=High = CUBN=Low

0.8-

0.6-

04-
02- p=0.086

0.0-
0 137 274 411 548 684 821 958 1095 1232 1369 15.06 16.43

Time (year)
Number at risk by time

-142-100-67—42—21—186—9—4—1—1+—1—1—0

= 142 98 50 30 24 10 3 1 0 0 O O O

0 137 274 411 548 684 821 958 1095 1232 1369 1508 16.43
Time (year)

media/file5.jpg

media/file12.jpg

media/file3.jpg
A ogatenz0n=1os3) B Pog2(e)2 1 (n= 5298)

;

PP PIOE N PP IIS
e Lo

ogat 23 (n=316) g2t 26 (n=59)

.

L

bty

PEPLEIIE

media/file1.jpg

media/file7.jpg
A
TEIS SIS

HK2 —

PPARGC1A —

ALDHBA1 - = Ll 1 »
MARC2 - a» e p—
HIST1H3B

[L p—

B ooodssesed

SLC7A11 - — C—

GAPDH —— s it B e ——

media/file10.png
LIVLOTS
SV.O1S
EVOLOTS
yiveols
IVZo1Ss
9vGsO1S
GvB8EDS
IVLLOTS
SvLO1S
6v901S
yv101S
€1veeo1s
IVrLOIS
(434001
VA [STAON IS
IVEZDTS
EVECDTS
(AL TAOR)
A2
LOr0D1S
[AJXA08
LLVBEDTS
IVLYOIS
LY9ZO1S
EV6O1S
IVEDTS

-
—
-
-
—

-

©
<
o~
o
<
©

Nl

abueyo pjoj zbo|

media/file9.jpg
LIVLOTS
Sv.018
£V91018
PIV201S
1v2o1s
9v5018
s
WILOTS
SVI01S
6v901S
WIO1S
€IVZZO1S
LYpLOTS
21v901S
12v5201S
WVEZOTS
EVEZOIS
9Z01s
VP01
10¥0018
2v12018
HIVBEDIS
WLYOTS
192018
£V601S

T weos

T
0 z

ebueyo pioj zbo|

T
b

1
9

media/file0.png

media/file14.png
Survival probability

KIRC

Survival probability

KIRC

KIRC == KRT17=High == KRT17=Low KIRP == KRT17=High == KRT17=Low

1.0- 1.0-
0.8- 0.8-
2
06- é 06- 4
T
04- 5 0.4
=]
w
02- p=0.0032 0.2- p=0.88
0.0- 0.0-
0 137 274 411 548 684 821 958 1095 1232 1369 0 137 274 411 548 6.84 821 958 1095 1232 1369 1506 16.43
Time (year) Time (year)
Number at risk by time Number at risk by time
== 261 196 142 98 56 25 14 7 1 0 0 n__' 142102 55—30—26—15—6—9—0—0—0—0—0
@
== 261 207 162 106 63 42 24 11 2 1 0 Xwms 142 96 52 33 19 11 4 2 1 1 1 1 0
0 137 274 411 548 684 821 958 1095 1232 1369 0 137 274 411 548 684 821 958 10.95 12.32 13.69 1506 16.43
Time (year) Time (year)
KIRC == SLC47A1=High == SLC47A1=Low KIRP == SLCA47A1=High == SLC47A1=Low
1.0- 1.0-
0.8- 0.8-
2 R
06- lg 06-
04- % 0.4-
=]
w
0.2- p < 0.0001 0.2- p=0.15
0.0 0.0-
0 137 274 411 548 684 821 958 1095 1232 1369 0 137 274 411 548 684 821 0958 10.95 12.32 1369 1506 16.43
Time (year) Time (year)
Number at risk by time Number at risk by time
= 261 209 166 113 67 42 22 10 2 1 0 o 142 97 56 42 25 18 7 2 0 0 0 O O
4
== 261 193 137 90 51 25 16 8 1 0 0 Mwmm 142101 50 30 20 8 5 3 1 1 1 1 0
0 137 274 411 548 684 821 958 1095 1232 1369 0 137 274 411 548 684 821 958 10.95 12.32 13.69 1506 16.43

Time (year) Time (year)

media/file8.png
HK2 | - |
PPARGC1A | — |
ALDH6A1 | o B e ‘
MARC2 I — emn e - ‘
HIST1H3B l |

|

SLC7A11 I L - a— |

media/file11.jpg

media/file6.png
Relative quantity
15 20 25

10

Relative guantity
1.0

05

0.0

HK2 SLC7A11 HIST1H3B

Q-
- g g
8- y
2 - 2

= E o 4

i @ e "

8-
S F PSS S I FESEEE S S PGS S

PPARGC1A ALDH6A1
[S] Qe
~ ©
w0
o~
n
= Z o
- g g
o o
2 o 2w
T ®
['4 '
Q o
0
o
n .
o
_. o J °.__— .
> A e e A
PO RN S P I I I

