

 genes-11-01384

genes-11-01384

Genes 2020, 11(11), 1384; doi:10.3390/genes11111384

Article

Multi-Omics Database Analysis of Aminoacyl-tRNA Synthetases in Cancer

Justin Wang 1,†, Ingrid Vallee 1,†[image: Orcid], Aditi Dutta 1, Yu Wang 1, Zhongying Mo 1, Ze Liu 1, Haissi Cui 1, Andrew I. Su 2[image: Orcid] and Xiang-Lei Yang 1,*[image: Orcid]

1

Department of Molecular Medicine, The Scripps Research Institute, La Jolla, CA 92037, USA;

2

Department of Integrative Structural and Computational Biology, The Scripps Research Institute, La Jolla, CA 92037, USA

*

Correspondence: xlyang@scripps.edu; Tel.: +1-858-784-8976; Fax: +1-858-784-7250

†

These authors contributed equally to this work.

Received: 3 October 2020 / Accepted: 20 November 2020 / Published: 22 November 2020

Abstract

:

Aminoacyl-tRNA synthetases (aaRSs) are key enzymes in the mRNA translation machinery, yet they possess numerous non-canonical functions developed during the evolution of complex organisms. The aaRSs and aaRS-interacting multi-functional proteins (AIMPs) are continually being implicated in tumorigenesis, but these connections are often limited in scope, focusing on specific aaRSs in distinct cancer subtypes. Here, we analyze publicly available genomic and transcriptomic data on human cytoplasmic and mitochondrial aaRSs across many cancer types. As high-throughput technologies have improved exponentially, large-scale projects have systematically quantified genetic alteration and expression from thousands of cancer patient samples. One such project is the Cancer Genome Atlas (TCGA), which processed over 20,000 primary cancer and matched normal samples from 33 cancer types. The wealth of knowledge provided from this undertaking has streamlined the identification of cancer drivers and suppressors. We examined aaRS expression data produced by the TCGA project and combined this with patient survival data to recognize trends in aaRSs’ impact on cancer both molecularly and prognostically. We further compared these trends to an established tumor suppressor and a proto-oncogene. We observed apparent upregulation of many tRNA synthetase genes with aggressive cancer types, yet, at the individual gene level, some aaRSs resemble a tumor suppressor while others show similarities to an oncogene. This study provides an unbiased, overarching perspective on the relationship of aaRSs with cancers and identifies certain aaRS family members as promising therapeutic targets or potential leads for developing biological therapy for cancer.

Keywords:

transfer RNA (tRNA); protein synthesis; translation; disease; gene; transcription; prognosis

1. Introduction

Aminoacyl-tRNA synthetases (aaRSs) have emerged as multifaceted proteins with complex connections to human disease, including cancer [1,2]. The aaRSs are a group of 20 cytoplasmic and 19 mitochondrial enzymes (with glycyl- and lysyl-tRNA synthetase being shared between the two localities) responsible for aminoacylating tRNAs with their cognate amino acids to support protein synthesis. All aaRSs catalyze essentially the same reaction: in a two-step procedure, they first activate an amino acid using ATP to form an aminoacyl-adenylate intermediate, and they subsequently transfer the aminoacyl group onto the 3′-end of a cognate tRNA molecule for the ribosome to use in mRNA translation. This activity has been conserved for as long as proteins have existed, and as organisms evolved complex biological systems, such as the immune system and vasculature, the aaRSs correspondingly evolved with them to enable functionality beyond aminoacylation to coordinate and communicate in multi-cellular and multi-system environments [3].

The functional expansion of aaRSs during evolution coincides with sequentially appended domains that supplement the conserved catalytic core, which usually consists of a catalytic domain and a tRNA recognition domain. These additional domains enable unique localizations and/or interactions with binding partners inside (cytosol and nucleus) and outside the cell [4]. For some cytoplasmic aaRSs, stable interactions between these new domains enable the formation of a multi-synthetase complex (MSC) in organisms ranging from archaea to eukaryotes [5,6]. In humans, the MSC comprises nine cytoplasmic aaRSs and three aaRS-interacting multi-functional proteins (AIMP1, AIMP2, and AIMP3/EEF1E1). The MSC is theorized to have two main purposes: to facilitate protein synthesis by funneling charged tRNAs to the ribosome [7] and to act as a reservoir for the MSC-bound aaRSs to regulate their non-translational activities, such as transcriptional regulation and cell–cell signaling [8].

In fact, nearly all cytoplasmic aaRSs, both MSC-associated and free, contribute in regulating multiple pathways throughout the cell. Dysregulation of cellular signaling pathways and homeostatic networks is a key feature of cancer, and the tRNA synthetases have emerged as participants in tumorigenesis and metastasis through unique mechanisms [9,10,11]. Indeed, even the non-aaRS components of the MSC, the AIMPs, have all been studied for their anti-cancer properties [12]. In vitro and animal-based studies detailing mechanisms by which aaRSs affect cancer cells are abundant, but it is difficult to bridge results obtained from experiments to outcomes in patients. Expansive studies have detailed the transcriptional and translational landscapes of cancer patients to better understand the molecular trends behind tumorigenesis and to locate avenues of treatment and intervention. The Cancer Genome Atlas (TCGA) arose to scale up this kind of analysis, which contributed a substantial set of characterized patient data available for the public to scrutinize. This enormous compilation of data allows researchers with specific questions to evaluate how certain genes and proteins relate to cancer.

The expression and modification of aaRSs have already been characterized in multiple types of cancer [1]. For example, stemming from the connection of tryptophanyl-tRNA synthetase (TrpRS) to angiostasis and immune regulation [13,14,15], TrpRS expression was measured in various types of cancer, such as oral squamous cell carcinoma [16], gastric cancer [17], and uveal melanoma [18], to determine its value as a cancer marker. These studies illustrate the importance of a single aaRS in specific cancer subtypes, but they are not necessarily generalizable to other forms of cancer. Our analysis expands on these previous efforts by utilizing bioinformatic tools to perform an unbiased assessment of aaRS expression and impact on survival across the 33 cancer types in the TCGA database. Additionally, we thoroughly examine changes across the levels of DNA and RNA to provide a complete picture of expression. The aaRS profiles are compared to genes with established roles in cancer, including a tumor suppressor (RB1), a proto-oncogene (MYC), and a translation factor (eIF4E). These were chosen because they have representative and easily distinguishable patterns of expression in cancer, and they have been studied extensively. While these provide useful comparisons for evaluating trends in aaRS expression, comparing the profiles of aaRSs with each other to understand their idiosyncratic roles in cancer is equally important.

RB1, encoding for the retinoblastoma protein, is an intensively studied tumor suppressor that controls cell cycle progression by repressing the family of E2F transcription factors [19]. The transcription factor and proto-oncogene MYC, which encodes for the Myc family member c-Myc, is frequently amplified or translocated in a variety of cancers because it acts as a master regulator of proliferative and metabolic programs. EIF4E, encoding for eukaryotic translation initiation factor 4E (eIF4E), initiates translation by binding the 5′-cap of mRNAs as a part of the eIF4F complex, and it is considered the bottleneck for translation by controlling the initiation cascade. eIF4E activity is increased in cancers not only from the increased protein synthesis demands but also because it selectively enhances translation of a subset of mRNAs responsible for proliferation and survival [20]. Through this multi-omics analysis and comparison with the benchmark genes, we aim to uncover the extent of aaRS dysregulation in cancer in an unbiased manner and to give insights as to which aaRSs represent promising targets or activities for cancer treatment.

2. Materials and Methods

We utilized cBioPortal, GEPIA2, and KMPlotter to access and analyze the public database on cancer tissues generated by the TCGA project (https://www.cancer.gov/tcga) and normal tissues from the Genotype-Tissue Expression (GTEx) Project. The data used for the analyses described in this manuscript were obtained from the GTEx Portal on 04/13/2020.

3. Results

3.1. Genomic Variations (DNA)

We began the analysis by looking for alterations in the aaRS genes at the genomic DNA level across different tissues. Copy number variations (CNVs) refer to changes in the number of copies of a genetic region caused by deletion or duplication events in the genome. The high resolution afforded by recent technological advances has enabled the identification of CNVs across the entire genome, implicating various genes in cancer by their rates of alteration [21]. CNVs generally refer to changes in the genome longer than one kilobase, and they can affect one or more genes at a time. Mutations, on the other hand, describe smaller changes encompassing nucleotide substitutions, insertions, or deletions which can involve one or many nucleotides.

We utilized cBioPortal, which contains comprehensive genomic and transcriptomic data from various cancer studies [22,23]. Focusing on the TCGA pan-cancer study, which includes data from 33 cancer types (Table 1), we first observed the CNV and mutational profiles of the tumor suppressor RB1, the proto-oncogene MYC, and the translation initiation factor EIF4E (Figure 1a). We then compared the aggregate profiles of the 20 cytoplasmic aaRSs as well as the 19 mitochondrial aaRSs (Figure 1b). In each figure, the frequency of patients with mutations, fusions, amplifications, deep deletions, or multiple alterations are shown, which we define as the alteration frequency. According to cBioPortal, deep deletion is a good approximation for a hemizygous deletion, which may approach the level of a homozygous deletion, while amplification refers to an often focal gain of many gene copies.

The alteration frequencies of individual cytoplasmic aaRS genes are much lower compared to RB1 (7.3%) and MYC (8.7%), but higher than that of EIF4E (0.6%), ranging from 1.2% (DARS1) to 4.1% (EPRS1) (Figure S1). Overall, similar alteration frequency is observed for the mitochondrial genes, ranging from 1.2% (HARS2) to 5.1% (TARS2) (Figure S1). Amplification across many types of cancer could suggest that the gene is generally beneficial for the growth and development of cancer. In contrast, deep deletion of a gene could signify that loss of the gene benefits cancer by downplaying a certain functionality. Indeed, RB1 is mainly mutated or deleted across many forms of cancer, which is consistent with its role as a tumor suppressor (Figure 1a). MYC illustrates the opposite trend, instead being heavily amplified across cancer types (Figure 1a). The aaRSs cannot undergo complete homozygous deletion owing to their essential catalytic role in protein synthesis, but their amplification and deletion (most likely partial or hemizygous) can give insights into what other functions the synthetases have. More tumors had higher amplification rates of mitochondrial aaRSs than cytoplasmic aaRSs (Figure 1b), signifying that cancer cells are more likely to benefit from higher copy numbers of the mitochondrial versus the cytoplasmic aaRSs.

Specifically looking at the cytoplasmic aaRS members, the genes that are preferentially amplified across most tumor types are TARS1, GARS1, MARS1, AIMP2, and AIMP3/EEF1E1 (Figure S1). The cytoplasmic aaRSs with consistent copy number reductions are NARS1, QARS1, and CARS1 (Figure S1). Consistently amplified mitochondrial aaRSs include TARS2, DARS2, GARS1 (same as the cytoplasmic gene), IARS2, YARS2, AARS2, and SARS2 (Figure S1). The mitochondrial aaRSs that feature widespread deep deletion are LARS2 and RARS2 (Figure S1).

Some aaRS genes display consistent patterns between the cytoplasmic and mitochondrial counterparts (e.g., TARS1/2, HARS1/2, VARS1/2, LARS1/2, and WARS1/2), whereas others have highly contrasting profiles (e.g., SARS1/2, NARS1/2, AARS1/2, IARS1/2, and YARS1/2). For HARS1 and HARS2 (Figure 1c), the consistent pattern is likely related to their adjacent gene location on the same chromosome (5q31.3). However, this is not true for TARS1/2, which are on different chromosomes. TARS1/2 are frequently altered in cancer patients, predominantly through gene amplifications (Figure 1d), which may reflect a shared functional dysregulation of TARS1/2 in cancer. The TARS1 protein has an extracellular pro-angiogenic activity [25], which could explain its strong gene amplification in cancers. Indeed, overexpression of TARS1 correlates with angiogenic markers and progression of ovarian cancer [26]. Possibly, TARS2 possesses unidentified functions beyond tRNA aminoacylation that can also benefit cancer development. It is tempting to speculate that these identified and unidentified cancer-promoting activities of TARS1/2 may share regulation related to their cognate amino acid threonine.

SARS1/2 and NARS1/2 represent two examples of the opposite scenario (Figure 1e,f). While SARS1 is altered with a low frequency (1.5%) of both amplifications and deletions, the alterations of SARS2 in cancer patients are more frequent (2.8%) and mostly consist of gene amplifications (Figure 1e). Similarly, while NARS1 features widespread deletions in cancer genomes, NARS2 is mostly modified through gene amplifications (Figure 1f). The opposite trends between these cytoplasmic and mitochondrial counterparts suggest that the dysregulation of either synthetase is, at least partially, independent of their role in protein synthesis. In contrast to the pro-angiogenic activity of TARS1, SARS1 possesses anti-angiogenic activity through its nuclear presence [27,28], which may explain its lack of amplification in cancer tissues.

To visualize a more complete picture for alterations at the genomic DNA level, we took the TCGA-generated GISTIC2 values for the aaRS genes and averaged them across different cancers (Figure 2). GISTIC2 is an algorithm designed to take in copy number data and outputs how severely a gene is amplified or deleted, which is the basis for the amplification and deep deletion data in Figure 1. GISTIC2 outputs the values −2, −1, 0, 1, and 2 for each gene, where negative values mean deletion, positive values mean copy number gain, and 0 means a normal (diploid) gene. The ±2 values meet a high-level threshold (amplification or deep deletion) and are likely to be more confident and severe than ±1 values, which pass a low-level noise threshold and represent low-level gain (broad addition of a few copies) or shallow deletion (possibly hemizygous deletion), which can also contribute to the cancer. On average, most aaRSs appear to have shallow deletion (light blue) and gain (light red) rather than deep deletion (dark blue) and amplification (dark red) (Figure 2). CARS1, NARS1, QARS1, LARS2, RARS2, and EIF4E trend towards shallow deletions, resembling the tumor suppressor RB1. EPRS1, the dual localized GARS1, TARS1, AIMP2, DARS2, IARS2, and TARS2 have a high rate of amplification and gain, resembling the proto-oncogene MYC. Other genes, including MARS1, YARS2, and SARS2, also have more gains than deletions (Figure 2).

It is apparent in the data that different cancer types alter the aaRS genes differently (Figure 2). A small subset of tumors, such as kidney chromophobe (KICH) and pheochromocytoma and paraganglioma (PCPG), show a higher degree of deletion than amplification of many aaRS genes. In contrast, adrenocortical carcinoma (ACC), kidney renal papillary cell carcinoma (KIRP), and lymphoid neoplasm diffuse large B-cell lymphoma (DLBC) tend to feature more amplification and less deletion. This observation suggests that different cancers may have different levels of dependence on protein synthesis and/or be differentially impacted by the non-canonical activities of aaRSs.

We should point out that the CNV changes may affect more than one gene at a time so the interpretation on a specific gene may be complicated by the possible involvement of neighboring genes. Therefore, locus-specific analysis to understand possible effects of neighboring genes would be valuable to perform if a researcher were interested in a specific aaRS.

3.2. Mutations

We examined whether there was any apparent accumulation of mutations affecting the aaRSs using cBioPortal (Figure S2). Mutations can inactivate tumor suppressors, such as RB1 [29,30]. Conversely, certain activating mutations can convert innocuous proto-oncogenes into full-fledged oncogenes. Thus, high incidence of a gene mutation in cancer can be indicative of its impact on the cancer.

The aaRSs are not as heavily mutated as other oncogenes and tumor suppressors, presumably because of the selective pressure to maintain their catalytic function in charging tRNAs. Without the canonical role of the aaRSs intact, cancer cells would be challenged to produce the necessary proteins to survive in the tumor microenvironment and compete with other cancer cells. However, it has been demonstrated that many new aaRS domains are not necessary for the catalytic function [27,31], and mutations in these regions could lead to loss of secondary functions orthogonal to aminoacylation. The mutational maps for the cytoplasmic aaRSs and AIMPs show no concentration of mutations in specific domains: the mutations are generally spread out across the entire protein (Figure S2), implying that they may represent random variation without selective advantage or that the various functions of aaRSs are highly integrated and supported by more than one specific region. The latter possibility may be exemplified by the nuclear anti-angiogenic function of seryl-tRNA synthetase (SerRS), encoded by SARS1. Although the newly appended UNE-S domain is responsible for directing SerRS into the nucleus, the conserved catalytic core is critically involved in nuclear interactions with non-canonical partners, such as histone deacetylase SIRT2 and DNA [28].

A cluster of samples harbor mutations in the RARS2 gene that cause a missense R6C mutation in the protein product (Figure S2). This mutation falls within the mitochondrial targeting sequence (MTS), which consists of the first 16 amino acids in the N-terminus of the RARS2 protein. The MTS is usually composed of interspersed positively charged and hydrophobic residues, forming an amphiphilic α-helix which facilitates interaction with mitochondrial import proteins [32]. The mutation from the positively charged arginine to an uncharged cysteine residue may lead to defects in mitochondrial transport and a decrease in the protein level of RARS2 in the mitochondria. This speculation, however, needs to be examined experimentally. Loss-of-function mutations in RARS2 have been linked to severe multi-system disorders [33] but not yet to cancer.

3.3. Gene Expression (mRNA)

Next, we examined the levels of mRNA transcripts within these cancer samples. Using the GEPIA2 website [34], we looked for differential expression of aaRS mRNA across cancer types (Figure 3). GEPIA2 features an array of tools to quantitatively probe aspects of the TCGA datasets. Comparing the expression between tumor samples and normal tissue samples taken from the TCGA and GTEx databases, respectively, it appears that most aaRSs are upregulated across cancers, consistent with the enhanced demand for protein synthesis in cancer tissues. Specific aaRSs that are differentially upregulated across many cancer types include TARS1 (n = 23), DARS2 (n = 22), GARS1 (n = 21), YARS2 (n = 21), EPRS1 (n = 20), AIMP2 (n = 19), and FARSA (n = 18). There are a few aaRSs that are downregulated in multiple cancer types, including HARS2 (n = 6), WARS1 (n = 4), CARS2 (n = 4), IARS1 (n = 3), RARS2 (n = 3), VARS2 (n = 3), and AIMP3/EEF1E1 (n = 3), suggesting these aaRSs may possess certain specific cancer-inhibiting roles. Among them, WARS1 and AIMP3 were previously shown to have anti-angiogenic and/or pro-apoptotic functions [35,36].

Some cancer types stand out because they comprehensively overexpress or underexpress nearly all aaRSs and the three reference genes (Figure 3). Diffuse large B-cell lymphoma (DLBC) overexpresses all the synthetases compared to normal tissues (except for CARS2), which may be partially enabled by gene amplifications at the DNA level (Figure 2). Pancreatic adenocarcinoma (PAAD), thymoma (THYM), and colon adenocarcinoma (COAD) also overexpress a majority of the aaRSs, which are often not correlated with DNA-level changes (Figure 2). Acute myeloid leukemia (LAML) underexpresses a majority of the aaRSs (Figure 3), with minimal changes in these genes at the DNA level (Figure 2). Taking a closer look at the normal tissues used for differential expression calculations, DLBC and THYM use GTEx blood samples and LAML uses GTEx bone marrow samples for comparison (Figure S3). The mRNA expression patterns in Figure S4 show that DLBC and THYM normal samples (blood) consistently feature very low levels of aaRS expression, which may be partially explained by the low mRNA levels of anucleate cells in whole blood, such as red blood cells and platelets. The expression patterns of LAML normal samples (bone marrow) conversely reflect a generally high expression of aaRS mRNA, which may be explained by greater needs of mRNA translation to support hematopoiesis in the bone marrow. In these cases, the normal matched tissue may not be very representative of the cancer type, leading to what appears as global differential expression trends across all genes.

3.4. Survival Analysis with mRNA Expression

While mRNA expression data tell us how cancer impacts the expression of specific genes, they do not fully convey the impact on patient survival. To this end, we generated Kaplan–Meier survival curves based on mRNA expression measured by RNA-seq. Using GEPIA2, we analyzed the survival curves generated with TCGA data using median mRNA expression to separate patients into two groups (high and low expression) for each gene (Figure 4). Hazard ratios (HRs) were computed for each survival curve based on patient overall survival and the significance of each analysis was calculated with FDR (false discovery rate) adjustment (q-value < 0.05). The hazard ratio in this case is the probability of death in the high expression group over the probability of death in the low expression group, where the groups are separated by median mRNA expression levels.

In Figure 4, high expression of certain aaRSs is associated with either favorable (blue) or unfavorable (red) patient survival. For many cancer types, including adrenocortical carcinoma (ACC), bladder urothelial carcinoma (BLCA), breast invasive carcinoma (BRCA), head and neck squamous cell carcinoma (HNSC), kidney renal papillary cell carcinoma (KIRP), brain lower grade glioma (LGG), liver hepatocellular carcinoma (LIHC), lung adenocarcinoma (LUAD), mesothelioma (MESO), and sarcoma (SARC), higher mRNA levels of certain aaRSs are unfavorably associated with survival. In contrast, for ovarian cancer (OV), higher expression of NARS2 is favorable for survival. Two other cancer types, kidney renal clear cell carcinoma (KIRC) and skin cutaneous melanoma (SKCM), show a mixture of favorable and unfavorable outcomes with aaRS expression. For KIRC, it is mostly favorable—patients survive longer when five different cytoplasmic aaRSs (DARS1, FARSA, IARS1, NARS1, and SARS1) and six mitochondrial aaRSs (FARS2, IARS2, LARS2, MARS2, PARS2, and WARS2) are each highly expressed and when MARS1 and the dual-localized GARS1 are underexpressed. SKCM shows an overall unfavorable trend—patients show better survival with high WARS1 only and low expression of VARS1, MARS2, and NARS2. The strong overexpression of aaRSs in DLBC, COAD, THYM, and PAAD and their underexpression in LAML (Figure 3) are not significantly associated with prognostic impact (Figure 4), which can be partially explained by examining the references for normal tissue controls, as stated above.

The aaRS most prominently associated with unfavorable outcomes is GARS1. Higher GARS1 expression is linked to poorer patient survival in five different cancer types (BLCA, KIRC, LGG, LIHC, and LUAD). MARS1 and RARS1 are also associated with unfavorable outcomes in at least three different cancer types (ACC, KIRC, LGG, and MESO for MARS1; HNSC, LIHC, and LUAD for RARS1). TARS1, VARS1, CARS2, DARS2, and YARS2 are associated with unfavorable outcomes in two cancer types. In contrast, expression of WARS1 and NARS2 are favorably associated with patient outcomes in SKCM and OV, respectively.

We sorted the 33 cancer types using overall survival data from the TCGA database [24]. Based on median time to event (death) (Table 1), we arranged the cancers from shortest time (LAML) to the longest (BRCA) in Figure 2, Figure 3 and Figure 4. No obvious pattern is seen at the DNA level (Figure 2). At the RNA level, if we exclude DLBC, THYM, and LAML because of their incompatible normal tissue controls, it appears that cancers with shorter survival time (left side of Figure 3) are associated with upregulations of a large number of aaRS genes, suggesting that higher levels of aaRS gene expression in general are positively associated with cancer aggressiveness and/or lack of effective treatment. However, this apparent correlation did not yield statistical significance based on a Pearson correlation coefficients analysis.

Speaking about prognostic impact at the individual aaRS level as shown in Figure 4, we observe a lack of significant association of the expression of individual aaRSs with overall survival in those aggressive or currently hard-to-treat cancers. Moreover, we see that the least aggressive or currently treatable cancers are more likely to have favorable rather than unfavorable prognostic associations with an individual aaRS gene. This observation reinforces the notion that overall upregulation of the tRNA synthetase genes may support cancer development and aggressiveness through their shared enzymatic role in protein synthesis and that the general upregulation is most likely a consequence of cancer. However, certain individual aaRSs may possess unique activities beyond aminoacylation that either drive or suppress cancer development.

3.5. Proteomic Analysis

We attempted to verify that mRNA expression also correlates with protein expression by producing survival curves using the KMplotter website [37]. Unfortunately, due to the small number of patient samples with data at the protein level, we could not confidently detect consistent trends between aaRS protein expression and overall patient survival in any cancer types. Protein information is also available in the Human Protein Atlas (http://www.proteinatlas.org), which is a separate resource from the TCGA [38]. The Human Protein Atlas quantifies protein levels in cancer tissue samples using antibody-based staining. Each tissue sample is then scored as having undetected, low, medium, or high protein expression. Although it can give a broad view on the expression levels of a single protein within distinct tissue types, this analysis heavily relies on the quality of antibody used, so comparisons between different proteins are not reliable.

4. Discussion

Increasing evidence has linked aaRSs with cancers not only through their enzymatic roles in supporting protein synthesis but also their noncanonical functions, either facilitating or antagonizing cancer development (Wang and Yang, Enzymes, 2020). While the aaRS genes are ubiquitously expressed in almost all cells and tissues, it is now clear that at least the cytoplasmic aaRS family members serve multiple and often unique roles in different cell and tissue environments. To obtain an unbiased understanding of the roles of aaRS in cancers with clinical prognostic value, we took a top-down approach and analyzed genomic and transcriptomic information available for human cytoplasmic and mitochondrial aaRSs from over 20,000 patient samples and across 33 cancer types in the TCGA database. We also included genes with well-established roles in cancer, including MYC (proto-oncogene), RB1 (tumor suppressor), and EIF4E (translation initiation factor), to contrast with the aaRS genes.

The field of cancer research has long focused on the roles of traditional tumor suppressors and oncogenes, which have clear causal relationships with causing or inhibiting cancer. Tumor suppressor genes, which are responsible from stopping cells from barreling down the path to tumorigenesis, are frequently mutated and inactivated when cancers form. In contrast, oncogenes are often aberrantly activated or overexpressed to initiate or support tumorigenesis. This trend was confirmed for MYC and RB1 in our analysis by their CNV and mutational profiles (Figure 1a, Figures S1 and S2). MYC and RB1 overwhelmingly feature either heavy gene amplifications or heavy deletions and mutations, respectively, across different cancer types. In comparison, the DNA profiles are mixed for aaRSs: both gene amplifications and deletions/mutations are broadly observed in aaRS genes (Figure 1b) and the alteration frequencies at individual gene levels is modest overall, possibly owing to their essential function diminishing the chance of drastic alterations (Figure S1). Remarkably, specific aaRS genes do show a DNA profile reminiscent of an oncogene (e.g., GARS1, AIMP2, and YARS2) or tumor suppressor (e.g., NARS1, QARS1, LARS2, and RARS2) (Figure 2 and Figure S1).

The cancer-associated changes for aaRSs at the mRNA level exhibit a more consistent picture than that at the DNA level (Figure 3). Most aaRSs are upregulated across different cancers, regardless of the nature of change at the DNA level. For example, QARS1 is overexpressed in many cancer types (Figure 3), while its alterations at the DNA level are mostly deletions and mutations (Figure 2). There is a curious contrast between the established oncogene/tumor suppressor and aaRSs. Despite the opposing characteristics of MYC and RB1 at the DNA level (Figure 1a and Figure 2), both genes trend toward overexpression at the mRNA level (Figure 3). However, their overexpression generally does not correspond to a significant impact on patient survival (Figure 4). In contrast to MYC and RB1, which are predominantly modified at the DNA level, aaRSs seem to be mostly dysregulated at the transcriptional level in cancer (Figure 3). Some of these dysregulations are associated with significant prognostic impact (Figure 4).

In order to compare different aaRSs in the context of cancer, we summarized our analyses at DNA, mRNA, and survival levels in Figure 5. Each of the three aspects is scored, and the values are then normalized from 0 to 1. The scores are derived from the GISTIC2 scores for CNV changes, differential mRNA upregulation and downregulation for the mRNA level, and significant high and low hazard ratios for the survival level (Figure 5a). The average score for each aaRS is calculated, and this score is used as the basis to rank the 37 aaRSs and three AIMPs from most favorable to most unfavorable with regard to their impact on cancer (Figure 5b). A correlation analysis was performed between the average GISTIC2 scores on the DNA level to the difference between upregulated and downregulated cancer numbers for mRNA to see if mRNA differential expression tends to follow DNA alteration trends (Figure 5c). There is a significant positive correlation between these two variables, suggesting that GISTIC2 values correlate with rates of differential expression in mRNA (more DNA amplification leads to higher rates of differential mRNA upregulation and/or lower rates of differential mRNA downregulation and vice versa). The same analysis was performed between mRNA and mRNA-based prognostic value and between DNA and mRNA-based prognostic value, but there was no significant result.

4.1. Potential Cancer-Inhibiting aaRSs

NARS1 and SARS1 stand out as the two most cancer-inhibiting aaRSs (Figure 5). They show more deletions than amplifications in cancers at the DNA level, a feature consistent with a tumor suppressor (Figure 1e,f). This is particularly clear in certain types of cancers, such as ESCA, STAD, HNSC, PAAD, READ, COAD, LUAD, LUSC, OV, BLCA, PRAD, and TGCT for NARS1, and PCPG, SARC, READ, COAD, LUSC, LUAD, and HNSC for SARS1. NARS1 and SARS1 also stand out as having the most distinct DNA profiles from that of their mitochondrial counterparts (NARS2 and SARS2), which feature predominant cancer-associated gene amplifications (Figure 1e,f). At the RNA level, SARS1 is only upregulated in two out of 33 cancer types (DLBC and THYM), the lowest number among all aaRSs (Figure 3). NARS1 and SARS1 are also downregulated in two tumor types (LAML for both genes and LUSC and KIRC for SARS1 and NARS1, respectively) (Figure 3). SARS1 is one of only three aaRSs downregulated in LUSC, while NARS1 is one of only three aaRSs downregulated in KIRC. Downregulation of both NARS1 and SARS1, along with nine other cytoplasmic and mitochondrial aaRSs, is associated with better survival among KIRC patients (Figure 4). Therefore, exploring the tumor suppressor activities of NARS1 and SARS1 represents an interesting direction for future studies. Indeed, overexpressing SARS1 in breast cancer MDA-MB-231 cells inhibits tumor growth (Zhao et al., Signal Transduction and Targeted Therapy, in press)

Predominant deletions and mutations in WARS1 feature at the DNA level for many cancer types, including SKCM, cholangiocarcinoma (CHOL), BLCA, cervical squamous cell carcinoma, endocervical adenocarcinoma (CESC), esophageal carcinoma (ESCA), and colorectal cancers (Figure S1). However, at the RNA level, WARS1 is mostly upregulated in various cancers, while it is also downregulated in four tumor types (Figure 3). In SKCM, a higher mRNA level of WARS1 provides a significant survival benefit (Figure 4). Previous studies indicated both an angiostatic role [13] and an acute pro-inflammatory role [15] for the WARS1 protein, TrpRS, and therefore it may possess therapeutically relevant anti-cancer activities in certain cancer types.

4.2. An Example of Potential Cancer-Promoting aaRSs

GARS1 stands out in all analyses as the most cancer-associated aaRS. This might be related to its dual use for both cytosolic and mitochondrial protein synthesis. However, KARS1, the other dual-localized aaRS, is not top-ranked in Figure 5, suggesting the dual localization is not the sole reason. Compared with KARS1, GARS1 predominantly features gene amplification in cancers, whereas KARS1 features more deletions and mutations than amplifications (Figure 1g and Figure 2). Higher GARS1 mRNA levels correspond to significantly worse survival in five different cancer types (BLCA, KIRC, LGG, LIHC, and LUAD) compared to only one for KARS1 (HNSC) (Figure 4). Previous studies have found many seemingly unrelated functions for GlyRS, the protein encoded by GARS1, outside of canonical protein synthesis. GlyRS appears to be an integral component of the neddylation pathway, which facilitates the joining of the ubitquitin-like protein NEDD8 to specific protein substrates [39]. It was found that GlyRS regulates the cell cycle via its role in neddylation, and it was speculated that disruption of GlyRS could inhibit cancer, as demonstrated for small molecule neddylation inhibitors. Additionally, bovine GlyRS was found to stimulate mTOR activation by localizing to the nucleus upon amino acid signaling [40]. Although this activity has yet to be proven in humans, the localization signal is conserved in human GlyRS, and mTOR activation through GlyRS would be a beneficial pathway for cancer to exploit. However, contrasting with these previous studies, secreted GlyRS also causes tumor cell death by binding to K-cadherin on the cell surface and releasing phosphatase 2A (PP2A), causing ERK dephosphorylation and, consequently, apoptosis [41].

It is interesting to note that glycine consumption and expression of the mitochondrial glycine biosynthesis pathway are strongly correlated with the rate of proliferation across cancer cells [42]. Thus, the involvement of GlyRS in cancer may also be related to glycine metabolism. It is currently unknown which of these activities dominates in the context of cancer, or whether there is a pattern of tissue specificity among them, but our analyses suggest that GARS1 represents a promising target for several types of cancer, possibly due to one or more of these functionalities.

4.3. Unexpected Cancer Association of AIMP2

AIMP2 heavily features the profile of an oncogene, which is unexpected considering the abundant literature on anti-tumor functions of the AIMP2 protein. AIMP2 exerts these effects by controlling c-Myc activation [43], stabilizing p53 [44,45], and promoting TNF-α-mediated apoptosis [46]. However, a splice variant of AIMP2 lacking the second exon, AIMP2-DX2 (DX2), is overexpressed in many types of cancer. DX2 counteracts the anti-cancer activities of the full-length AIMP2 protein by competing with the normal binding partners of AIMP2 [47,48,49]. The same studies that showed how DX2 disrupts the normal function of AIMP2 also demonstrated clear overexpression of DX2 in lung, ovarian, and nasopharyngeal cancers. In our study, AIMP2 is amplified at the DNA level in lung and head and neck cancers (LUAD, LUSC, HNSC) (Figure 2). We can also see significant mRNA overexpression of AIMP2 in lung cancers (LUAD and LUSC) and ovarian cancer (OV) (Figure 3). AIMP2 and the DX2 splice variant cannot be differentiated from each other in the sequencing-driven analysis, so the apparent upregulation of AIMP2 observed in both Figure 2 and Figure 3 may be a result of DX2 upregulation. If true, this observation would strongly support the current research activities into targeting DX2 for cancer treatment [50,51].

4.4. Disconnect between FARSA and FARSB

FARSA and FARSB encode for the two polypeptide chains forming a (αβ)2 heterotetrameric phenylalanyl-tRNA synthetase (PheRS). Both chains are necessary for the enzymatic activity of PheRS, yet they behave differently in some metrics, such as their degree of differential mRNA upregulation. A study on bi-allelic mutations in FARSB revealed that patients could present a multi-organ pulmonary disease without defects in protein synthesis when measured by puromycin incorporation in the disease-affected patient tissues [52]. This suggested that FARSB could have functions beyond its role in mRNA translation. Our observation that FARSA and FARSB have different profiles in this analysis could be another indication of unique extra-translational functions of these genes.

4.5. EIF4E

The critical role of EIF4E in translation makes it an essential gene similar to the aaRSs. EIF4E is modestly altered in cancers at the DNA level (Figure 1a), with a profile resembling the tumor suppressor RB1 more than the MYC oncogene (Figure 2). At the transcriptional level, EIF4E is upregulated in 13 cancer types and downregulated in two (Figure 3). However, its over- or underexpression is not significantly associated with cancer patient survival (Figure 4). It has been suggested that post-translational modifications play an important role in the control of EIF4E activity in cancer [53]. There is ample evidence of the regulation of aaRSs through post-translational modifications as well [54,55,56]. However, using cBioPortal, we did not find any obvious overlap between recurrent mutations and known modification sites for aaRSs or EIF4E (Figure S2), suggesting a general lack of data in this direction. As proteomics and the detection of fine regulation by post-translational modifications become easier, we are hopeful that more unbiased protein data will allow additional insight into aaRS regulation in cancers.

5. Conclusions

In summary, primarily using the analysis tools cBioPortal, GEPIA2, and the public database generated by the TCGA project, we provide a comprehensive and unbiased study of aaRSs in cancer. These resources were established for researchers to interrogate and address questions pertaining to their specific interest in cancer. aaRSs have well-established links to cancer already, although it is unclear in some cases if their effect is linked to their non-canonical functions or conserved role in translation. Moreover, amino acids are not only building blocks for protein synthesis through the aaRSs but also cellular metabolites which fuel other biosynthetic reactions that are important for cancer development, which can complicate the involvement of aaRSs in cancer [57]. The purpose of this work is to reexamine the previous studies on aaRSs in cancer with the perspective of an unbiased analysis with large patient datasets and to provide directions for future research in the area. We observed an apparent correlation between a general upregulation of all tRNA synthetase genes and cancer aggressiveness, but at the individual gene level, we found that some aaRSs resemble a tumor suppressor and others resemble an oncogene. This study brings a clinical perspective to previous results and will inform cell- and animal-based experiments yet to be performed, facilitating treatment discovery and development.

Supplementary Materials

The following are available online at https://www.mdpi.com/2073-4425/11/11/1384/s1, Figure S1: CNV; Figure S2: aaRS mutations; Figure S3: mRNA differential expression tissues; Figure S4: mRNA differential expression.

Author Contributions

Conceptualization, J.W., I.V., Z.M., Z.L., X.-L.Y.; methodology, J.W., I.V., Y.W., H.C., A.I.S.; formal analysis, J.W., I.V., A.D.; writing—original draft preparation, J.W., I.V.; writing—review and editing, J.W., I.V., H.C., X.-L.Y.; supervision, X-L.Y. All authors have read and agreed to the published version of the manuscript.

Funding

This research was funded by fellowship support provided by the National Foundation for Cancer Research (NFCR) and philanthropists Sandford Smith and Ellan Cates-Smith.

Acknowledgments

The results shown here are in part based upon data generated by the TCGA Research Network: https://www.cancer.gov/tcga. The Genotype-Tissue Expression (GTEx) Project was supported by the Common Fund of the Office of the Director of the National Institutes of Health, and by NCI, NHGRI, NHLBI, NIDA, NIMH, and NINDS. The data used for the analyses described in this manuscript were obtained from the GTEx Portal on 04/13/2020.

Conflicts of Interest

The authors declare no conflict of interest.

References

	

Kim, S.; You, S.; Hwang, D. Aminoacyl-tRNA synthetases and tumorigenesis: More than housekeeping. Nat. Rev. Cancer 2011, 11, 708–718. [Google Scholar] [CrossRef] [PubMed]

	

Kim, D.; Kwon, N.H.; Kim, S. Association of Aminoacyl-tRNA Synthetases with Cancer. Photoinduced Phenom. Nucleic Acids II 2013, 344, 207–245. [Google Scholar] [CrossRef]

	

Guo, M.; Yang, X.-L.; Schimmel, P. New functions of aminoacyl-tRNA synthetases beyond translation. Nat. Rev. Mol. Cell Biol. 2010, 11, 668–674. [Google Scholar] [CrossRef] [PubMed]

	

Guo, M.; Schimmel, P.; Yang, X.-L. Functional expansion of human tRNA synthetases achieved by structural inventions. FEBS Lett. 2010, 584, 434–442. [Google Scholar] [CrossRef]

	

Cho, H.Y.; Maeng, S.J.; Cho, H.J.; Choi, Y.S.; Chung, J.M.; Lee, S.; Kim, H.K.; Kim, J.H.; Eom, C.-Y.; Kim, Y.-G.; et al. Assembly of Multi-tRNA Synthetase Complex via Heterotetrameric Glutathione Transferase-homology Domains. J. Biol. Chem. 2015, 290, 29313–29328. [Google Scholar] [CrossRef]

	

Yang, X.-L. Structural Disorder in Expanding the Functionome of Aminoacyl-tRNA Synthetases. Chem. Biol. 2013, 20, 1093–1099. [Google Scholar] [CrossRef]

	

Kyriacou, S.V.; Deutscher, M.P. An important role for the multienzyme aminoacyl-tRNA synthetase complex in mammalian translation and cell growth. Mol. Cell 2008, 29, 419–427. [Google Scholar]

	

Ray, P.S.; Arif, A.; Fox, P.L. Macromolecular complexes as depots for releasable regulatory proteins. Trends Biochem. Sci. 2007, 32, 158–164. [Google Scholar] [CrossRef]

	

Nam, S.H.; Kim, D.; Lee, D.; Lee, H.-M.; Song, D.-G.; Jung, J.W.; Kim, J.E.; Kim, H.-J.; Kwon, N.H.; Jo, E.-K.; et al. Lysyl-tRNA synthetase–expressing colon spheroids induce M2 macrophage polarization to promote metastasis. J. Clin. Investig. 2018, 128, 5034–5055. [Google Scholar] [CrossRef]

	

Kwon, N.H.; Lee, J.Y.; Ryu, Y.-L.; Kim, C.; Kong, J.; Oh, S.; Kang, B.S.; Ahn, H.W.; Ahn, S.G.; Jeong, J.; et al. Stabilization of Cyclin-Dependent Kinase 4 by Methionyl-tRNA Synthetase in p16INK4a-Negative Cancer. ACS Pharmacol. Transl. Sci. 2018, 1, 21–31. [Google Scholar] [CrossRef]

	

Katsyv, I.; Wang, M.; Song, W.M.; Zhou, X.; Zhao, Y.; Park, S.; Zhu, J.; Zhang, B.; Irie, H.Y. EPRS is a critical regulator of cell proliferation and estrogen signaling in ER+ breast cancer. Oncotarget 2016, 7, 69592–69605. [Google Scholar] [CrossRef] [PubMed]

	

Hyeon, D.Y.; Kim, J.H.; Ahn, T.J.; Cho, Y.; Hwang, D.; Kim, S. Evolution of the multi-tRNA synthetase complex and its role in cancer. J. Biol. Chem. 2019, 294, 5340–5351. [Google Scholar] [CrossRef]

	

Otani, A.; Slike, B.M.; Dorrell, M.I.; Hood, J.; Kinder, K.; Ewalt, K.L.; Cheresh, D.; Schimmel, P.; Friedlander, M. A fragment of human TrpRS as a potent antagonist of ocular angiogenesis. Proc. Natl. Acad. Sci. USA 2002, 99, 178–183. [Google Scholar] [CrossRef] [PubMed]

	

Miyanokoshi, M.; Yokosawa, T.; Wakasugi, K. Tryptophanyl-tRNA synthetase mediates high-affinity tryptophan uptake into human cells. J. Biol. Chem. 2018, 293, 8428–8438. [Google Scholar] [CrossRef] [PubMed]

	

Ahn, Y.H.; Park, S.; Choi, J.J.; Park, B.-K.; Rhee, K.H.; Kang, E.; Ahn, S.; Lee, C.-H.; Lee, J.S.; Inn, K.-S.; et al. Secreted tryptophanyl-tRNA synthetase as a primary defence system against infection. Nat. Microbiol. 2017, 2, 16191. [Google Scholar] [CrossRef]

	

Lee, C.-W.; Chang, K.-P.; Chen, Y.-Y.; Liang, Y.; Hsueh, C.; Yu, J.-S.; Chang, Y.-S.; Yu, C.-J. Overexpressed tryptophanyl-tRNA synthetase, an angiostatic protein, enhances oral cancer cell invasiveness. Oncotarget 2015, 6, 21979–21992. [Google Scholar] [CrossRef]

	

Lu, S.; Wang, L.J.; Lombardo, K.; Kwak, Y.; Kim, W.H.; Resnick, M.B. Expression of Indoleamine 2, 3-dioxygenase 1 (IDO1) and Tryptophanyl-tRNA Synthetase (WARS) in Gastric Cancer Molecular Subtypes. Appl. Immunohistochem. Mol. Morphol. 2020, 28, 360–368. [Google Scholar] [CrossRef]

	

Yang, P.-P.; Yu, X.-H.; Zhou, J. Tryptophanyl-tRNA synthetase (WARS) expression in uveal melanoma—Possible contributor during uveal melanoma progression. Biosci. Biotechnol. Biochem. 2019, 84, 471–480. [Google Scholar] [CrossRef]

	

Knudsen, E.S.; Pruitt, S.C.; Hershberger, P.A.; Witkiewicz, A.K.; Goodrich, D.W. Cell Cycle and Beyond: Exploiting New RB1 Controlled Mechanisms for Cancer Therapy. Trends Cancer 2019, 5, 308–324. [Google Scholar] [CrossRef]

	

Siddiqui, N.; Sonenberg, N. Signalling to eIF4E in cancer. Biochem. Soc. Trans. 2015, 43, 763–772. [Google Scholar] [CrossRef]

	

Shlien, A.; Malkin, D. Copy number variations and cancer. Genome Med. 2009, 1, 1–9. [Google Scholar] [CrossRef]

	

Cerami, E.; Gao, J.; Dogrusoz, U.; Gross, B.E.; Sumer, S.O.; Aksoy, B.A.; Jacobsen, A.; Byrne, C.J.; Heuer, M.L.; Larsson, E.; et al. The cBio Cancer Genomics Portal: An Open Platform for Exploring Multidimensional Cancer Genomics Data: Figure 1. Cancer Discov. 2012, 2, 401–404. [Google Scholar] [CrossRef] [PubMed]

	

Gao, J.; Aksoy, B.A.; Dogrusoz, U.; Dresdner, G.; Gross, B.; Sumer, S.O.; Sun, Y.; Jacobsen, A.; Sinha, R.; Larsson, E.; et al. Integrative Analysis of Complex Cancer Genomics and Clinical Profiles Using the cBioPortal. Sci. Signal. 2013, 6, pl1. [Google Scholar] [CrossRef] [PubMed]

	

Liu, J.; Lichtenberg, T.; Hoadley, K.A.; Poisson, L.M.; Lazar, A.J.; Cherniack, A.D.; Kovatich, A.J.; Benz, C.C.; Levine, D.A.; Lee, A.V.; et al. An Integrated TCGA Pan-Cancer Clinical Data Resource to Drive High-Quality Survival Outcome Analytics. Cell 2018, 173, 400–416. [Google Scholar] [CrossRef]

	

Williams, T.F.; Mirando, A.C.; Wilkinson, B.; Francklyn, C.S.; Lounsbury, K.M. Secreted Threonyl-tRNA synthetase stimulates endothelial cell migration and angiogenesis. Sci. Rep. 2013, 3, 1317. [Google Scholar] [CrossRef]

	

Wellman, T.L.; Eckenstein, M.; Wong, C.; Rincon, M.; Ashikaga, T.; Mount, S.L.; Francklyn, C.S.; Lounsbury, K.M. Threonyl-tRNA synthetase overexpression correlates with angiogenic markers and progression of human ovarian cancer. BMC Cancer 2014, 14, 1–9. [Google Scholar] [CrossRef]

	

Xu, X.; Shi, Y.; Zhang, H.-M.; Swindell, E.C.; Marshall, A.G.; Guo, M.; Kishi, S.; Yang, X.-L. Unique domain appended to vertebrate tRNA synthetase is essential for vascular development. Nat. Commun. 2012, 3, 681. [Google Scholar] [CrossRef]

	

Shi, Y.; Xu, X.; Zhang, Q.; Fu, G.; Mo, Z.; Wang, G.S.; Kishi, S.; Yang, X.L. tRNA synthetase counteracts c-Myc to develop functional vasculature. Elife 2014, 3, e02349. [Google Scholar] [CrossRef]

	

Ku, S.Y.; Rosario, S.; Wang, Y.; Mu, P.; Seshadri, M.; Goodrich, Z.W.; Goodrich, M.M.; Labbé, D.P.; Gomez, E.C.; Wang, J.; et al. Rb1 and Trp53 cooperate to suppress prostate cancer lineage plasticity, metastasis, and antiandrogen resistance. Science 2017, 355, 78–83. [Google Scholar] [CrossRef]

	

Marshall, A.E.; Roes, M.V.; Passos, D.T.; Deweerd, M.C.; Chaikovsky, A.C.; Sage, J.; Howlett, C.J.; Dick, F.A. RB1 Deletion in Retinoblastoma Protein Pathway-Disrupted Cells Results in DNA Damage and Cancer Progression. Mol. Cell. Biol. 2019, 39. [Google Scholar] [CrossRef]

	

Azad, A.K.; Stanford, D.R.; Sarkar, S.; Hopper, A.K. Role of Nuclear Pools of Aminoacyl-tRNA Synthetases in tRNA Nuclear Export. Mol. Biol. Cell 2001, 12, 1381–1392. [Google Scholar] [CrossRef] [PubMed]

	

Brydges, S.D.; Carruthers, V.B. Mutation of an unusual mitochondrial targeting sequence of SODB2 produces multiple targeting fates in Toxoplasma gondii. J. Cell Sci. 2003, 116, 4675–4685. [Google Scholar] [CrossRef] [PubMed]

	

Diodato, D.; Ghezzi, D.; Tiranti, V. The Mitochondrial Aminoacyl tRNA Synthetases: Genes and Syndromes. Int. J. Cell Biol. 2014, 2014, 1–11. [Google Scholar] [CrossRef]

	

Tang, Z.; Kang, B.; Li, C.; Chen, T.; Zhang, Z. GEPIA2: An enhanced web server for large-scale expression profiling and interactive analysis. Nucleic Acids Res. 2019, 47, W556–W560. [Google Scholar] [CrossRef] [PubMed]

	

Tzima, E.; Reader, J.; Irani-Tehrani, M.; Ewalt, K.L.; Schwartz, M.A.; Schimmel, P. VE-cadherin Links tRNA Synthetase Cytokine to Anti-angiogenic Function. J. Biol. Chem. 2005, 280, 2405–2408. [Google Scholar] [CrossRef] [PubMed]

	

Park, B.-J.; Kang, J.W.; Lee, S.W.; Choi, S.-J.; Shin, Y.K.; Ahn, Y.H.; Choi, Y.H.; Choi, D.; Lee, K.S.; Kim, S. The Haploinsufficient Tumor Suppressor p18 Upregulates p53 via Interactions with ATM/ATR. Cell 2005, 120, 209–221. [Google Scholar] [CrossRef]

	

Nagy, Á.; Lánczky, A.; Menyhárt, O.; Győrffy, B. Validation of miRNA prognostic power in hepatocellular carcinoma using expression data of independent datasets. Sci. Rep. 2018, 8, 9227. [Google Scholar]

	

Uhlén, M.; Björling, E.; Agaton, C.; Szigyarto, C.A.-K.; Amini, B.; Andersen, E.; Andersson, A.-C.; Angelidou, P.; Asplund, A.; Asplund, C.; et al. A Human Protein Atlas for Normal and Cancer Tissues Based on Antibody Proteomics. Mol. Cell. Proteom. 2005, 4, 1920–1932. [Google Scholar] [CrossRef]

	

Mo, Z.; Zhang, Q.; Liu, Z.; Lauer, J.; Yi, S.; Sun, L.; Griffin, P.R.; Yang, X.-L. Neddylation requires glycyl-tRNA synthetase to protect activated E2. Nat. Struct. Mol. Biol. 2016, 23, 730–737. [Google Scholar] [CrossRef]

	

Yu, M.; Luo, C.; Huang, X.; Chen, D.; Li, S.; Qi, H.; Gao, X. Amino acids stimulate glycyl-tRNA synthetase nuclear localization for mammalian target of rapamycin expression in bovine mammary epithelial cells. J. Cell. Physiol. 2019, 234, 7608–7621. [Google Scholar] [CrossRef]

	

Park, M.C.; Kang, T.; Jin, D.; Han, J.M.; Kim, S.B.; Park, Y.J.; Cho, K.; Guo, M.; He, W.; Yang, X.-L.; et al. Secreted human glycyl-tRNA synthetase implicated in defense against ERK-activated tumorigenesis. Proc. Natl. Acad. Sci. USA 2012, 109, E640–E647. [Google Scholar] [CrossRef]

	

Jain, M.; Nilsson, R.; Sharma, S.; Madhusudhan, N.; Kitami, T.; Souza, A.L.; Kafri, R.; Kirschner, M.W.; Clish, C.B.; Mootha, V.K. Metabolite Profiling Identifies a Key Role for Glycine in Rapid Cancer Cell Proliferation. Science 2012, 336, 1040–1044. [Google Scholar] [CrossRef]

	

Kim, D.G.; Lee, J.Y.; Lee, J.H.; Cho, H.Y.; Kang, B.S.; Jang, S.Y.; Kim, M.H.; Guo, M.; Han, J.M.; Kim, S.J.; et al. Oncogenic Mutation of AIMP2/p38 Inhibits Its Tumor-Suppressive Interaction with Smurf2. Cancer Res. 2016, 76, 3422–3436. [Google Scholar] [CrossRef] [PubMed]

	

Han, J.M.; Park, B.-J.; Park, S.G.; Oh, Y.S.; Choi, S.J.; Lee, S.W.; Hwang, S.-K.; Chang, S.-H.; Cho, M.-H.; Kim, S. AIMP2/p38, the scaffold for the multi-tRNA synthetase complex, responds to genotoxic stresses via p53. Proc. Natl. Acad. Sci. USA 2008, 105, 11206–11211. [Google Scholar] [CrossRef] [PubMed]

	

Liu, J.; Chung, H.-J.; Vogt, M.; Jin, Y.; Malide, D.; He, L.; Dundr, M.; Levens, D.L. JTV1 co-activates FBP to induce USP29 transcription and stabilize p53 in response to oxidative stress. EMBO J. 2011, 30, 846–858. [Google Scholar] [CrossRef] [PubMed]

	

Choi, J.W.; Kim, D.G.; Park, M.C.; Um, J.Y.; Han, J.M.; Park, S.G.; Choi, E.-C.; Kim, S. AIMP2 promotes TNF -dependent apoptosis via ubiquitin-mediated degradation of TRAF2. J. Cell Sci. 2009, 122, 2710–2715. [Google Scholar] [CrossRef]

	

Choi, J.W.; Kim, D.G.; Lee, A.-E.; Kim, H.R.; Lee, J.Y.; Kwon, N.H.; Shin, Y.K.; Hwang, S.-K.; Chang, S.-H.; Cho, M.-H.; et al. Cancer-Associated Splicing Variant of Tumor Suppressor AIMP2/p38: Pathological Implication in Tumorigenesis. PLoS Genet. 2011, 7, e1001351. [Google Scholar] [CrossRef]

	

Choi, J.W.; Lee, J.-W.; Kim, J.K.; Jeon, H.-K.; Choi, J.-J.; Kim, D.G.; Kim, B.-G.; Nam, D.-H.; Kim, H.J.; Yun, S.H.; et al. Splicing variant of AIMP2 as an effective target against chemoresistant ovarian cancer. J. Mol. Cell Biol. 2012, 4, 164–173. [Google Scholar] [CrossRef]

	

Cao, Q.; Zhang, J.; Zhang, T. AIMP2-DX2 Promotes the Proliferation, Migration, and Invasion of Nasopharyngeal Carcinoma Cells. BioMed Res. Int. 2018, 2018, 1–11. [Google Scholar] [CrossRef]

	

Lee, S.; Kim, D.G.; Kim, K.; Kim, T.; Lim, S.; Kong, H.; Kim, S.; Suh, Y.-G. 2-Aminophenylpyrimidines as Novel Inhibitors of Aminoacyl-tRNA Synthetase Interacting Multifunctional Protein 2 (AIMP2)-DX2 for Lung Cancer Treatment. J. Med. Chem. 2020, 63, 3908–3914. [Google Scholar] [CrossRef]

	

Lim, S.; Cho, H.Y.; Kim, D.G.; Roh, Y.; Son, S.-Y.; Mushtaq, A.U.; Kim, M.; Bhattarai, D.; Sivaraman, A.; Lee, Y.; et al. Targeting the interaction of AIMP2-DX2 with HSP70 suppresses cancer development. Nat. Chem. Biol. 2019, 16, 31–41. [Google Scholar] [CrossRef] [PubMed]

	

Xu, Z.; Lo, W.-S.; Beck, D.B.; Schuch, L.A.; Oláhová, M.; Kopajtich, R.; Chong, Y.E.; Alston, C.L.; Seidl, E.; Zhai, L.; et al. Bi-allelic Mutations in Phe-tRNA Synthetase Associated with a Multi-system Pulmonary Disease Support Non-translational Function. Am. J. Hum. Genet. 2018, 103, 100–114. [Google Scholar] [CrossRef] [PubMed]

	

D’Abronzo, L.S.; Ghosh, P.M. eIF4E Phosphorylation in Prostate Cancer. Neoplasia 2018, 20, 563–573. [Google Scholar] [CrossRef] [PubMed]

	

Arif, A.; Jia, J.; Mukhopadhyay, R.; Willard, B.; Kinter, M.; Fox, P.L. Two-Site Phosphorylation of EPRS Coordinates Multimodal Regulation of Noncanonical Translational Control Activity. Mol. Cell 2009, 35, 164–180. [Google Scholar] [CrossRef] [PubMed]

	

Kim, D.G.; Choi, J.W.; Lee, J.Y.; Kim, H.; Oh, Y.S.; Lee, J.W.; Tak, Y.K.; Song, J.M.; Razin, E.; Yun, S.H.; et al. Interaction of two translational components, lysyl-tRNA synthetase and p40/37LRP, in plasma membrane promotes laminin-dependent cell migration. FASEB J. 2012, 26, 4142–4159. [Google Scholar] [CrossRef] [PubMed]

	

Kwon, N.H.; Kang, T.; Lee, J.Y.; Kim, H.H.; Hong, J.; Oh, Y.S.; Han, J.M.; Ku, M.J.; Lee, S.Y.; Kim, S. Dual role of methionyl-tRNA synthetase in the regulation of translation and tumor suppressor activity of aminoacyl-tRNA synthetase-interacting multifunctional protein-3. Proc. Natl. Acad. Sci. USA 2011, 108, 19635–19640. [Google Scholar] [CrossRef] [PubMed]

	

Adam, I.; Dewi, D.L.; Mooiweer, J.; Sadik, A.; Mohapatra, S.R.; Berdel, B.; Keil, M.; Sonner, J.K.; Thedieck, K.; Rose, A.J.; et al. Upregulation of tryptophanyl-tRNA synthethase adapts human cancer cells to nutritional stress caused by tryptophan degradation. OncoImmunology 2018, 7, e1486353. [Google Scholar] [CrossRef]

[image: Genes 11 01384 g001a 550][image: Genes 11 01384 g001b 550][image: Genes 11 01384 g001c 550][image: Genes 11 01384 g001d 550]

Figure 1. Copy number variation (CNV) and mutation frequency among the aminoacyl-tRNA synthetases (aaRSs) and representative proteins from TCGA. The CNV and mutational profiles of RB1 (representative tumor suppressor), MYC (representative proto-oncogene), and EIF4E (representative translation factor) are shown in (a). The same analysis is performed for the aggregated cytoplasmic and mitochondrial aaRSs in (b). To highlight the how cytoplasmic and mitochondrial synthetase profiles can either align or differ, the profiles for (c) HARS1/HARS2, (d) TARS1/TARS2, (e) SARS1/SARS2, and (f) NARS1/NARS2 are displayed side-by-side. GARS1/KARS1 are represented in (g) as the two synthetases which are dual localized to the cytoplasm and mitochondria. The dashed line represents the proportion of all cancer patients with any of the genomic alterations described in the figure.

Figure 1. Copy number variation (CNV) and mutation frequency among the aminoacyl-tRNA synthetases (aaRSs) and representative proteins from TCGA. The CNV and mutational profiles of RB1 (representative tumor suppressor), MYC (representative proto-oncogene), and EIF4E (representative translation factor) are shown in (a). The same analysis is performed for the aggregated cytoplasmic and mitochondrial aaRSs in (b). To highlight the how cytoplasmic and mitochondrial synthetase profiles can either align or differ, the profiles for (c) HARS1/HARS2, (d) TARS1/TARS2, (e) SARS1/SARS2, and (f) NARS1/NARS2 are displayed side-by-side. GARS1/KARS1 are represented in (g) as the two synthetases which are dual localized to the cytoplasm and mitochondria. The dashed line represents the proportion of all cancer patients with any of the genomic alterations described in the figure.

[image: Genes 11 01384 g001a][image: Genes 11 01384 g001b][image: Genes 11 01384 g001c][image: Genes 11 01384 g001d]

[image: Genes 11 01384 g002 550]

Figure 2. Average GISTIC2 values for aaRSs over each TCGA cancer type. The average GISTIC2 values, representing the degree of amplification or deletion, are represented for each gene. The values correspond to the degree of modification from −2.0 (blue) representing deep deletion to +2.0 (red) representing high-level amplification. The 33 cancer types are sorted based on overall survival data from the TCGA database, from shortest median time to event (death) (acute myeloid leukemia, LAML) to the longest (breast invasive carcinoma, BRCA).

Figure 2. Average GISTIC2 values for aaRSs over each TCGA cancer type. The average GISTIC2 values, representing the degree of amplification or deletion, are represented for each gene. The values correspond to the degree of modification from −2.0 (blue) representing deep deletion to +2.0 (red) representing high-level amplification. The 33 cancer types are sorted based on overall survival data from the TCGA database, from shortest median time to event (death) (acute myeloid leukemia, LAML) to the longest (breast invasive carcinoma, BRCA).

[image: Genes 11 01384 g002]

[image: Genes 11 01384 g003 550]

Figure 3. Differential expression of aaRS mRNA across TCGA cancer types. Differential expression was calculated for cytoplasmic and mitochondrial aaRS mRNA expression. Red boxes represent statistically significant (ANOVA, 1.5-fold change, FDR (false discovery rate) adjusted, q-value < 0.05) upregulation in tumor samples compared to normal control tissue and green boxes represent statistically significant downregulation in tumors compared to control. The totals for upregulation and downregulation are tabulated on the right. The 33 cancer types are sorted based on overall survival data from the TCGA database, from shortest median time to event (death) (LAML) to the longest (BRCA).

Figure 3. Differential expression of aaRS mRNA across TCGA cancer types. Differential expression was calculated for cytoplasmic and mitochondrial aaRS mRNA expression. Red boxes represent statistically significant (ANOVA, 1.5-fold change, FDR (false discovery rate) adjusted, q-value < 0.05) upregulation in tumor samples compared to normal control tissue and green boxes represent statistically significant downregulation in tumors compared to control. The totals for upregulation and downregulation are tabulated on the right. The 33 cancer types are sorted based on overall survival data from the TCGA database, from shortest median time to event (death) (LAML) to the longest (BRCA).

[image: Genes 11 01384 g003]

[image: Genes 11 01384 g004 550]

Figure 4. Survival map of Kaplan–Meier survival curves for aaRSs over TCGA cancer types. Kaplan–Meier curves were generated comparing survival between patients with high and low mRNA expression of each aaRS in the TCGA cancer types (median cutoff) and hazard ratios (HRs) were calculated comparing high expression to low expression groups. The significance of the difference between groups was computed (log-rank test, FDR (false discovery rate) adjusted, q-value < 0.05) and boxes with a significant difference are outlined in either red or blue depending on the direction of the HR. Boxes in gray exceed the limits of the scale and represent especially high or low HR values, although they may not be significant. The 33 cancer types are sorted based on overall survival data from the TCGA database, from shortest median time to event (death) (LAML) to the longest (BRCA).

Figure 4. Survival map of Kaplan–Meier survival curves for aaRSs over TCGA cancer types. Kaplan–Meier curves were generated comparing survival between patients with high and low mRNA expression of each aaRS in the TCGA cancer types (median cutoff) and hazard ratios (HRs) were calculated comparing high expression to low expression groups. The significance of the difference between groups was computed (log-rank test, FDR (false discovery rate) adjusted, q-value < 0.05) and boxes with a significant difference are outlined in either red or blue depending on the direction of the HR. Boxes in gray exceed the limits of the scale and represent especially high or low HR values, although they may not be significant. The 33 cancer types are sorted based on overall survival data from the TCGA database, from shortest median time to event (death) (LAML) to the longest (BRCA).

[image: Genes 11 01384 g004]

[image: Genes 11 01384 g005a 550][image: Genes 11 01384 g005b 550]

Figure 5. Normalization and comparison of CNV, mRNA expression, and survival scores. (a) The major results from the previous figures were summarized by assigning a normalized score to each. For CNVs, the GISTIC2 scores for each gene were averaged across all cancer types. For mRNA expression, the number of cancers differentially downregulating each gene was subtracted from the number of cancers differentially upregulating the gene. For survival, the number of cancers with a significantly low HR was subtracted from the number with a significantly high HR. (b) All values were then normalized between 0 and 1 and then averaged for each gene, allowing the genes to be ranked in order. (c) Correlation analysis was performed between each of the three columns (DNA, mRNA, mRNA-based prognostic value) by calculating Pearson correlation coefficients (two-tailed, p < 0.05).

Figure 5. Normalization and comparison of CNV, mRNA expression, and survival scores. (a) The major results from the previous figures were summarized by assigning a normalized score to each. For CNVs, the GISTIC2 scores for each gene were averaged across all cancer types. For mRNA expression, the number of cancers differentially downregulating each gene was subtracted from the number of cancers differentially upregulating the gene. For survival, the number of cancers with a significantly low HR was subtracted from the number with a significantly high HR. (b) All values were then normalized between 0 and 1 and then averaged for each gene, allowing the genes to be ranked in order. (c) Correlation analysis was performed between each of the three columns (DNA, mRNA, mRNA-based prognostic value) by calculating Pearson correlation coefficients (two-tailed, p < 0.05).

[image: Genes 11 01384 g005a][image: Genes 11 01384 g005b]

[image: Table]

Table 1. Description of cancer type abbreviations used by the Cancer Genome Atlas (TCGA).

Table 1. Description of cancer type abbreviations used by the Cancer Genome Atlas (TCGA).

	Abbreviation
	Cancer Type
	OS Median Time to Event (Months) [24]

	ACC
	Adrenocortical carcinoma
	18.1

	BLCA
	Bladder Urothelial Carcinoma
	13.5

	BRCA
	Breast invasive carcinoma
	41.8

	CESC
	Cervical squamous cell carcinoma and endocervical adenocarcinoma
	19.9

	CHOL
	Cholangio carcinoma
	18

	COAD
	Colon adenocarcinoma
	13.3

	DLBC
	Lymphoid Neoplasm Diffuse Large B-cell Lymphoma
	19.5

	ESCA
	Esophageal carcinoma
	11.5

	GBM
	Glioblastoma multiforme
	12.6

	HNSC
	Head and Neck squamous cell carcinoma
	14.1

	KICH
	Kidney Chromophobe
	24.3

	KIRC
	Kidney renal clear cell carcinoma
	26.9

	KIRP
	Kidney renal papillary cell carcinoma
	21.1

	LAML
	Acute Myeloid Leukemia
	9

	LGG
	Brain Lower Grade Glioma
	26.7

	LIHC
	Liver hepatocellular carcinoma
	13.7

	LUAD
	Lung adenocarcinoma
	20.3

	LUSC
	Lung squamous cell carcinoma
	18.1

	MESO
	Mesothelioma
	15

	OV
	Ovarian serous cystadenocarcinoma
	35.3

	PAAD
	Pancreatic adenocarcinoma
	12.9

	PCPG
	Pheochromocytoma and Paraganglioma
	14.9

	PRAD
	Prostate adenocarcinoma
	36.2

	READ
	Rectum adenocarcinoma
	22

	SARC
	Sarcoma
	21.3

	SKCM
	Skin Cutaneous Melanoma
	35.3

	STAD
	Stomach adenocarcinoma
	11.3

	TGCT
	Testicular Germ Cell Tumors
	18.6

	THCA
	Thyroid carcinoma
	33.5

	THYM
	Thymoma
	28

	UCEC
	Uterine Corpus Endometrial Carcinoma
	23.3

	UCS
	Uterine Carcinosarcoma
	17.1

	UVM
	Uveal Melanoma
	19.9

	
	
Publisher’s Note: MDPI stays neutral with regard to jurisdictional claims in published maps and institutional affiliations.

© 2020 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/file13.jpg

nav.xhtml

 genes-11-01384

 		
 genes-11-01384

media/file18.png
Gene Average Score
GARS1 0.897
DARS2 0.737
TARS1 0.718
YARS2 0.674

EPRS 0.646
AIMP2 0.602

MYC 0.564
MARS1 0.560
VARS1 0.530
IARS2 0.469
TARS2 0.455
RARS1 0.439
FARSA 0.401
EARS2 0.398
MARS2 0.391
NARS2 0.388
EEF1E1 0.386
KARS1 0.369
DARS1 0.350
PARS2 0.329
AIMP1 0.325
AARS2 0.319
FARSB 0.310
QARS1 0.298
LARS1 0.295
WARS2 0.293
YARS1 0.280
SARS2 0.278
VARS2 0.274

RB1 0.271

CARS2 0.266
FARS2 0.261

EIF4E 0.260
WARS1 0.254
AARS1 0.231
IARS1 0.223
RARS2 0.219
HARS1 0.200
CARS1 0.177
LARS2 0.152
HARS2 0.133
SARS1 0.116
NARS1 0.097

(b)

DNA vs. mRNA DNA vs. mRNA-based Prognostic Value | mRNA vs. mRNA-based Prognostic Value
Pearson r
r 0.4566 0.283 0.215
95% confidence interval 0.1811 to 0.6657 -0.01895 to 0.5377 -0.09126 to 0.4841
R squared 0.2085 0.08009 0.04621
P value

P (two-tailed) 0.0021 0.0659 0.1662
Significant? (alpha = 0.05) Yes No No
Number of XY Pairs 43 43 43

(c)

media/file7.png
A>uanbaiq uonesayy

8-)
I = w

Aouanbai4 uonesdyy

e Multiple Alterations

® Deep Deletion

(e)

e Fusion e Amplification

e Mutation

o
>
Lt
s

NARS1

5%
4%
3%
2%
p.

Aouanbai4 uonesayy

3.1%

NARS2

10%

£

%

%
2%

A>uanbai4 uonesayy

® Multiple Alterations

® Deep Deletion

® Mutation @ Fusion @ Amplification

()

media/file3.jpg
||Illlmmm

AR RS TIRTEER

st

‘%%\\%\E\%"‘*\" BRERRREHRAGRRASS

ARSIV RERRS R
Ay

©®

media/file1.jpg

media/file16.jpg
()
YTy [0 o sed Proosi Voo v R i P Vil
Foaont
S5 cargence el EITESS Do oS ETET
Romares ozes (1 oo
P i
oo Xz Xy T
Sanfcat (asha <505 e o o
Nombororxvpas Iy s -

()

media/file10.png
AARS1 =
CARS1=
DARS1+
EPRS1
FARSA
FARSE 4
GARS1+
HARS1+
IARS1 4
KARS1+
LARS1+
MARS1 -
NARS1+
QARS1 =
RARS1 4
SARS1+
TARS1+
VARS1+
WARS1
YARS1=
AIMP1 -
AIMP2=
EEF1E1
AARS2+
CARS2+
DARS2=
EARS2+
FARS2+
HARS2+
IARS2 4
LARS2+
MARS2 =
NARS2+
PARS2 =
RARS2+
SARS2+
TARS2+
VARSZ =
WARS2+
YARS2+
RB1+
MYC+
EIF4E -

" n
o

B

|

I &

1

1

LAML =

STAD-

ESCA

GBM~

PAAD~

COADH

BLCA 4

LIHC =

HNSC =

PCPG

MESO 4

wsf

CHOL 4

DLBC

CESCH

UVM =

LUADH

KIRP =

SARC -

READ+

UCEC 1

KICH=

LGGH

KIRC =

THYM =

THCA 4

ov

SKCM~

PRADH

BRCA - l l

an[eA zOILSIO abesany

media/file5.png
2
n
i

RB1

Aduanbai4 uonelay)y

MYC

8.7%

Aduanbai4 uonesayy

EIF4AE

g
[=]

1
0.5%

Aduanbai4 uojesayy

® Multiple Alterations

e Fusion e Amplification ® Deep Deletion

e Mutation

(a)

25.3%

20 cytoplasmic aaRSs

i o o
& & Fi
o =] =
L] o4 -

50% 1
40%

Aouanbai4 uoneiayy

oovo

26.5%

19 mitochondrial aaRSs

Aouanbaiju

T
o
3

(=]

oness

10%4

WY

@ Multiple Alterations

@ [Deep Deletion

(b)

e Fusion e Amplification

Mutation

media/file12.png
STAD | ESCA| GBM | PAAD [COAD| BLCA| LIHC |HNSC [PCPG|MESO| UCS [CHOL| ACC |LUSC [TGCT | DLBC [CESC| UVM | LUAD | KIRP |SARC [READ |UCEC| KICH | LGG | KIRC [THYM|THCA| OV |SKCM|PRAD [BRCA [Up | Down
AARS1 H 7 | 1
CARS1 [4 | 1
DARS1 15 | 1
EPRS1 20 | 1
FARSA 18 | o
FARSB [11 | 2
GARS1 [21 | 1
HARS1 3 | 1
IARS1 8 | 3
KARS1 14 | 1
LARS1 5 | o
MARS1 6 | o
NARS1 6 | 2
QARS1 H 11 | 1
RARS1 8 | 1
SARS1 2 | 2
TARS1 23 | 1
VARS1 15 | 2
WARS1 15 | 4
YARS1 6 | 2
AIMP1 9 | 1
AIMP2 19 | o
EEF1E1 14 | 3
AARS2 7 | 2
CARS2 2 | 4
DARS2 2 | 2
EARS2 12 | o
FARS2 6 | o
HARS2 3 | 6
IARS2 15 | 1
LARS2 9 | 2
MARS2 1
NARS2 0
PARS2 [1
RARS2 3
SARS2] 2
TARS2 1
VARS2 3
WARS2 2
YARS2 e e 0
RB1 2
MYC 7
EIF4E 2

media/file9.jpg
Average GISTIC2 Value
[e e——]
L] [] [I | L]

[R T i

B

il n
ma nnn I--.;I-

YipsEs3R3EaseEEcgig

e

1338333348

media/file0.png

media/file17.png
DNA mRNA mRNA-based Prognostic Value
Gene : Average Score
of cancers with # of favorable
Average GISTIC2 | Normalization upregulation - Normalization associations - Normalization
scores [0to 1] # of cancers with [0to 1] # of unfavorable [0to 1]
downregulation associations

AARS1 -0.136 0.166 6 0.360 0 0.167 0.231
CARS1 -0.167 0.125 3 0.240 0 0.167 0.177
DARS1 0.021 0.371 14 0.680 -1 0.000 0.350
EPRS 0.291 0.726 19 0.880 1 0.333 0.646
FARSA 0.013 0.362 18 0.840 -1 0.000 0.401
FARSB -0.045 0.285 9 0.480 0 0.167 0.310
GARS1 0.326 0.772 20 0.920 5 1.000 0.897
HARS1 -0.085 0.232 2 0.200 0 0.167 0.200
IARS1 -0.123 0.183 5 0.320 0 0.167 0.223
KARS1 -0.160 0.134 13 0.640 1 0.333 0.369
LARS1 -0.086 0.231 5 0.320 1 0.333 0.295
MARS1 0.110 0.488 6 0.360 4 0.833 0.560
NARS1 -0.254 0.010 4 0.280 -1 0.000 0.097
QARS1 -0.232 0.040 10 0.520 1 0.333 0.298
RARS1 -0.072 0.250 7 0.400 3 0.667 0.439
SARS1 -0.089 0.228 0 0.120 -1 0.000 0.116
TARS1 0.236 0.654 22 1.000 2 0.500 0.718
VARS1 0.082 0.451 13 0.640 2 0.500 0.530
WARS1 -0.108 0.202 11 0.560 -1 0.000 0.254
YARS1 -0.090 0.226 4 0.280 1 0.333 0.280
AIMP1 -0.108 0.202 8 0.440 1 0.333 0.325
AIMP2 0.316 0.758 19 0.880 0 0.167 0.602
EEF1E1 0.067 0.433 11 0.560 0 0.167 0.386
AARS2 0.096 0.470 5 0.320 0 0.167 0.319
CARS2 -0.065 0.259 -2 0.040 2 0.500 0.266
DARS2 0.340 0.790 20 0.920 2 0.500 0.737
EARS2 0.064 0.428 12 0.600 0 0.167 0.398
FARS2 0.060 0.422 6 0.360 -1 0.000 0.261
HARS2 -0.086 0.231 -3 0.000 0 0.167 0.133
IARS2 0.291 0.726 14 0.680 -1 0.000 0.469
LARS2 -0.219 0.057 7 0.400 -1 0.000 0.152
MARS?2 0.046 0.405 12 0.600 0 0.167 0.391
NARS2 0.011 0.358 13 0.640 0 0.167 0.388
PARS2 -0.059 0.267 15 0.720 -1 0.000 0.329
RARS2 -0.168 0.123 2 0.200 1 0.333 0.219
SARS?2 0.094 0.468 2 0.200 0 0.167 0.278
TARS2 0.376 0.837 6 0.360 0 0.167 0.455
VARS2 0.086 0.456 2 0.200 0 0.167 0.274
WARS2 -0.024 0.312 7 0.400 0 0.167 0.293
YARS2 0.165 0.561 21 0.960 2 0.500 0.674
RB1 -0.262 0.000 9 0.480 1 0.333 0.271
MYC 0.500 1.000 6 0.360 1 0.333 0.564
EIFAE -0.221 0.054 11 0.560 0 0.167 0.260

(a)

media/file14.png
Up Down

AARS1 |||
CARS1
DARS1
EPRS1
FARSA
FARSB
GARS1
HARS1
IARS1
KARS1
LARS1
MARS1 []
NARS1
QARS1
RARS1
SARS1
TARS1
VARS 1
WARS1
YARS1
AIMP1
AIMP2
EEF1E1
AARS2
CARS2
DARS2

EARS2] B

FARS2

HARS2 .
=

IARS2

LARS2
MARS2

NARS2

PARS2
RARS2
SARS2

TARS2

VARS? B B

WARS2

YARS2 ¥ B B

RB1]
MYC [] III II\

EIF4E

o
o

ol

A palen

[] DH
A

L]

mE B EER " E
H H
.
H
I:ll
'l =
O] []
l
|IIIEIIIII

C ©C 0O =2 0 C C O = =2 24 a a0 =2 000 00 00 00 0 0 =~ 0O 0 = 00 = 000 = 0 C C = O = 0O

O = =2 N =2 0O 0O 0 =2 0O =2 2 0O 0 0 0 0 N NO OO =2 2 O MNMNMNO W -2 0O A 4 a4 o0 ;oo = o o

=3

w

ey
]
——
o T

2o

VO T O O L L 00D DL AL LD R & 9 DO O p
\5,_\& éy@o &K Y Q%Q\%Q’QC? \!\Q;a RY 0‘2\0 © \9@ & o& o‘f’% S FE L FFE p‘*,\@‘ &L 0@** & & .
0.0
-05&

-1.0

media/file4.jpg
Aouanbaiy uonesaiy

&
1) i
m i
| p—
—
——
—
—
—
——
T ¢ & £ %
Kouanbasy uonesayy

SR SR

v
3

Wk

© Mutiple Alterations

® Deep Deletion

® Mutation Fusion e Amplification

®)

media/file8.png
GARS1

-
]
=

-
2 R
- Lar]

6%
5%

A>uanbai4 uonesayy

KARS1

=
o

5%-

Aouanbai4 uoneiayy

1%

@ Multiple Alterations

@ Deep Deletion

@ Fusion e Amplification

® Mutation

(8)

media/file11.jpg

media/file6.png
£ 0/717 £ 0/,47
_ o . W £ Y SO0 Fl o
£ S g | S ! s ! WA
= S | <& S | ¥ _ <©
s At 47/\ 47(
! Aﬁw ! A.vﬁ.w M | /\7 & I /\76
| Q ! Q <C -— ! . N _ X
- S o TR o 2 ! e 7 ! T
w _ W)] I w7 = e ! o~ s ' ! ©
4 _ ¢ 14 R - < " O <C " «©
< " .AA/A\V < ")K/n.wr = (o : (s — I /\A/A\
I I 1 W L 1 i _n..@ouh\ ° I /\nv I \
1 1 | |
_ " & " "
| " $ _ _
I 1 b _ _
| 1 @ ! |
| | (= | |
| | Rk | |
I 1 @] I
_ " = " "
: ; e O ! !
| 1 ~ _ !
I 1 | 1
| I | |
| I S _ |
! | — | 1
I 1 m I I
! I = 1 1
_ | S _ _
| = ;
_ <C ;
| o
: =
R=
@
e
0
e
O
©
5
_ =
= £ & =2 & £ ®
Aousanbai4 uoneiayy Aouanbai{ uoneiayy

T

6%
4%
2%

-2
o=
(=]

12%
10%

2 &5 & 3
&~ =} o © < ~N

Aouanbai4 uonesayy A>uanbaiy uonessyy

@ Multiple Alterations

@ Deep Deletion

(d)

@ Fusion e Amplification

e Mutation

media/file15.jpg
oo = A sore
v 57 | rmsion [it r—
e | et v [secimornie| "ot
o i 3 5 e
£y onc 3 -y < o o0
oo oo v o > ot 3
Lo e i E i
e =3 o
o o -) 0w
| S - o 2 o5
Vi sr ey o e s
i oo 5 -y T 5 oo

media/file2.jpg
¥
!
SAARRANRS,
b9
i
i
R || [TTTTTTTT T e
APV AR
Y
gll -
i
H
! |||||||I||
RN
~ %
5 -
] ||||||II|||

RPN

