

Research Report *2008*

MDC
Berlin-Buch

Max Delbrück Center for Molecular Medicine

Research Report

Covers the period 2006-2007 **2008**

Research Report 2008

(covers the period 2006-2007)

Max Delbrück Center for
Molecular Medicine (MDC)
Berlin-Buch
Robert-Rössle-Str. 10
D-13125 Berlin
Tel.: + 49-30-9406-0
Fax: + 49-30-949-4161
e-mail: mdc@mdc-berlin.de

This Research Report is also available on the World Wide Web
<http://www.mdc-berlin.de>

The MDC is a member of the
Helmholtz Association of
National Research Centres

The following Research Reports
have been published previously:

Research Report 1996
(covers the period 1992-1995)

Research Report 1996/97
(covers the period 1996-1997)

Research Report 2000
(covers the period 1998-1999)

Research Report 2002
(covers the period 2000-2001)

Research Report 2004
(covers the period 2002-2003)

Research Report 2006
(covers the period 2004-2005)

Editor-in-Chief

Pamela Cohen

Editorial Board

Barbara Bachtler
Carmen Birchmeier
Walter Birchmeier
Udo Heinemann
Russ Hodge
Helmut Kettenmann
Achim Leutz
Martin Lipp
Ludwig Thierfelder
Thomas Willnow

Additional Content

Lydia Klinger
Dana Lafuente
Michaela Langer
Friedrich Luft
Cornelia Maurer
Christina Quensel
Ann-Kathrin Schöpflin
Oksana Seumenicht
Hans-Joachim Stahl
Jutta Steinkötter

Translation

Carol Oberschmidt
Thomas Oberschmidt
Jens Reich

Book Design

Nicola Graf

Portrait Photos

David Ausserhofer
Privat (p. 43, p. 183)

Additional Photos

Maj Britt Hansen (p. 203)
Peter Himsel (p. 187)

Printing

ColorDruck Leimen

Printed in Germany 2008

Legend to Cover Figure:

Absence of myeloid differentiation in bone marrow cells upon constitutive activation of canonical Wnt-signaling as assessed by Giemsa staining. (this report page 88)

Adapted from *Nature Immunology* 7, 1037-1047,
doi: 10.1038/ni1387, Scheller et al. Hematopoietic stem cell
and multilineage defects generated by constitutive β -catenin
activation. Copyright (2006), Nature Publishing Group.

Content

Inhalt

Foreword

<i>Vorwort</i>	VII-XII
----------------------	---------

Cardiovascular and Metabolic Disease Research

<i>Herz-Kreislauf- und Stoffwechselerkrankungen</i>	1-5
---	-----

Hypertension, Vascular, and Kidney Diseases Coordinator: Thomas E. Willnow

Molecular Cardiovascular Research

Thomas E. Willnow	6-8
-------------------------	-----

Molecular Mechanisms in Embryonic Forebrain Development

Annette Hammes (Helmholtz Fellow)	9-10
---	------

Cardiovascular Hormones

Michael Bader	11-12
---------------------	-------

Angiogenesis and Cardiovascular Pathology

Ferdinand le Noble	13-14
--------------------------	-------

Hypertension, Vascular Disease, Genetics, and Nephrology

Friedrich C. Luft	15-17
-------------------------	-------

Cytochrome P450-dependent Eicosanoids in the Regulation of Cellular and Organ Function

Wolf-Hagen Schunck	18-19
--------------------------	-------

Cardiovascular and Metabolic Regulation

Jens Jordan	20-22
-------------------	-------

Mechanisms of Hypertension-induced Target-organ Damage

Dominik N. Müller (Helmholtz Fellow)	23-24
--	-------

Differentiation and Regeneration of Kidney Epithelia

Kai Schmidt-Ott (Emmy Noether Research Group)	25-26
---	-------

Heart Diseases Coordinator: Ludwig Thierfelder

Cardiovascular Molecular Genetics

Ludwig Thierfelder	27-29
--------------------------	-------

Genetic Disorders of the Cardiovascular System

Brenda Gerull (Helmholtz Fellow)	30-31
--	-------

Clinical Cardiology

Rainer Dietz	32-33
--------------------	-------

Cardiovascular Magnetic Resonance

Jeanette Schulz-Menger	34-35
------------------------------	-------

Transcription Factors in Myocardial Stress Remodeling

Martin W. Bergmann (Helmholtz Fellow)	36-37
---	-------

Molecular Muscle Physiology

Ingo L. Morano	38-40
----------------------	-------

Cell Polarity and Epithelial Morphogenesis	
Salim Abdelilah-Seyfried	41-42
Molecular and Cell Biology of the (Epi)genome	
M. Cristina Cardoso	43-45
Neuromuscular and Cardiovascular Cell Biology	
Michael Gotthardt	46-47
Immunology of Cardiovascular Diseases	
Gerd Wallukat	48-50

Genetics, Genomics, Bioinformatics, and Metabolism *Coordinator: Nikolaus Rajewsky*

Systems Biology of Gene Regulatory Elements	
Nikolaus Rajewsky	51-52
Physiology and Pathology of Ion Transport	
Thomas Jentsch	53-55
Genomic Dissection of Complex Cardiovascular Diseases	
Norbert Hübner	56-57
Mobile DNA	
Zsuzsanna Izsvák	58-59
Genetics of Allergic Disease	
Young-Ae Lee	60-61
Intracellular Signaling and Mass Spectrometry	
Matthias Selbach (Helmholtz Fellow)	62-63

Cancer Research

Krebsforschungsprogramm <i>Coordinator: Walter Birchmeier</i>	65-75
--	-------

Signalling Pathways, Cell Biology, and Cancer *Coordinator: Achim Leutz*

Signals provided by Wnt/β-catenin and the Met Tyrosine Kinase in Development, Cancer, and Cardiovascular Disease	
Walter Birchmeier	76-80
Genetics of Tumor Progression and Metastasis	
Ulrike S. Ziebold	81-82
Signaling Mechanisms in Embryonic Stem Cells	
Daniel Besser (Helmholtz Fellow)	83-84
Surgical Oncology	
Peter M. Schlag	85-87
Cell Differentiation and Tumorigenesis	
Achim Leutz	88-91

Cancer, Stem Cells, and Transcription Factors

Frank Rosenbauer 92-94

Signal Transduction in Tumor Cells

Claus Scheidereit 95-97

Intracellular Proteolysis

Thomas Sommer 98-99

Regulation of Nuclear Transport Processes

Katrin Stade (Helmholtz Fellow) 100

Control of DNA Replication

Manfred Gossen 101-102

Nuclear Signalling and Chromosome Structure

Harald Saumweber 103-105

Transposition

Zoltán Ivics 106-108

Structural and Functional Genomics *Coordinator: Udo Heinemann***Macromolecular Structure and Interaction**

Udo Heinemann 109-112

RNA Chemistry

Eckart Matthes 113-114

Structure and Membrane Interaction of G-proteins

Oliver Daumke (Helmholtz Fellow) 115-116

Tumor Immunology *Coordinator: Martin Lipp***Differentiation and Growth Control in Lymphocyte Development and Immunopathogenesis**

Martin Lipp 117-120

Regulatory Mechanisms of Lymphocyte Trafficking in Homeostasis and Immunopathogenesis

Uta E. Höpken (Helmholtz Fellow) 121-122

Biology and Targeted Therapy of Lymphoma

Bernd Dörken 123-125

Molecular Mechanisms of Immune Evasion in Tumor Biology and Herpesvirus Infection

Armin Rehm (Helmholtz Fellow) 126-127

Cancer Genetics and Cellular Stress Responses in Pathogenesis and Treatment of Lymphatic Malignancies

Clemens A. Schmitt 128-129

Clinical and Molecular Oncology

Peter Daniel 130-132

Molecular Immunotherapy

Antonio Pezzutto 133-134

Molecular Immunology and Gene Therapy

Thomas Blankenstein 135-136

Molecular Cell Biology and Gene Therapy	
Wolfgang Uckert	137-139
Cellular Immunology of Autoimmune Reactions – Controlling the Balance between Effector and Suppressor T Cells	
Kirsten Falk/Olaf Rötzschke	140-142
Experimental Pharmacology	
Iduna Fichtner	143-145
Bioethics and Science Communication	
Christof Tannert	146

Function and Dysfunction of the Nervous System

Funktion und Dysfunktion des Nervensystems	147-151
---	---------

Coordinators: Carmen Birchmeier and Helmut Kettenmann

Pathophysiological Mechanisms of Neurological and Psychiatric Disorders

Imaging of the Living Brain

Signalling Pathways in the Nervous System

Signal Transduction/Developmental Biology	
Carmen Birchmeier	152-155
Molecular Control of Central and Peripheral Nervous System Development	
Stefan Britsch (Helmholtz Fellow)	156-157
Genetic Analysis of Neural Circuits	
Alistair N. Garratt (Helmholtz Fellow)	158-159
Cellular Neurosciences	
Helmut Kettenmann	160-163
Proteomics and Molecular Mechanisms of Neurodegenerative Disorders	
Erich Wanker	164-167
Ageing-related Protein Misfolding and Detoxification Mechanisms	
Jan Bieschke (Helmholtz Fellow)	168-169
Neuronal Connectivity	
Fritz G. Rathjen	170-172
Molecular Physiology of Somatic Sensation	
Gary R. Lewin	173-174
Mitochondrial Dynamics	
Christiane Alexander	175-176
Neuronal Stem Cells	
Gerd Kempermann	177-178
Targeting Ion Channel Function	
Ines Ibañez-Tallon	179-180

RNA Editing and Hyperexcitability Disorders

Jochen C. Meier (Helmholtz Fellow) 181-182

Molecular Neurology

Frauke Zipp 183-185

Academics

Akademische Aktivitäten 187-202

Academic Appointments

Berufungen 188-189

Awards

Preise 190

Helmholtz Fellows

Helmholtz-Stipendiaten 191

PhD Program

PhD-Programm 192-193

Congresses and Scientific Meetings

Kongresse und Wissenschaftliche Tagungen 194-195

Seminars

Seminare 196-202

Overview

Überblick 203-227

The Experimental and Clinical Research Center (ECRC)

Das Experimental and Clinical Research Center (ECRC) 204-211

The Helmholtz Association

Die Helmholtz-Gemeinschaft 212-213

The Campus Berlin-Buch

Der Campus-Berlin-Buch 213-215

Organizational Structure

Organisationsstruktur 216-219

Facts and Figures

Fakten und Kennzahlen 220-225

Organigram

Organizational Chart 226-227

Index 228-236

Campus Map/How to find your way to the MDC Inside back cover

Campusplan/Wie gelangen Sie zum MDC *Innenumschlag hinten*

Foreword

Vorwort

As this book was being prepared, the Max Delbrück Center for Molecular Medicine (MDC) in Berlin-Buch celebrated its fifteenth anniversary in an event that brought together many friends. The ceremony was attended by representatives from our parent organization (the Helmholtz Association of National Research Institutes), from our campus partners (the Leibniz Institute for Molecular Pharmacology (FMP), the Charité Universitätsmedizin Berlin, and the BBB GmbH Management Campus Berlin-Buch), and decision-makers from the Federal Government and the Land Berlin who have been solid supporters. It was a good opportunity to take stock of our accomplishments and the status of our mission. The MDC was established in 1992 with a very forward-thinking vision: to transform what was being learned about the fundamental building blocks of life into new tools and therapies to combat disease. This was particularly bold given the fact that in the early 1990s, most projects in molecular biology focused on the activity of single genes or at best small groups of molecules, a far cry from the real complexity of life. In spite of these limitations, we could foresee the day when we would understand the molecules and mechanisms underlying some of today's most significant health threats, then turn that knowledge into cures. Where better to build an institute based on this theme than in Berlin-Buch, with its history of thriving research and a group of clinics that could be brought together to address health-related questions from many sides?

The thrust of work at the MDC remains to carry out high-quality research into the mechanisms that underlie cardiovascular and metabolic diseases, cancer, and neurodegenerative conditions. In this book, the MDC research groups give an overview of their work for the period 2006–2007. Basic statistical information about the institute can be found at the back. This summary is intended primarily for scientists, and those who want to delve deeper are invited to read the publications or visit the MDC website. Another book will be published in early 2008 to give non-specialists a much more general introduction to the campus and its scientific themes.

The context in which we work impinges on our ability to fulfill our mission, and I would like to use this introduction to briefly set the stage. The last 15 years have seen a great expansion in the tools and concepts with which we approach living systems. It has been a challenge for laboratories to adapt and keep up with the pace. Virtually all of our scientists now work with genomic technologies that are giving them a detailed view of the biochemistry of cells, of the components of the cell's "molecular machines" as well as the disruption of development that happens in many genetic diseases. It is easier now to connect the activity of genes and proteins to large-scale processes in the body. When a study of components of the cardiovascular system suddenly reveals a link to cancer or when a gene involved in liver development is implicated in the regeneration of muscle, scientists need to be ready to cross boundaries of tissues, disease types, and disciplines

Während der Entstehung dieses Buches feierte das Max-Delbrück-Centrum für Molekulare Medizin (MDC) in Berlin-Buch den fünfzehnten Jahrestag seines Bestehens – ein Anlass, der viele Freunde des MDC zusammenführte. Zu der Feier kamen Gäste aus unserer Dachorganisation, der Helmholtz-Gemeinschaft Deutscher Forschungszentren, aber auch Kollegen aus dem Kreis unserer Campus-Partner, des Leibniz-Instituts für Molekulare Pharmakologie (FMP), der Charité-Universitätsmedizin Berlin und der BBB Management GmbH Campus Berlin-Buch. Auch die Bundesregierung und der Senat von Berlin, die uns in diesen Jahren hilfreich unterstützt haben, waren vertreten. Das 15-jährige Jubiläum war eine gute Gelegenheit, uns über das bisher Erreichte Rechenschaft abzulegen und über die zukünftigen Aufgaben Klarheit zu verschaffen.

Das MDC wurde 1992 mit einer weit vorausschauenden Vision gegründet. Wir wollten die Erkenntnisse über die fundamentalen Bausteine des Lebens für neue Verfahren der Diagnostik und der Therapie nutzbar machen. Dies war zweifellos ein sehr kühnes Projekt, denn in den frühen 90er Jahren zielte die Forschung weltweit noch auf die Aufklärung einzelner Gene und allenfalls kleiner Molekülverbände. Das war noch weit entfernt von der wirklichen Komplexität des Lebens. Allerdings war klar vorherzusehen, dass wir schon bald grundlegende molekulare Mechanismen verstehen lernen würden, die einigen der wichtigsten Störungen der Gesundheit zugrunde liegen. Diese Erkenntnisse wollten wir in die Medizin überführen. Kaum ein Ort ist für ein Institut mit dieser Mission besser geeignet als Berlin-Buch. Die Forschungsgeschichte dieses Campus sowie die Spezialkliniken, die für das Projekt zusammengeführt wurden, sprachen für diese Überzeugung: Hier ist der Ort, Gesundheit und Krankheit grundlegend zu erforschen.

Das Hauptanliegen der Arbeit am MDC ist es, auf hohem Niveau die Erforschung der Mechanismen voranzubringen, die Herz-, Kreislauf- und Stoffwechselerkrankungen, Krebs und neurodegenerativen Krankheiten zugrunde liegen. In diesem Buch geben die Forschungsgruppen des MDC einen Überblick über ihre Arbeit im Zeitraum 2006 bis 2007. Am Ende des Buches wird man statistische Informationen über das Institut finden. Die hier vorgelegte zusammenfassende Darstellung ist in erster Linie für Wissenschaftler bestimmt. Alle, die sich tiefer mit der Thematik befassen möchten, sind eingeladen, unsere Veröffentlichungen zu lesen oder sich auf der Website des MDC näher zu informieren. Eine ausführliche Monographie ist für Anfang 2008 geplant. Sie wird dem allgemeinen Publikum eine Beschreibung des Campus und der hier bearbeiteten wissenschaftlichen Themen vermitteln.

Ich möchte in dieser Einleitung einen kurzen Abriss unserer Herangehensweise geben. In den vergangenen fünfzehn Jahren haben wir eine wachsende Vielfalt an Methoden und Konzepten kennen gelernt, mit denen wir uns der Erforschung lebender Systeme nähern. Für alle Arbeitsgruppen war es eine enorme Herausforderung, mit dem Entwicklungstempo der Wissenschaft Schritt zu halten. Nahezu alle unsere Wissenschaftler arbeiten jetzt mit den neuen Technologien der Genomfor-

(Photo: Chandresh Gajera, Research Group: Prof. Thomas Willnow, Copyright MDC)

Newborn neurons in an old brain. The first prize for the “Best Scientific Picture” competition of the 2007 Long Night of the Sciences went to this image documenting neurogenesis in a region of the adult brain. Newborn neurons are labeled in blue. Understanding the mechanisms that regulate formation of new neurons in the aged brain may help in the future to repair brain damage, for example after a stroke.

Neugeborene Zellen im alten Gehirn. Dieses Bild gewann den 1. Preis beim Wettbewerb für das beste wissenschaftliche Bild bei der 2007 Langen Nacht der Wissenschaften. Das Bild zeigt Beispiele von Neurogenese in einer Region des erwachsenen Gehirns. Blau sichtbar sind neugeborene Neurone. Das Wissen um die Entstehung neuer Nervenzellen im Erwachsenen könnte in Zukunft helfen, Gehirnschäden, zum Beispiel nach einem Schlaganfall, zu heilen.

and to pursue their questions in new model organisms. Helping our scientists take advantage of these trends is an important aim of the new infrastructures and projects described below.

The MDC’s scientific highlights are covered within the groups’ reports throughout the book. Here I would like to mention a few of the outstanding projects – there are many more that could be highlighted – as well as individuals who have received external recognition in the form of prestigious awards for their work. Thomas Willnow’s work on lipoprotein receptors has led to the identification of a new gene that plays a role in hereditary forms of Alzheimer’s disease: SORL1, a sorting receptor in neurons. This molecule helps recycle the APP membrane protein, which is cleaved to form deadly amyloid-beta peptides. Inherited defects in SORL1 or reduced expression of the protein cause APP to be missorted and leads to the accumulation of the peptide. Thomas Sommer’s lab has found a link between the cellular machines

schung, die ihnen eine detaillierte Sicht der Biochemie der Zellen vermitteln. Wir studieren die „molekularen Maschinen“ der Zelle sowie die Entwicklungsstörungen, die vielen genetischen Krankheiten zugrunde liegen. Es ist jetzt leichter geworden, die Aktivität von Genen und Proteinen mit komplexeren Vorgängen im ganzen Organismus zu verknüpfen. Es kann geschehen, dass bei der Untersuchung eines Problems im Herz-Kreislaufsystem unversehens eine Querverbindung zum Krebsproblem auftaucht oder dass ein Gen das „eigentlich“ an der embryonalen Entwicklung der Leber beteiligt ist, sich als wichtiger Faktor auch bei der Muskelregeneration herausstellt. Die Wissenschaftler müssen dann bereit sein, die Grenzen ihrer Spezialisierung auf eine bestimmte Erkrankung oder ein bestimmtes Gewebe oder gar die Grenzen ihrer Disziplin zu überschreiten und neue Fragen an neuen Modellen und Modellorganismen zu untersuchen. Es ist ein wichtiges Ziel der neu gebildeten Infrastrukturen und der weiter unten beschriebenen Projekte, unseren Wissenschaftlern dabei zu helfen, Nutzen aus diesen Entwicklungen zu ziehen.

Die wissenschaftlichen Glanzlichter der Forschungsergebnisse des MDC werden in den Gruppenberichten dieses Buches behandelt. Hier möchte ich einige der herausragenden Projekte erwähnen und muss mich dabei auf wenige beschränken. Ich möchte überdies einige Personen vorstellen, die für ihre Arbeit externe Anerkennung in Form von angesehenen Preisen erhalten haben. Thomas Willnows Forschung über Lipoproteinrezeptoren beispielsweise hat zur Identifizierung eines neuen Gens geführt, das bei den erblichen Formen der Alzheimer-Krankheit eine Rolle spielt: SORL1, ein Sortierrezeptor in Nervenzellen. Dieses Molekül entscheidet über die korrekte Einsortierung des Amyloid-Vorläufer-Proteins (APP) aus der Zellmembran. Ererbte Defekte des kodierenden Gens oder seine verminderte Expression führen zur Fehlsortierung des APP und damit zur Akkumulation des Spaltprodukts Amyloid-beta-Protein in der Zelle. Das Labor von Thomas Sommer fand eine Verbindung zwischen den zellulären Maschinen, die die Qualität der Proteinfaltung überwachen und falsch gefaltete Moleküle aufspalten. Die Gruppe entdeckte, dass Yos9p, ein Qualitätskontrollprotein, an einen Bestandteil des Ubiquitin-Proteasome-Signalwegs bindet. Dies zeigt, wie die beiden Systeme miteinander interagieren und hilft erklären, warum nur an den Enden falsch gefaltete Proteine zerstört werden.

Das Labor von Clemens Schmitt ist eine unserer mit der Charité zusammen geförderten interdisziplinären Arbeitsgruppen. Seine Gruppe entdeckte einen Mechanismus, der Lymphome schützt, indem er einen Apoptose-Mechanismus blockiert, der normalerweise Tumorzellen zerstören würde. Fox0-Transkriptionsfaktoren aktivieren das Arf-Gen, das dann die Apoptose auslöst. Als die Forscher Fox0 in hämatopoetischen Stammzellen ausschalteten, wurde die Regulierung des Myc-Signalwegs aufgehoben, und die Tumorbildung wurde beschleunigt. Die Gruppe von Carmen Birchmeier setzte ihre Arbeit über Signale fort, die die Muskelbildung steuern. Ein neues Projekt zeigt, dass das RBP-J-Protein, ein Bestandteil des Notch-Signalweges, als Entwicklungsbremse agiert,

which survey the quality of protein folding and which break down misfolded molecules. They discovered that Yos9p, a quality-control protein, binds to a component of the ubiquitin-proteasome pathway, revealing how the two systems interact and helping to explain why only terminally misfolded proteins are destroyed.

Clemens Schmitt's laboratory, one of our interdisciplinary groups with the Charité, has discovered a mechanism which protects lymphomas by blocking an apoptosis mechanism which would normally destroy tumor cells. FoxO transcription factors activate the Arf gene, which triggers apoptosis. When the lab shut down FoxO in hematopoietic stem cells, the Myc pathway escaped regulation, accelerating the formation of tumors. Carmen Birchmeier's group has continued her work on signals that guide the development of muscle. A recent project shows that the protein RBP-J, a component of the Notch signaling pathway, acts as a developmental brake by maintaining a pool of satellite stem cells that is used to regenerate muscle.

Gary Lewin and his colleagues have discovered the first protein in mammals that plays a role in mechanosensation. They found that mutations in SLP3 cause a significant reduction in mice's sensitivity to touch and pain stimuli; the effects may be due to an alteration of the function of mechanosensitive ion channels. Nikolaus Rajewsky's work on microRNAs and their binding sites is helping to shed light on the importance of this newly-discovered regulatory system in a wide range of biological processes. A thorough bioinformatic analysis of SNP data from five mammalian genomes has revealed that microRNA binding sites have undergone more natural selection than other control regions of genes, which indicates that these small molecules have important biological roles indeed.

Achim Leutz was honored with the German Cancer Prize for his research into the development of blood cells and the mechanisms underlying leukemia. Friedrich Luft was awarded the Novartis Award for Hypertension Research for his research into the genetic bases of high blood pressure and the organ damage that it causes.

We are proud that several of our projects have resulted in new diagnostic tools and therapeutic strategies that have saved some patients' lives and improved those of many others. Yet achieving significant, regular results in molecular or translational medicine remains very challenging. This has largely to do with the level of our knowledge, but it also has to do with the significant gap that still exists between the cultures of the hospital, the basic research laboratory, and industry. The differences start with basic philosophies and methods and extend to practical matters such as how students are trained. The relationship is also affected by the fact that each of the three cultures is evolving rapidly. Researchers are confronted with a boom in knowledge and techniques that is difficult to keep up with. Changes in the organization of health care means finding new ways to fund collaborative projects involving hospitals and patients. And industry, an

indem es einen Pool von Satelliten-Stammzellen aufrechterhält, die für die Muskelregeneration benötigt werden.

Gary Lewin und seinen Kolleginnen und Kollegen gelang der erstmalige Nachweis eines Proteins bei Säugetieren, das an der Umwandlung mechanischer Reize in Nervenimpulse beteiligt ist. Sie fanden, dass Mutationen im SLP3 bei der Maus eine signifikante Verminderung der Empfindlichkeit für Berührungs- und Schmerzreize verursachen. Diese Wirkungen können durch Funktionsänderungen von mechanosensitiven Ionenkanälen hervorgerufen werden. Die Arbeit von Nikolaus Rajewsky über MikroRNAs und ihre Bindungsstellen hilft, die Bedeutung dieses kürzlich entdeckten Regulationssystems in einem weiten Bereich biologischer Prozesse aufzuklären. Eine detaillierte bioinformatische Analyse von SNP-Daten von fünf Säuger-Genomen hat erwiesen, dass MikroRNA-Bindungsstellen stärker einer evolutionären Selektion unterworfen waren als andere Kontrollregionen von Genen, was darauf hinweist, dass diese kleinen Moleküle tatsächlich wichtige biologische Funktionen ausüben.

Achim Leutz wurde für seine Forschungen über die Entwicklung von Blutzellen und die Mechanismen, die Leukämie zugrunde liegen, mit dem Deutschen Krebspreis ausgezeichnet. Friedrich Luft erhielt den Novartis Award for Hypertension Research für seine Forschungen über die genetischen Ursachen des Bluthochdrucks und daraus resultierender Organschäden.

Wir können stolz sein, dass manche unserer Projekte zu neuen diagnostischen Methoden und Behandlungsstrategien führten, die das Leben von Patienten gerettet und das vieler anderer verbessert haben. Dennoch bleibt es eine große Herausforderung, signifikante, reproduzierbare Ergebnisse bei der „Translation“ molekularbiologischer Erkenntnisse in die Medizin zu erzielen. Unser bisheriger Kenntnisstand ist begrenzt, aber vor allem gibt es zwischen der Arbeitskultur in der Grundlagenforschung oder in einem Biotech-Unternehmen erhebliche Unterschiede zur Arbeitskultur in einem Krankenhaus. Das beginnt bereits bei der grundlegenden Philosophie und der wissenschaftlichen Methodik und reicht bis zu praktischen Verfahren, unter anderem auch bei der Ausbildung von Studierenden in den betreffenden Fächern. Hinzu kommt, dass jede dieser kulturell verschiedenen Welten sich ständig weiterentwickelt. Die Forscher stehen damit einer rapiden Zunahme an einsetzbarem Wissen gegenüber, mit dem Schritt zu halten eine harte Aufgabe ist. Ebenso erfordern Veränderungen in der Organisation und Funktionsweise des Gesundheitswesens neue Finanzierungswege für die interdisziplinäre wissenschaftliche Zusammenarbeit. Dies muss auch die teilnehmenden Krankenhäuser und natürlich ihre Patienten in geeigneter Weise einbeziehen. Auch die Industrie, ein für den Transfer von Wissen in Heilverfahren wesentlicher Partner, sieht sich einer sich rasant entwickelnden Umgebung von Interessen und Anforderungen gegenüber.

Diese Faktoren spielen auf dem Campus Berlin-Buch eine Rolle – sogar dort, wo wir über alle notwendigen Werkzeuge für die molekularmedizi-

essential partner in the transformation of knowledge into cures, operates in a rapidly evolving landscape of needs and interests.

These factors play a role on the Berlin-Buch campus, even where we have the components needed to practice molecular medicine and 15 years of experience bringing them together. We continue to develop new mechanisms which stimulate collaborative projects and which bring the worlds into direct contact with each other. One example, our new Medical Genomics Center, was inaugurated at the end of 2006 as a joint project between the MDC and the FMP. An ambitious project will soon come to fruition with the construction of an Experimental and Clinical Research Center (ECRC) on the Berlin-Buch campus. Activities within its organizational framework will begin in 2008 and we hope to begin construction of the building soon, which will truly bring the worlds together under one roof.

The ground-breaking event for one ECRC component took place during the 15th anniversary ceremonies here on campus – the beginning of construction on a new MR facility to host two ultrahigh field MRI scanners. These instruments permit full-body imaging of humans (at 7 Tesla) and small animals (at 9.4 Tesla), and they will add a new dimension to our scientific work by allowing us to correlate changes in genotypes and phenotypes in whole organisms. This will improve our ability to translate research on animal models to humans, and should result in the development and improvement of diagnostic procedures in cardiovascular disease, cancer, and neurological disorders.

The facility is the product of a cooperation contract with Siemens Medical Solutions, the MDC's largest cooperation with industry so far. A second cooperation with Bruker is planned. The joint recruitment for a full professor in Experimental High Field MR and head of the MRI Facility with the Charité is in progress. The facility is on schedule to begin operations in the fall of 2008.

Progress in science and biotechnology have also changed the relationship between the worlds of research and industry, and here, too, we have been adapting. Besides the presence of both young and well-established companies on campus, several of which support our scientific groups, we have been creating mechanisms to export our technology and expertise. The screening platform of the FMP within the Medical Genomics Center attempts to discover useful inhibitors of key cellular processes. We hope to bring some of these substances to the point where they can be handed off to pharmaceutical companies. Young inventors can be supported through "PreGO-Bio," a competitive program of the MDC which supports promising technology development projects at an early stage. Those which succeed can apply for longer-term support in the "GO-Bio" program of the Federal Minister of Education and Research. Erich Wanker received this type of support for the GO-Bio project "Inhibition of amyloidogenesis: Development of a drug therapy for the treatment of Huntington's and Alzheimer's disease".

nische Forschung verfügen und eine über fünfzehn Jahre akkumulierte praktische Erfahrung in der Zusammenführung von Grundlagenforschung und Medizin haben. Wir entwickeln deshalb auch weiterhin neue Mechanismen, die Kooperationsprojekte ermöglichen und diese Kulturen in direkten Kontakt miteinander bringen. Ein solches anspruchsvolles Projekt ist unser neues medizinisches Genomforschungszentrum, das Ende 2006 als gemeinschaftliches Projekt von MDC und FMP eingeweiht wurde. Ein weiteres anspruchsvolles Projekt wird bald verwirklicht werden: der Bau eines Zentrums für experimentelle und klinische Forschung (ECRC) auf dem Campus Berlin-Buch. Im Jahr 2008 werden wir damit beginnen, und wir hoffen, der Forschung bald ein Gebäude übergeben zu können, in dem im buchstäblichen Sinne Grundlagenkenntnis und klinische Forschung unter einem Dach stattfinden werden.

Die Grundsteinlegung für die erste Komponente des ECRC fand während der Festveranstaltung zum fünfzehnten Jahrestag hier auf dem Campus statt. Es war der Baubeginn einer neuen MR-Anlage, die zwei Ultrahochfeld-MR-Scanner aufnehmen wird. Diese ermöglichen Ganzkörper-MRT bei Menschen (bei 7 Tesla) und Kleintieren (bei 9,4 Tesla). Sie werden unserer wissenschaftlichen Arbeit eine neue Dimension erschließen, indem sie uns erlauben, Veränderungen im Genotyp und Phänotyp im ganzen Organismus miteinander systematisch zu verbinden. Das wird die Übertragung von Erkenntnissen an Tiermodellen auf den Menschen entscheidend erleichtern. Es wird zur Entwicklung und Verbesserung diagnostischer Verfahren bei Herz-Kreislauf-Krankheiten, Krebs und neurologischen Störungen führen. Diese Anlage ist das Ergebnis eines Vertrages über Zusammenarbeit mit Siemens Medical Solutions, die bisher größte Kooperation des MDC mit der Industrie. Eine zweite Kooperation mit Bruker ist geplant. Mit der Charité zusammen wurde die Besetzung einer neuen vollen Professorenstelle für Experimental High Field MR und für die Leitung der MRT-Anlage auf den Weg gebracht. Die Anlage wird laut Plan ihre Arbeit im Herbst 2008 aufnehmen.

Fortschritte in Molekularbiologie und Biotechnologie haben auch die Beziehung zwischen der Welt der Forschung und Industrie verändert, und auch hier haben wir uns angepasst. Neben der Anwesenheit sowohl von jungen als auch schon etablierten Firmen auf dem Campus, von denen einige unsere wissenschaftlichen Gruppen unterstützen, haben wir Mechanismen geschaffen, um unsere Technologie und Expertise nach außen anzubieten. Die Screening-Plattform des FMP innerhalb des Zentrums für Medizinische Genomforschung versucht, Hemmstoffe zellulärer Schlüsselprozesse zu entdecken. Wir hoffen, einige dieser Substanzen so weit entwickeln zu können, dass sie an pharmazeutische Firmen weitergegeben werden können. Junge Erfinder können durch „PreGO-Bio“ unterstützt werden, ein Wettbewerbsprogramm des MDC, das Entwicklungsprojekte einer Erfolg versprechenden Technologie in einem frühen Stadium unterstützt. Wer das Auswahlverfahren erfolgreich besteht, kann sich um eine längerfristige Förderung im „GO-Bio“-Programm des Bundesministeriums für Bildung und Forschung bewerben. Erich Wanker erhielt eine solche Förderung für sein GO-Bio Projekt

Two major grants from the Helmholtz Association will help us provide more support to the more than 150 PhD students working in the institute. A successful application made by Achim Leutz and Oksana Seumenicht will establish a "Helmholtz Graduate School" in Molecular Cell Biology, funded at a level of 600,000 Euros per year over the next six years. Gary Lewin's application for a "Helmholtz Research School" in Molecular Neurobiology will bring in 300,000 Euros per year for the same period. In addition to training in research skills, students will have opportunities to learn "soft skills" and make study visits to academic, industrial, and clinical laboratories.

A crucial aspect of an institute's scientific life is how well it is linked to the international research community. MDC scientists were invited to many major scientific conferences such as Gordon, Keystone and others. The MDC will participate in an "Excellence initiative cluster" called Neurocure, an application from the Humboldt University of Berlin, which will receive major funding over the next five years. Two new junior groups will be formed at the MDC to contribute to the cluster, and a number of our senior scientists are involved. Another application to create an "MDC Systems Biology Network, Systems Biology of Cardiovascular and Neurodegenerative Disease Processes," was submitted last year and has now received funding. We are also participating in a Helmholtz alliance for "Translational Medicine: Translating Immunotherapy into Medicine of the Future," coordinated by Peter Krammer of the German Cancer Research Center (DKFZ), Heidelberg. The "Helmholtz Alliance for Mental Health in an Aging Society," coordinated by Wolfgang Wurst of the National Research Center for Environment and Health (GSF), Munich, will also be funded; a number of our senior groups will play a key role. Finally, the Helmholtz Association is also funding the MDC's participation in the Berlin-Brandenburg Center of Regenerative Therapy. Two new MDC research groups will be created to work in stem cell research.

Several important meetings and conferences drew a record number of visitors to the MDC. The 28th "Winter Meeting of the Pharmacology and Molecular Mechanisms Group", organized by Iduna Fichtner, brought together over 200 scientists and representatives of industry. About the same number attended the Second International Conference on "Exploring the Future of Vascular and Inflammatory Mediators," organized by Michael Bader. The 12th Bucher Nephrology Symposium, organized by Friederich Luft, attracted around 150 participants. September's Conference on "Wnt Signaling in Development and Disease," organized by myself and Thomas Holstein of the University of Heidelberg, drew a total of 350 participants, including more than 30 of the world's leading experts on development, cell biology, and cancer research. Additionally, in an external event held in Italy, over 200 scientists attended an EMBO conference on "Ubiquitin and Ubiquitin-like modifiers in cellular regulation", organized by Thomas Sommer.

„Inhibition of amyloidogenesis: Development of a drug therapy for the treatment of Huntington's and Alzheimer's disease".

Zwei größere Zuwendungen der Helmholtz-Gemeinschaft werden uns dabei helfen, den mehr als 150 Doktorandinnen und Doktoranden, die in unserem Institut arbeiten, mehr Unterstützung zu gewähren. Ein von Achim Leutz und Oksana Seumenicht gestellter Antrag für die Entwicklung einer „Helmholtz Graduate School in Molecular Cell Biology" war erfolgreich. Die Schule wird in den nächsten sechs Jahren mit jährlich 600.000 Euro finanziert. Gary Lewins Antrag auf eine „Helmholtz Research School in Molecular Neurobiology" wird für den gleichen Zeitraum 300.000 Euro jährlich erbringen. Zusätzlich zu ihrer fachspezifischen Ausbildung werden die Doktorandinnen und Doktoranden auch so genannte „Soft Skills" erlernen und Studienbesuche bei akademischen, industriellen und klinischen Laboren abstaten.

Ein entscheidender Aspekt im wissenschaftlichen Leben eines Instituts ist seine Verknüpfung mit der internationalen Forschungsgemeinschaft. Wissenschaftler vom MDC wurden zu vielen bedeutenden wissenschaftlichen Konferenzen eingeladen, z.B. Gordon-, Keystone- und anderen Konferenzen. Das MDC wird an einem „Exzellenz-Initiativ-Cluster Neurocure" beteiligt sein; es wurde von der Humboldt-Universität Berlin beantragt und wird im Lauf der nächsten fünf Jahre über erhebliche Fördermittel verfügen. Am MDC werden zwei neue Nachwuchsforscher-Gruppen gebildet werden, die an diesem Cluster mitwirken werden. Einige unserer etablierten MDC-Wissenschaftler sind ebenfalls beteiligt. Ein weiterer Antrag wurde im vergangenen Jahr eingereicht und wird jetzt gefördert. Er gilt der Schaffung eines „MDC Systembiologie-Netzwerkes, Systembiologie der Herz-Kreislauf- und neurodegenerativer Krankheitsprozesse". Wir nehmen auch an einer Helmholtz-Allianz für „Translationale Medizin: Immuntherapie in die Medizin der Zukunft übersetzen" teil; sie wird von Peter Krammer vom Deutschen Krebsforschungszentrum, Heidelberg (DKFZ), koordiniert. Die Helmholtz Allianz „Geistige Gesundheit in einer alternden Gesellschaft" von Wolfgang Wurst vom Forschungszentrum für Umwelt und Gesundheit (GSF), München, wird ebenfalls gefördert. Einige unserer Forschungsgruppen werden dabei eine Schlüsselrolle spielen. Schließlich fördert die Helmholtz Gemeinschaft auch die Beteiligung des MDC am Berlin-Brandenburg Zentrum für Regenerative Therapien (BCRT). Zwei neue MDC-Forschungsgruppen zur Stammzellforschung werden ihre Arbeit aufnehmen.

Einige wichtige Konferenzen führten eine Rekordzahl von Besuchern in das MDC. Das 28. „Winter Meeting der Pharmacology and Molecular Mechanisms Group", von Iduna Fichter organisiert, brachte über zweihundert Wissenschaftler und Vertreter der Industrie zusammen. Etwa die gleiche Anzahl nahm an der zweiten Internationalen Konferenz über „Exploring the Future of Vascular and Inflammatory Mediators" teil, die von Michael Bader organisiert wurde. Das von Friedrich Luft organisierte zwölfte Bucher Nephrologie-Symposium wurde von etwa 150 Teilnehmern besucht. Die im September durchgeführte Konferenz über „Wnt

The end of 2007 brought another opportunity to reflect on future directions as we submitted three applications for "Project-Oriented Funding" to the Helmholtz Association. This is the main mechanism by which the MDC obtains funding. Thomas Willnow coordinated an application in our main research area of "Cardiovascular and Metabolic Diseases", which involves groups from the DKFZ and GSF. MDC groups submitted proposals within the thematic areas of Cancer (an application organized by the DKFZ) and Neurodegenerative Diseases (organized by the Research Centre Jülich). Scientific reviews of the proposals will be carried out in early 2008.

The real measure of an institute such as the MDC is the quality of its scientific work, and that is the subject of this book. This report comes at a very stimulating, vigorous moment in our campus' history. Please regard this overview of our laboratories' activities as an invitation to visit Berlin-Buch and take a deeper look.

Walter Birchmeier
Scientific Director

Signaling in Development and Disease", von Thomas Holstein von der Universität Heidelberg und mir selbst organisiert, führte insgesamt 350 Teilnehmer zusammen, darunter über dreißig der weltweit führenden Experten auf den Gebieten Entwicklung, Zellbiologie und Krebsforschung. Zusätzlich nahmen über zweihundert Wissenschaftler an einer von Thomas Sommer organisierten externen Veranstaltung in Italien teil, der EMBO-Konferenz über „Ubiquitin and Ubiquitin-like modifiers in cellular regulation“.

Das Jahresende 2007 brachte eine weitere Gelegenheit, über künftige Richtungen nachzudenken, indem wir drei Anträge für projektorientierte Förderung an die Helmholtz-Gemeinschaft einreichten. Dies ist der Hauptweg, auf dem das MDC seine Finanzierung erhält. Thomas Willnow koordinierte einen Antrag auf unserem Hauptforschungsgebiet Herz-Kreislauf und Stoffwechsel-Krankheiten. Dieser Antrag schließt Gruppen vom DKFZ und von der GSF mit ein. Forschungsgruppen vom MDC reichten Anträge aus den Forschungsbereichen Krebs (ein vom DKFZ organisierter Antrag) und Neurodegenerative Krankheiten (vom Forschungszentrum Jülich organisiert) ein. Die wissenschaftliche Begutachtung dieser eingereichten Anträge wird zu Beginn des Jahres 2008 stattfinden.

Der Maßstab, an dem ein Institut wie das MDC gemessen wird, ist die Qualität ihrer wissenschaftlichen Arbeit. Sie ist Gegenstand dieses Buches. Dieser Bericht erscheint zu einer Zeit intensiver Dynamik auf unserem Campus, getragen von hochmotivierten Mitarbeiterinnen und Mitarbeitern. Bitte betrachten Sie diesen Überblick unserer Arbeit als eine Einladung, Berlin-Buch zu besuchen und einen näheren Eindruck zu gewinnen.

Walter Birchmeier
Wissenschaftlicher Stiftungsvorstand

Cardiovascular and Metabolic Diseases

Herz-Kreislauf- und Stoffwechselerkrankungen

Coordinator: Thomas Willnow

***Hypertension, Vascular
Disease, and Kidney Disease***

Coordinator: Thomas Willnow

Heart Disease

Coordinator: Ludwig Thierfelder

***Genetics, Genomics,
Bioinformatics, and Metabolism***

Coordinator: Nikolaus Rajewsky

Cardiovascular and Metabolic Disease Research

Erforschung von Herz-Kreislauf- und Stoffwechselerkrankungen

Norbert Hübner, Friedrich Luft, Ludwig Thierfelder, Thomas E. Willnow

Cardiovascular disease is the most common cause of death worldwide. In industrialized nations, this state-of-affairs has been the case since early in the 20th century. In the 21st century, cardiovascular disease has become global. For instance, almost half the disease burden in low- and middle-income countries of Europe and Central Asia now comes from cardiovascular diseases. In the United States, 60 million people have known cardiovascular disease, 50 million have hypertension, 13 million have coronary disease, and 5 million have had a stroke. The figure comprises 1 in 5 of the US population. The figures in the European Union (EU) are no different. Five percent of the US and EU population are known to have type 2 diabetes mellitus. This “adult-onset” diabetes is now the most common cause of diabetes in children. Kidney disease leading to end-stage renal failure is increasing exponentially and diabetes, coupled with hypertension, is the most common cause. The numbers of persons with a body mass index (BMI) >30 is approaching 30% of the population and half the population is overweight (BMI >25%). These figures are alarming, since it could mean a reversal of the trend throughout the last century of an ever-increasing life expectancy in our societies.

Can we address the unmet needs? We are convinced that we can because understanding the genetic and pathophysiological mechanisms underlying cardiovascular and metabolic diseases offers a passport to *in vivo* translational mechanisms. Thus, research in this program aims at elucidating the genetic pathways which regulate normal function of the cardiovascular system and metabolism, and which cause human diseases in these areas. Ultimately, identification of such disease genes will lead to a better understanding of disease processes, to improved diagnoses, and to new concepts in therapy. Toward these goals, we use functional genomics approaches to study disease processes in many systems that provide utilitarian models ranging from frog, to mouse, to rat, and we compare our findings to studies conducted in humans (and vice versa). Our studies are performed by scientists that lead research groups at the MDC in close collaboration with clinicians at the Franz-Volhard-Clinic for Cardiovascular Diseases (FVK) of the Charité. Our research activities are coordinated in three topics that are of particular relevance for this program, namely (1) Hypertension, Vascular, and Kidney Diseases, (2) Heart Diseases, and (3) Genetics, Genomics, Bioinformatics, and Metabolism.

Hypertension, Vascular, and Kidney Diseases

Hypertension is a complex regulatory disorder that results in increased blood pressure. The heart, the blood vessels, and the kidney are involved – either as primary causes or as secondary targets of this disease. With the elucidation of previously unknown genetic mechanisms contributing to hypertension, vascular, and kidney disease, new therapies may become possible. In the past two years, scientists work-

Erkrankungen des Herz-Kreislauf-Systems sind weltweit die häufigste Todesursache. Diese Aussage trifft für die industrialisierten Nationen seit Anfang des 20. Jahrhunderts zu und ist seit Beginn des neuen Jahrhunderts global gültig. In europäischen und asiatischen Ländern mit niedrigem bis mittlerem Lebensstandard sind nahezu die Hälfte aller Krankheitsfälle diesem Formenkreis zuzuordnen. In den USA leiden 60 Millionen Menschen an Herz-Kreislauf-Krankheiten, 50 Millionen haben Bluthochdruck, 13 Millionen eine manifeste Herzkrankheit und 5 Millionen hatten einen Hirnschlag. Zusammen sind das 20% der gesamten Bevölkerung. Für die EU gelten ähnliche Befunde. 5% der Bevölkerung in den USA und in der EU haben Diabetes mellitus vom Typ 2. Dieser so genannte „Altersdiabetes“ ist mittlerweile zur häufigsten Form von Zuckerkrankheit auch bei Kindern aufgestiegen. Nierenkrankheiten bis hin zum tödlichen Nierenversagen nehmen exponentiell zu. Diabetes in Kombination mit Bluthochdruck ist dafür die häufigste Ursache. Die Hälfte der Bevölkerung ist übergewichtig (Körpermassenindex = BMI > 25), dabei erreichen fast 30% einen BMI-Wert von mehr als 30. Das sind Alarmsignale, die letzten Endes ein Vorzeichen dafür sein könnten, dass sich der im vergangenen Jahrhundert dominierende stetige Trend zu höherer Lebenserwartung umkehrt.

*Kann dagegen etwas unternommen werden? Wir sind überzeugt, dass dies möglich ist, wenn die genaue Kenntnis der Genetik und Zellphysiologie kardiovaskulärer Erkrankungen und Stoffwechselerkrankungen am Tiermodell auf die Zusammenhänge *in vivo* übertragen wird. Unsere Forschungsarbeit ist auf die Aufklärung genetischer Netzwerke zentriert, die Herz-Kreislauf-System und Stoffwechsel regulieren und im Störungsfall Krankheiten verursachen. Letzten Endes wird die Aufklärung solcher Gene ein besseres Verständnis von Krankheitsprozessen ermöglichen und dabei sowohl zu verbesserten Diagnoseverfahren als auch zu neuen Therapiekonzepten führen. Wir bedienen uns dabei der Methoden der funktionellen Genomik, studieren Krankheitsprozesse an Frosch, Maus und Ratte als „Modellorganismen“ und vergleichen die Ergebnisse mit Befunden beim Patienten. Unsere Teams sind interdisziplinär tätige Forschergruppen, zu denen sowohl Wissenschaftler des MDC als auch der Franz-Volhard-Klinik (FVK) der Charité gehören. Wir konzentrieren uns dabei auf drei Hauptrichtungen für ein solches Forschungsprogramm, nämlich (1) Bluthochdruck, Gefäß- und Nierenkrankheiten, (2) Herzkrankheiten, sowie (3) Genetik, Genomik, Bioinformatik und Stoffwechselregulation.*

Hypertension, Gefäß- und Nierenkrankheiten

Hypertension ist eine komplexe Regulationsstörung, deren Kennzeichen der Bluthochdruck ist. An dieser Störung sind sowohl das Herz als auch Blutgefäße und Nieren beteiligt, teilweise als verursachende Faktoren und zum anderen Teil als Zielorgan von Schädigungen. Mit der Aufklärung von zuvor unbekanntem Einflussfaktoren auf Hypertension, Gefäß- und Nierenerkrankungen werden auch gezielte neue Therapie-

ing on this topic have made important contributions towards this goal. Antineutrophil cytoplasmic antibodies (ANCA) with specificity for proteinase 3 (PR3) are central to ANCA-associated vasculitis, an inflammatory disease of the vasculature. However, membrane PR3 (mPR3), the disease-causing antigen, is expressed only on a subset of neutrophils. The mechanism that determines when and where mPR3 is expressed remained unclear. Now, **Ralph Kettritz, Friedrich Luft**, and their colleagues have solved this mystery. In a study reported in the journal *Blood* (von Vietinghoff S et al., *Blood*, 2007), they show that mPR3 display is mediated by the neutrophil glycoprotein NB1 receptor and that interfering with NB1 receptor function may offer protection from vessel disease. **Michael Bader's** group generated a novel transgenic rat model of dysfunction of the B-type receptor for natriuretic peptide (NP). This animal model enabled them to uncover the central role played by the cardiovascular hormone NP in control of cardiac muscle cell growth and the onset of cardiac hypertrophy and elevated heart rate in the absence of proper NP signaling (Langenickel et al., *PNAS*, 2006). The group of **Thomas Willnow** identified the existence of cellular uptake pathways for androgens and estrogens, and their role in regulation of development and maturation of the reproductive organs (Hammes et al., *Cell*, 2005). These findings challenge previous concepts in steroid hormone biology and offer insights into hitherto unknown mechanisms underlying systemic functions of steroid hormones in the organism.

Heart Diseases

Cardiomyopathies, the pathophysiology of heart failure, and cardiac development are only a few of the numerous topics in this research area at the MDC. The identification of new disease genes that underlie monogenic traits in patients and the generation of animal models (mostly rodents and zebrafish) to better understand cardiac (patho) physiology and development form the basis of our goals and tools to dissect heart muscle structure and function at the molecular level.

The discovery of the desmosomal protein plakophilin-2 as a major disease gene for arrhythmogenic right ventricular cardiomyopathy (ARVC) spurred the search for mutations in genes encoding other components of the desmosome. **Ludwig Thierfelder's** group identified a splice site mutation in desmocollin-2 and showed that haploinsufficiency is the operant genetic mechanism. When this splice site mutation is expressed in the zebrafish, desmosomes do not form and the two chambered fish heart dilates and contracts poorly, features reminiscent of human cardiomyopathy (Heuser et al. *Am J Hum Genet.*, 2006).

Ventricular elasticity is essential in order to accommodate for the ever changing needs to fill the heart with appropriate amounts of blood. Reduced elasticity accounts for diastolic heart failure, a con-

ansätze möglich. In den vergangenen zwei Jahren haben unsere Arbeitsgruppen wichtige Beiträge zu diesem Forschungsziel erbracht.

*Antineutrophile Antikörper im Zytoplasma (ANCA), für das Enzym Proteinase 3 (Pr3) spezifisch, sind der Hauptfaktor der so genannten ANCA-assoziierten Vaskulitis, einer Entzündung der Blutgefäße. Das krankheitserzeugende Antigen mPR3 (membranständiges PR3) wird allerdings nur in einem Teil der neutrophilen weißen Blutkörperchen exprimiert – wann und wie es dazu kommt, war bislang unklar. Dieses Rätsel haben **Ralph Kettritz, Friedrich Luft** und Mitarbeiter gelöst. In einer Veröffentlichung in der Zeitschrift „Blood“ (van Vietinghoff S et al., *Blood*, 2007) weisen sie nach, dass die Ausprägung von mPR3 durch den Rezeptor für das Neutrophilen-Glykoprotein NB1 vermittelt wird und dass eine gezielte Beeinträchtigung dieser Funktion vor der Gefäßerkrankung schützen kann. **Michael Baders** Arbeitsgruppe züchtete einen neuartigen transgenen Rattenstamm, der ein Modell für die Fehlfunktion des Rezeptors für das natriuretische Peptid (NP) darstellt. Durch Studien an diesem Tiermodell gelang es, die zentrale Rolle des kardiovaskulär wirksamen Hormons NP bei der Kontrolle des Herzmuskelwachstums aufzuklären und die Entstehung von Herzhypertrophie (Herzvergrößerung) und Tachykardie (krankhaft erhöhte Herzfrequenz) als Fehlfunktion der NP-Signalkette zu erklären (Langenickel et al., *PNAS*, 2006). Der Arbeitsgruppe um **Thomas Willnow** gelang der Nachweis von zellulären Aufnahmewegen für Androgene und Östrogene und damit die Aufklärung ihrer Rolle bei der Entwicklung und Reifung der Fortpflanzungsorgane (Hammes et al., *Cell*, 2005). Diese Befunde widersprechen älteren Erkenntnissen der Physiologie der Steroidhormone und gestatten wichtige Einblicke in zuvor unbekannt systemische Funktionen solcher Hormone im Gesamtorganismus.*

Herzkrankheiten

Zu den Schwerpunktthemen des MDC gehört die Aufklärung der embryonalen Entwicklung des Herzens sowie die Entstehung von Kardiomyopathien (Erkrankungen des Herzmuskels) und Herzinsuffizienz (Funktionsversagen). Dabei wird an der Auffindung neuer krankheitsverursachender Einzelgene und an der Entwicklung entsprechender Tiermodelle (Nagetiere und Zebrafisch) gearbeitet. Ziel ist dabei, Entwicklungsstörungen und pathophysiologische Prozesse im Herzmuskel aus ihren molekularen Grundlagen zu erklären.

*Die Entdeckung, dass Mutationen des desmosomalen Proteins Plakophilin-2 die Hauptursache für die arrhythmogene Kardiomyopathie des rechten Ventrikels (ARVC) sind, veranlasste **Ludwig Thierfelder** und seine Gruppe nach weiteren Mutationen in Genen zu suchen, die für andere Bestandteile der Desmosomen (druckknopfartige Verbindungen zwischen benachbarten Zellen) kodieren. Sie fanden eine Mutation des Spleißorts im Gen für das Cadherin Desmocollin-2 und konnten beweisen, dass Haploinsuffizienz (d.h. mutationsbedingtes Fehlen der Genwirkung in nur einem der zwei einschlägigen Chromosomen) aus-*

(Photo: Laura Zelarayan, Clinical Cardiology Group, PD M. Bergmann, Copyright: MDC)

Expression of β -galactosidase detected by immunofluorescence microscopy in adult heart sections of ROSA26 reporter mice expressing Cre recombinase under the control of the α -myosin heavy chain (MHC) promoter.

Expression von β -Galaktosidase, nachgewiesen durch Immunfluoreszenz-Mikroskopie von Schnitten adulter Herzen aus ROSA26-Reporter-Mäusen, welche Cre-Rekombinase unter der Kontrolle des α -Myosin Heavy Chain (MHC) Promotors exprimieren.

dition associated with significant morbidity and mortality comparable to systolic heart failure. The research group of **Michael Gotthardt** identified a titin domain (N2B) which, when deleted in a mouse model, causes extension of the remaining titin spring elements, reduced sarcomere length, increased passive tension, and clinical and hemodynamic features of diastolic heart failure (Radke et al., PNAS, 2007).

Salim Seyfried's group characterized a zebrafish mutation (*had*) in which the heart tube forms but does not elongate, a critical step in the formation of the future heart. Features of this phenotype have been previously uncovered by this and other groups in two other zebrafish mutants (*heart and soul* and *nagie oko*). In the *had* mutant, a subunit of the Na⁺,K⁺ ATPase channel is affected. Through elegant gene interaction experiments, it became clear that pumping sodium across the cell membrane (thereby maintaining cellular osmotic balance) is a critical step in the maintenance of ZO-1 junction belts. Mutations in *nagie oko*, which encodes a membrane-associated guanylate kinase (MAGUK) family member, cause a similar loss of ZO-1 junction belts and genetically interact with *had* in this process (Cibrian-Uhalte et al., JCB, 2007).

Genetics, Genomics, Bioinformatics, and Metabolism

The elucidation of the human and other mammalian genomes heralds a new area in biomedical research. Major challenges for the future will be to assign functions to the wealth of sequence information generated in the various genome programs. Thus, high throughput sequence analysis and bioinformatics technologies have to be further developed and applied to disease gene identification for cardiovascular and metabolic disturbances. Moreover there is a clear need to develop novel genetic animals models that will help to

reicht, um die Krankheit entstehen zu lassen. Liegt die Mutation beim Zebrafisch vor, dann entwickeln sich keine Desmosomen, und das zweigekammerte Fischherz kontrahiert sich und erschlafft nur unvollständig, ähnlich wie bei einer beim Menschen auftretenden Kardiomyopathie (Heuser et al., Am. J. Hum. Genet., 2006).

Eine hohe Elastizität der Herzwand ist unabdingbar für die Versorgung des ständig schwankenden Blutfüllungsbedarfs der Herzkammern. Verminderte Elastizität führt zu diastolischer Herzinsuffizienz, einem Krankheitsbild, das ähnlich häufig wie systolische Herzinsuffizienz auftritt und zum Tode führen kann. Die Forschergruppe um **Michael Gotthardt** identifizierte eine Domäne im Eiweiß Titin (N2B), deren Abwesenheit in einem genetisch mutierten Mausmodell die verbleibenden elastischen Elemente des Titins dehnt, die Sarkomere verkürzt, die passive Spannung erhöht und zu weiteren hämodynamischen Anzeichen der diastolischen Herzinsuffizienz führt (Radke et al., PNAS, 2007).

Salim Seyfrieds Gruppe gelang die genaue Beschreibung der *had*-Mutation am Zebrafisch, bei der in einem kritischen Moment der Entwicklung des embryonalen Herzens der Herzschlauch zwar gebildet wird, jedoch nicht in korrekter Weise an Länge zunimmt. Seine und andere Gruppen hatten zuvor den zugehörigen Phänotyp bei zwei weiteren Zebrafischmutanten (*heart and soul* und *nagie oko*) entdeckt. Bei der *had*-Mutante ist eine Untereinheit der Na⁺-K⁺-ATPase verändert. Elegante Experimente mit Genwechselwirkungen zeigten, dass der Transport von Natriumionen durch die Zellmembran, der das osmotische Gleichgewicht bewahrt, gleichzeitig ein kritischer Schritt für die Aufrechterhaltung der ZO-1 junction belts (Haftplatten zwischen Zellen) ist. Mutationen im Gen *nagie oko*, das für ein membranständiges Enzym aus der Familie der Guanylatkinasen (MAGUK) kodiert, verursachen, dass die ZO-1 junction belts verschwinden. Sie wirken dabei mit dem Gen *had* zusammen (Cibrian-Uhalte et al., JCB, 2007).

explain why a certain gene or sequence variant causes a particular disease.

Nikolaus Rajewsky and Ken Chen have investigated how natural selection has shaped the evolution of gene regulation. They used SNP genotype data and techniques from population genetics to study an entire layer of short, cis-regulatory sites in the human genome that represent potential binding sites for microRNAs. MicroRNAs (miRNAs) are a class of small noncoding RNAs that post-transcriptionally repress mRNA through cis-regulatory to microRNA binding sites in 3' UTRs. Their study demonstrates that polymorphisms in predicted miRNA binding sites are likely to be deleterious because they are candidates for causal variants of human disease. (Chen & Rajewsky Nature Genetics 2007). Ion transport across cellular membranes is crucial for the function of cell and organs and mutations in ion channels and transporters are increasingly recognized as underlying human diseases (channelopathies). **Thomas Jentsch** and colleagues have shown that the ClC-7 chloride channel needs Ostm1 as an essential subunit and that mutations in both genes cause osteopetrosis and lysosomal storage disease in mice as well as in humans (Lange et al. Nature 2006).

Norbert Hübner and his colleagues have developed a novel approach to map the genetic determinants of gene expression in rat recombinant inbred strains, a leading resource for the genetic analysis of cardiovascular disease and the metabolic syndrome. In two tissues important in the pathogenesis of the metabolic syndrome they mapped cis- and trans regulatory control elements for expression of many genes across the genome. This dataset led to new insights into regulatory pathways underlying the extensive range of metabolic and cardiovascular disease phenotypes in this model of human disease (Hübner et al. Nature Genetics 2005).

Genetik, Genomik, Bioinformatik und Stoffwechselregulation

Die Aufklärung des menschlichen Genoms und weiterer Tiergenome hat eine neue Ära der biomedizinischen Forschung eingeleitet. Die einander ergänzenden Genomikprogramme erzeugen durch weltweite Anstrengungen gewaltige Informationsmengen an zellbiologischen Fakten. Die Entschlüsselung der funktionellen Zusammenhänge bleibt dabei ein Hauptziel der Forschung. Hierfür werden schwerpunktmäßig Hochdurchsatz-Meßmethoden und bioinformatische Technologien entwickelt und für die Auffindung von Krankheitsgenen eingesetzt. Außerdem werden dringend einschlägige neue Tiermodelle zu entwickeln sein, um zu klären, ob ein bestimmtes Gen oder eine Genvariante zur Entstehung einer bestimmten Krankheit beiträgt.

***Nikolaus Rajewski** und Ken Chen haben die Auswirkungen der natürlichen Selektion auf die Evolution der Genregulation untersucht. Mit Hilfe von SNP-Genotypen und populationsgenetischen Techniken klären sie die zahlreichen cis-regulatorischen Orte im menschlichen Genom auf. MicroRNAs (miRNA) sind eine Klasse von kleinen, nicht kodierenden Ribonukleinsäuren, deren Regulationwirkung nach der Ablese von Genen an den entstehenden mRNAs-Molekülen ansetzt, und zwar durch inaktivierende Bindung an cis-regulatorische 3' UTR-Stellen. Sie fanden dabei Polymorphismen in hypothetischen miRNA-Orten, die vermutlich deletär sind. Sie sind wichtige Kandidaten für die Verursachung menschlicher Krankheiten (Chen & Rajewski, Nature Genetics, 2007).*

*Ionentransport durch Zellmembranen ist für die Funktion von Zellen und Organen essentiell, weshalb Mutationen in Genen, die für Ionenkanäle und Transportproteine kodieren, in zunehmendem Maße als Ursache für menschliche Krankheiten („Channelopathies“) nachgewiesen werden. **Thomas Jentsch** und Mitarbeiter haben gezeigt, dass der ClC-7-Chloridkanal das Protein Ostm1 als essentielle Untereinheit benötigt. Mutationen in einem der beiden Gene verursachen Osteoporose und die lysosomale Speicherkrankheit sowohl im Mausmodell als auch beim Menschen (Lange et al., Nature 2006).*

***Norbert Hübner** und Mitarbeiter haben ein neues Verfahren entwickelt, das die Kartierung genetischer Determinanten der Genexpression im Genom transgener Rattenstämmen ermöglicht. Diese sind eine wichtige Ressource für die genetische Analyse kardiovaskulärer Krankheiten und des metabolischen Syndroms. Es gelang den Forschern, in zwei Geweben, die an der Pathogenese des metabolischen Syndroms beteiligt sind, cis- und transregulatorisch wirksame DNS-Kontrollelemente aufzufinden, die die Expression zahlreicher über das ganze Genom verteilter Gene steuern. Diese Daten führten zum Nachweis neuer regulatorischer Netzwerke, die den zahlreichen metabolischen und kardiovaskulären Krankheitsphänotypen in diesen Modellen für menschliche Krankheiten zugrundeliegen. (Hübner et al., Nature Genetics 2005).*

Hypertension, Vascular, and Kidney Diseases

Coordinator: Thomas E. Willnow

Molecular Cardiovascular Research

Thomas E. Willnow

We are studying orphan endocytic receptors in the cardiovascular and the nervous system aiming to uncover their roles in normal physiological processes and in human diseases. Recently, we demonstrated that Megalin, a member of the LDL receptor gene family acts as endocytic receptor for steroid hormones that is essential for cell-type specific delivery of these important signaling molecules. We also characterized SorLA and Sortilin, members of a novel family of endocytic receptors in neurons. We showed that SorLA regulates intracellular transport and processing of the amyloid precursor protein, the etiologic agent in Alzheimer's disease, and that the receptor represents a major risk factor for late-onset forms of the disease. Concerning Sortilin, we elucidated its role as receptor for pro-nerve growth factor, responsible for induction of cell death during acute or chronic distress of the nervous system.

Introduction

Receptor-mediated endocytosis is the main mechanism that enables selective transport of macromolecules across the plasma membrane into cells. Significant progress has been made in elucidating the various steps of endocytosis at the cellular level. However, the physiological relevance of many endocytic pathways for organ function remains elusive.

The main class of endocytic receptors is a group of proteins known as the LDL receptor gene family. Nine receptors exist in mammalian organisms, all of which share common structural motifs (Figure 1). The prototype of the gene family is the LDL receptor, a protein that mediates cellular uptake of cholesterol-rich lipoproteins. Since other family members also bind lipoprotein particles, contributions of these receptors to cellular and systemic lipid metabolism are anticipated. A major part of our work is dedicated to the functional characterization of orphan receptors in this gene family (so called LRP), particularly focusing on their diverse roles in lipid homeostasis.

Sortilins are a second group of endocytic receptors that recently attracted our attention because of structural and functional similarities with LRPs. The founding member of this gene family is SorLA, a receptor that shares structural elements found in the LDL receptor and that also binds lipoproteins (Figure 1). In addition, SorLA includes a domain identified in the vacuolar protein sorting 10 protein

(Vps10p), a sorting protein in *Yeast* that directs enzymes from the Golgi to the vacuole. Initially considered a mosaic receptor of the LDL receptor gene family, subsequent identification of four other mammalian proteins with Vps10p-

Figure 1. Structural organization of the LDL receptor and Sortilin gene families. ApoEr2, apolipoprotein receptor 2; LDLr, low density lipoprotein receptor; VLDLr, very low density lipoprotein receptor; LRP, LDLr related protein; MEGF7, multiple EGF repeat-containing protein 7; SorLA, sorting protein related receptor; SorCS, sortilin-like receptor.

Figure 2. Uptake of lipoprotein (A) and carrier bound (B) steroids.
 Protein components of respective transport particles (apoprotein or carrier) bind to endocytic receptors of the LDL receptor gene family on target cells. Following endocytosis, the proteins components are degraded in lysosomes while the lipids translocate into the cytosol for further metabolism.

domain (Sortilin, SorCS-1, -2, and -3) suggested the existence of a unique class of mammalian receptors that act in endocytosis as well as in protein trafficking. Similar to our studies on LRP, we apply functional genomics approaches in transgenic mouse and zebrafish models to uncover the (patho)physiological roles of Sortilins.

Megalyn, an endocytic receptor for steroid hormones

According to current concepts, steroid hormones enter target cell by free diffusion through the plasma membrane. However, we have shown previously that Megalyn, a member of the LDL receptor gene family acts as endocytic receptor for the steroid 25-OH vitamin D₃ bound to carrier proteins. This pathway ensures delivery of the inactive precursor 25-OH vitamin D₃ to cells of the renal proximal tubules for conversion into 1,25-(OH)₂ vitamin D₃, a potent regulator of calcium homeostasis. Initially considered a unique feature of vitamin D metabolites, we now gained proof that endocytosis is a general concept that also applies to other classes of steroid hormones such as sex steroids. We demonstrated that in cultured cells megalin mediates the uptake of androgens and estrogens bound to their carrier sex hormone-binding globulin. Impaired activity of the receptor in mice results in insensitivity to sex steroids and in impaired maturation of male and female reproductive organs (e.g., maldevelopment of the testes, occlusion of the vagina cavity) – phenocopies of defects seen in rodents treated with androgen or estrogen receptors antagonists. In conclusion, our findings uncovered the existence of endocytic pathways for protein-

bound sex steroids, and their crucial role in development of the urogenital tract. Intriguingly, the molecular concept of uptake of steroid hormones complexed with carrier proteins parallels pathways whereby cells acquire cholesterol transported in lipoproteins, suggesting functional conservation of lipid uptake mechanisms (Figure 2).

Mouse models lacking expression of steroid carrier proteins

As well as studying mice with receptor gene defects, we also generated mouse models genetically deficient for carrier proteins to independently confirm the biological relevance of steroid-carrier-complexes for hormone action. For example, we have generated a mouse line lacking expression of the corticosteroid-binding globulin (CBG), the plasma carrier for glucocorticoids. Absence of CBG results in a ~10-fold increase in free corticosterone levels in CBG null mice, consistent with its role in regulation of circulating free hormone levels. Surprisingly, *cbg*^{-/-} animals do not present features seen in organisms with enhanced glucocorticoid signaling. Conversely, these mice exhibit increased activity of the pituitary axis of hormonal control, reduced levels of glucocorticoid enzymes, as well as an aggravated response to septic shock, indicating an inability to appropriately respond to the excess free corticosterone in the absence of CBG. Thus, our data suggest an active role for the steroid carrier CBG in bioavailability, local delivery, and/or cellular signal transduction of glucocorticoids that extends beyond a mere function as lipid transporter.

Structure of the Group

Group Leader

Prof. Dr. Thomas E. Willnow

Scientists

Dr. Olav M. Andersen
Dr. Tilmann Breiderhoff
Dr. Anne-Sophie Carlo*
Dr. Oleg Lioubinski*
Dr. Juliane Reiche
Dr. Anje Sporbart*

Graduate Students

Daniel Miltz
Michael Rohe
Vanessa Schmidt

Technical Assistants

Christine Kruse*
Kristin Kampf*
Maria Schmeißer*
Donathe Vetter

Secretariat

Verona Kuhle

* part of the period reported

SorLA regulates processing of the amyloid precursor protein

Although SorLA has been shown to bind ligands relevant for lipoprotein metabolism such as apolipoprotein E, the physiological function of this receptor has been unclear. However, its homology to sorting receptors that shuttle between plasma membrane, endosomes and Golgi suggested a related function in neuronal trafficking processes. Because expression of SorLA is reduced in the brain of patients with Alzheimer's disease (AD), we tested involvement of this receptor in neuronal transport and processing of the amyloid precursor protein (APP) to the amyloid β -peptide (A β), the principal component of senile plaques. Consistent with our hypothesis, our studies revealed that SorLA interacts with APP and co-localizes with the protein in Golgi compartments of neurons. Interaction involves binding sites in the extracellular as well as in the cytoplasmic tail region of the proteins, forming a 1:1 stoichiometric complex. Binding to SorLA results in sequestration of APP in the Golgi and impaired transition to the cell surface, effectively reducing the extent of APP cleavage in post-Golgi compartments. Overexpression of SorLA in neurons significantly decreases APP proteolysis and A β production. To challenge our concept *in vivo*, we generated a mouse model with *sorLA* gene defect and analyzed the consequences for APP metabolism. Lack of the receptor resulted in 30% increased levels of A β in the brain compared to control mice, establishing a correlation between SorLA activity and A β production. As part of large international consortium, we were also able to confirm in epidemiological studies that SorLA represents a major genetic risk factor for late-onset Alzheimer's disease.

Sortilin

Sortilin is a 95 kDa protein predominantly found in neurons of the central and peripheral nervous system. Previously we demonstrated that in cultured neurons Sortilin acts as receptor for pro-nerve growth factor (proNGF), a signaling molecule that elicits neuronal cell death. To proof the relevance of Sortilin for proNGF-induced neuronal cell death *in vivo*, we now generated a mouse model lacking this receptor. As proposed, sortilin-deficient mice exhibit defects in induction of neuronal cell death consistent with a crucial role for Sortilin in this process. Thus, the number of apoptotic neurons in the retina is significant lower in sortilin^{-/-}

compared to control mice. Furthermore, receptor null animals are protected from neuronal cell death induced by lesion of the corticospinal neurons. The exact mechanism of Sortilin action is still under investigation, but could involve targeting of p75^{NTR}/proNGF complexes to signaling endosomes, in line with the functions of other Sortilins in intracellular protein trafficking.

The reason why the nervous system responds to distress with initiation of programmed cell death is unclear at present, but the essential role of Sortilin in this process indicates the unique opportunity for therapeutic intervention. Major efforts are currently dedicated towards development of antagonists to interfere with proNGF binding to this receptor and to block induction of neuronal cell death in therapeutic areas such as ischemic stroke, retinal degeneration, multiple sclerosis, and spinal cord injury.

Selected Publications

Andersen, OM, Reiche, R, Schmidt, V, Gotthardt, M, Spoelgen, R, Behlke, J, von Arnim, CA F, Breiderhoff, T, Jansen, P, Wu, X, Bales, KR, Cappai, R, Masters, CL, Gliemann, J, Mufson, EJ, Hyman, BT, Paul, SM, Nykjaer, N and TE Willnow. (2005) SorLA/LR11, a neuronal sorting receptor that regulates processing of the amyloid precursor protein. *Proc. Natl. Acad. Sci. USA* 102, 13461-13466.

Hammes, A, Andreassen, TK, Spoelgen, R, Raila, J, Huebner, N, Schulz, H, Metzger, J, Schweigert, F J, Lippa, P B, Nykjaer, A and TE Willnow (2005) Impaired development of the reproductive organs in mice lacking megalin, an endocytic receptor for steroid hormones. *Cell* 122, 751-62.

Petersen, PH, Andreassen, TK, Breiderhoff, T, Braesen, J-H, Schultz, H, Gross, V, Gröne, H-J, Nykjaer, A, and TE Willnow. (2006) Hyporesponsiveness to glucocorticoids in mice genetically deficient for the corticosteroid binding globulin. *Mol. Cell Biol.* 26, 7263-7245.

Andersen, OM and TE Willnow. (2006). Lipoprotein receptors in Alzheimer's disease. *Trends Neurosci.* 29, 687-694.

Rogaeva, E, Meng, Y, Lee, JH, Gu, Y, Kawarai, T, Zou, F, Katayama, T, Baldwin, CT, Cheng, R, Hasegawa, H, Chen, F, Shibata, N, Lunetta, KL, Pardossi-Piquard, R, Bohm, C, Wakutani, Y, Cupples, LA, Cuenco, KT, Green, RC, Pinessi, L, Rainero, I, Sorbi, S, Bruni, A, Duara, R, Friedland, RP, Inzelberg, R, Hampe, W, Bujo, H, Song, YQ, Andersen, OM, Willnow, TE, Graff-Radford, N, Petersen, R, Dickson, D, Der, SD, Fraser, PE, Schmitt-Ulms, G, Younkin, S, Mayeux, R, Farrer, LA, and P St George-Hyslop. (2007) The neuronal sortilin-related receptor SORL1 is genetically associated with Alzheimer's Disease. *Nat Genet* 39, 168-177.

Molecular Mechanisms in Embryonic Forebrain Development

Annette Hammes
(Helmholtz Fellow)

Defects in early forebrain development can lead to a fatal disorder, defined as holoprosencephaly (HPE), in which the cerebral hemispheres fail to separate along the midline. HPE is the most common brain malformation in human embryos. *Megalin*, a member of the low density lipoprotein receptor gene family, is a candidate gene for holoprosencephaly and recent studies have indeed identified *megalin* as a novel genetic factor, that affects dorsal midline separation and ventral neuronal cell fate specification in the developing forebrain. Our group is studying the mechanisms whereby megalin regulates molecular pathways important for early embryonic forebrain development.

The role of megalin/LRP2 in forebrain development: Identification of defects in the molecular pathways underlying holoprosencephaly

(collaboration with Thomas Willnow)

Megalin/Lrp2 is expressed in the neuroepithelium and the yolk sac of the early embryo. Loss of *megalin* expression in mutant mice results in forebrain defects and in holoprosencephaly (HPE), indicating an essential function in brain development.

In detailed studies we could show that megalin-deficiency in the neuroepithelium leads to changes in the expression and activity of the key morphogens bone morphogenic protein 4 (BMP4), sonic hedgehog (SHH), and fibroblast growth factor 8 (FGF8) that regulate dorso-ventral patterning of the neural tube. An intricate balance of dorsal (BMPs) and ventral (SHH) morphogen gradients is crucial for specifying dorso-ventral forebrain patterning. We could show that *Bmp4* expression and signalling in the rostral and dorsal neuroepithelium is increased in *megalin*^{-/-} embryos, *Shh* expression is lost in the ventral telencephalon, and *Fgf8* is aberrantly expressed in the rostral midline of the forebrain. As a consequence of absent SHH activity, ventrally derived oligodendroglial and interneuronal cell populations are lost in the forebrain of *megalin*^{-/-} embryos.

These findings identified *megalin* as a novel genetic factor that affects ventral neuronal cell fate specification in the forebrain and show that lack of megalin is central to the axial patterning defects and to the pathophysiology of holoprosencephaly.

One major research goal is to identify the position of megalin in the hierarchy of known molecular and genetic signalling pathways and to identify novel megalin-dependent genes or genetic pathways important for forebrain patterning and its pathology.

Identification of the mechanisms underlying megalin-dependent holoprosencephaly and identification of novel candidate genes for HPE will substantially extend our understanding of neurodevelopmental disorders such as holoprosencephaly and the signals that are crucial for normal forebrain development.

Phenotypic changes in the subventricular zone (SVZ) of the lateral ventricles in the brain of megalin-deficient mice

Immunofluorescence analysis shows an altered expression pattern for glial fibrillary acidic protein (GFAP) in the SVZ of *megalin*^{-/-} mice (B) with a much less complex staining as compared to wildtype controls (A). GFAP is a marker for astrocytes, which are the neuronal precursor cells in the SVZ. In addition, the signal for doublecortin (DCX), a marker for immature neurons, is reduced in the SVZ of *megalin*-deficient mice. Megalin staining can be detected in ependymal cells (arrow) lining the ventricle of the forebrain in wildtype mice (A). GFAP (green), DCX (blue), megalin (red)

Structure of the Group

Group Leader

Dr. Annette Hammes

Graduate Students

Chandresh Gajera*

Annabel Christ

* part of the period reported

Adult neurogenesis: a role of megalin in the adult brain

(collaboration with Gerd Kempermann and Thomas Willnow)

An additional aim is to define the role of megalin in adult neurogenesis.

In the adult brain, *megalyn* is expressed in ependymal cells, an epithelial layer covering the brain ventricles. Intriguingly, we found strongest expression in the ependyma of the lateral wall of the lateral ventricles. This cell layer plays a crucial role in controlling the generation of adult neurons from neuronal precursor cells in the subventricular zone (SVZ) of the lateral ventricles.

Megalyn-deficiency does not grossly affect the composition of the SVZ in adult mouse mutants but we observed decreased cell proliferation in the lateral wall of the lateral ventricle and phenotypic changes in SVZ neuronal precursor cells. Interestingly, SHH stimulates adult neurogenesis in the SVZ, and this effect requires repression of BMP activity via chordin and noggin. The role of megalyn in regulation of neurogenesis via SHH and BMP signalling pathways during development strongly indicates a link between mechanisms in the embryo and in the adult. Thus megalyn might modulate levels of the neurogenesis-inhibiting factor BMP4. We will address the potential role of megalyn in adult neurogenesis by further detailed analyses of the adult *megalyn*^{-/-} mice.

The potential role of megalyn in adult neurogenesis may have far reaching implications for the development of molecular approaches to support adult neurogenesis in the aging brain and in neurodegenerative diseases.

Selected Publications

Willnow, TE, Hammes, A, Eaton, S. (2007) Lipoproteins and their receptors in embryonic development – more than cholesterol clearance. *Development*, in press

Hammes, A, Andreassen, TK, Spoelgen, R, Raila, J, Hubner, N, Schulz, H, Metzger, J, Schweigert, FJ, Lippa, PB, Nykjaer, A, Willnow, TE. (2005) Role of endocytosis in cellular uptake of sex steroids. *Cell* 122(5): 751-762.

Spoelgen, R, Hammes, A, Anzenberger, U, Zechner, D, Andersen, OM, Jerchow, B, Willnow, TE. (2005) LRP2/megalyn is required for patterning of the ventral telencephalon. *Development* 132(2): 405-414.

Cardiovascular Hormones

Michael Bader

The group is interested in the molecular biology and function of hormone systems involved in cardiovascular regulation. Besides the cloning and characterization of genes for the components, the physiological functions of the systems are analyzed by the production and analysis of transgenic and gene-targeted animal models.

Renin-angiotensin system

Natalia Alenina, Brit Rentzsch, Mihail Todiras, Ping Xu, Celine Burckle, Philip Boyé, Cibele Cardoso, Gabin Sihh, Markus May, Anna Panek

The renin-angiotensin system (RAS) is of central importance in blood pressure regulation and in the initiation of target organ damage. In particular, local angiotensin-II generating systems in tissues such as brain, heart, and kidney are involved in these processes. Therefore, transgenic rats with local up- or downregulation of RAS components in brain, heart, and vessels, e.g. by the organ-specific expression of antisense-RNA or of a peptide-liberating protein, were produced. Using these rats we could show that central angiotensin modulates circadian blood pressure rhythms, the baroreceptor reflex and, as non-cardiovascular parameters, alcohol consumption and behaviour. Furthermore, it is involved in the hypertensive and hypertrophic effects of circulating angiotensin. Other genetically altered mouse and rat models for non-classical RAS components such as ACE2, the renin receptor, the *Mas* protooncogene, and angiotensin(1-7) have elucidated the physiological function of these factors. Knockout mice for the *Mas* protooncogene revealed its function as receptor for angiotensin(1-7). Together with transgenic rats overexpressing this peptide by the use of a peptide-liberating protein, *Mas*-knockout mice characterized the angiotensin(1-7)/*Mas* system as a cardioprotective axis that counteracts the classical RAS effects.

Kallikrein-kinin system

Ines Schadock, Marcelo Mori, Edson Santos, Regiane Sabatini, Aline Hilzendeger, Vanessa Merino, Marcos Barbosa, Robert Fischer, Fatimunnisa Qadri

The kallikrein-kinin system (KKS) is an important hormone system for cardiovascular regulation also mostly counteracting the effects of the RAS. As models for the functional analysis of the KKS in intact animals, transgenic rats were generated expressing different components of the system, such as tissue kallikrein, the kinin B1 or the B2 receptor either ubiquitously or specifically in cardiovascular organs.

These animals supported the protective role of the KKS in kidney and heart against ischemic, diabetic, and hypertrophic injury. Knockout mice for the kinin B1 receptor were generated and revealed important functions of this protein in pain perception and inflammation. The close opposition of the two kinin receptor genes, B1 and B2, on one chromosome prohibited the generation of double knockout animals by simple breeding. Thus, we had to target the B1 gene again in ES-cells isolated from B2-knockout mice in order to generate animals lacking both kinin receptors and thereby being devoid of a functional KKS. These mice were completely normal at baseline suggesting that the KKS is irrelevant for development and basic regulation of the cardiovascular system, but they did not develop hypotension after treatment with a bacterial toxin. Together with corresponding data of a transgenic rat overexpressing the B1 receptor in endothelial cells these results showed that the KKS and particularly B1 receptors in endothelial cells are essential for the hypotension occurring during septic shock.

Natriuretic peptide system

Jens Buttgerit

There are 3 natriuretic peptides (NP), ANP, BNP, and CNP, which interact with two natriuretic peptide receptors, NPR-A and NPR-B, to induce a multitude of actions in heart, kidney, vessels and other tissues. The receptors are dimeric molecules, which after activation synthesize cyclic GMP. We have shown that dimerization is essential for the activation of the receptors and have designed dominant negative mutants to downregulate the activity of the receptors in cells and transgenic animals. A first transgenic rat model with ubiquitous expression of a dominant negative mutant for NPR-B develops cardiac hypertrophy already at baseline and exhibits an exaggerated response to volume overload supporting a cardioprotective action of this receptor and its ligand CNP. Moreover, these animals show an impaired bone growth in accordance with the phenotype of knockout mice for NPR-B and CNP.

Structure of the Group

Group Leader

Prof. Dr. Michael Bader

Scientists

Dr. Natalia Alenina

Dr. Philipp Boyé*

Dr. Jens Buttgereit

Dr. Cibele Cardoso*

Dr. Robert Fischer

Dr. Franziska Hampich

Dr. Alexander

Krivokharchenko

Dr. Irina Lapidus*

Dr. Vanessa Merino*

Dr. Marcelo Mori*

Dr. Elena Popova

Dr. Fatimunnisa Qadri

Dr. Regiane Sabatini*

Dr. Edson Santos*

Dr. Tanja Shmidt

Dr. Gabin Sihm*

Dr. Mihail Todiras*

Dr. Martin Würtele*

Graduate Students

Marcos Barbosa*

Saleh Bashammakh

Celine Burckle*

Aline Hilzendege*

Dana Kikic

Katarina Kotnik

Markus May*

Anna Panek

Brit Rentzsch

Michael Ridders*

Ines Schadock

Stefanie Schultrich*

Katja Tenner

Larissa Vilianovich

Ping Xu

Technical Assistants

Adelheid Böttger*

Sabine Grüger

Andrea Müller

Monika Nitz*

Irene Strauss

Lieselotte Winkler*

Susanne Wollenzin*

Secretariat

Dana Lafuente*

Iris Apostel-Krause*

* part of the period reported

Cardiac hypertrophy in NPR-BAKC-transgenic rats. Transgenic overexpression of a deletion mutant of the natriuretic peptide receptor NPR-B lacking most of the cytoplasmic domain leads to left ventricular hypertrophy of transgenic (TGR) rats vs. wild-type controls (WT).

One focus of our serotonin research is its role in development and differentiation. In TPH1-deficient mice, the use-dependent remodelling of the mammary gland and liver regeneration after hepatectomy or hypoxia are severely impaired by the lack of platelet serotonin. Furthermore, we are interested in the development of the serotonergic system. In order to detect crucial molecules for the development of serotonergic neurons, mouse ES cells are genetically modified and selected during in vitro differentiation to enrich for serotonergic precursors.

Transgenic and stem cell technology

Alexander Krivokharchenko, Elena Popova, Irina Lapidus, Natalia Alenina, Katarina Kotnik, Larissa Vilianovich

The group is also interested to develop transgenic and stem cell technology in the mouse and even more importantly in the rat. In order to allow targeted genetic alterations in the rat, several techniques are being employed: Rat ES cells were isolated but did not allow germline transmission. Therefore, nuclear transfer technologies have been developed and optimized for the rat. Furthermore, transgenic rats have been produced carrying constructs, which express small interference RNAs suited to downregulate specific genes.

Selected Publications

Cayla, C, Todiras, M, Iliescu, R, Gross, V, Pilz, B, Chai, GX, Saul, V, Merino, VF, Pesquero, JB, Baltatu, O, Bader, M. (2007) Mice deficient for both kinin receptors are normotensive and protected from endotoxin-induced hypotension. *FASEB J.* 21, 1689-1698

Langenickel, TH, Buttgereit, J, Pagel-Langenickel, I, Lindner, M, Monti, J, Beuerlein, K, Al-Saadi, N, Plehm, R, Popova, E, Tank, J, Dietz, R, Willenbrock, R, Bader, M. (2006). Cardiac hypertrophy in transgenic rats expressing a dominant-negative mutant of the natriuretic peptide receptor B. *Proc. Natl. Acad. Sci. USA* 103, 4735-4740.

Lesurtel, M, Graf, R, Aleil, B, Walther, DJ, Tian, Y, Jochum, W, Gachet, C, Bader, M, Clavien, PA. (2006). Platelet-derived serotonin mediates liver regeneration. *Science* 312, 104-107.

Popova, E, Bader, M, Krivokharchenko, A. (2006) Full-term development of rat after transfer of nuclei from two-cell stage embryos. *Biol Reprod* 75, 524-530

Maul, B, Siems, WE, Krause, W, Pankow, A, Becker, M, Gemhardt, F, Alenina, N, Walther, T, Bader, M. (2005) Central angiotensin II controls alcohol consumption via its AT1 receptor. *FASEB J.* 19, 1474-1481

Serotonin system

Natalia Alenina, Dana Kikic, Katja Tenner, Katarina Kotnik, Saleh Bashammakh, Martin Würtele

Serotonin is at the same time a very important neurotransmitter in the brain and a major peripheral mediator produced by enterochromaffin cells of the gut and transported and released by platelets in the circulation. After our discovery of the second serotonin synthesizing enzyme, tryptophan hydroxylase 2 (TPH2), which is responsible for serotonin synthesis in the central nervous system, we could show that this gene shows linkage to psychiatric diseases. Mice deficient in TPH1, the isoform responsible for the synthesis of serotonin in the gut, exhibited defects in platelet aggregation due to a blunted release of a-granules containing von Willebrand factor at sites of vessel injury. We could show that serotonin stimulates the release of a-granules by being covalently linked to glutamine residues of small GTPases. These findings were the basis of a novel concept of signalling (serotonylation, monoaminylation), which may be employed by all monoaminergic hormones, such as serotonin, dopamine, and norepinephrine, and does not involve classical receptors but intracytoplasmic transglutamination. TPH1-deficient mice are ideal models to study the peripheral actions of serotonin, since they are devoid of platelet serotonin. Besides the antithrombotic phenotype, these mice show alterations in the immune and cardiovascular system including a protection against pulmonary hypertension, but they unexpectedly have a normal gut function.

Angiogenesis and Cardiovascular Pathology

Ferdinand le Noble

Our group aims to find novel genetic insights into the regulation of cardiovascular development in the embryo that can translate into therapeutic strategies useful for targeting cardiovascular diseases and cancer in humans. Vascular network remodeling, angiogenesis and arteriogenesis, play an important role in the pathophysiology of ischemic cardiovascular diseases, diabetes, hypertension and cancer, which are the most common causes of mortality in western society. In the pediatric setting, improper cardiovascular remodeling during embryogenesis is a major cause of birth defects, and can program for cardiovascular diseases in the adult. Based on recent studies of vascular network development in the embryo several novel aspects to angiogenesis have been identified crucial to generate a functional and stable branched vascular network. These aspects include a) specification of arterial-venous vessel identity, b) navigation of growing vessel sprouts, c) adaptation to hemodynamics. Interestingly, several of these processes involve neural guidance molecules expressed in the vascular system. At present the full repertoire of action of neural guidance genes in the cardiovascular system remains to be uncovered. Our work suggests that neural guidance genes are also crucial in adaptive responses to pathophysiological stress insults and cardiovascular diseases. Using an integrative molecular and physiological approach in zebrafish, chick and mouse, we want to investigate in which way manipulation of neural guidance molecules can be therapeutically relevant.

Navigation of angiogenic blood vessel sprouts

We discovered that neural guidance genes expressed in the vascular system control vessel branching morphogenesis by regulating the movement of endothelial tip cells at the leading edge of angiogenic vessel sprouts. We demonstrated that DLL4-Notch signalling controls the differentiation of endothelial cells into tip cells in response to VEGF gradients. The recognition that branching morphogenesis can be controlled by a single cell type, the tip cell that can sense attractant and repulsive signalling cues opens novel therapeutic strategies both with respect to tumor angiogenesis and therapeutic arteriogenesis. One important challenge of our future work will be elucidating how guidance cues are translated into locomotion of tip cells and positioning of angiogenic sprouts. We identified a novel set of so called navigation genes that, by controlling cytoskeletal organization in the tip cell, regulate tip cell movement. We are currently characterizing the regulation of these genes in normal and pathophysiological conditions.

Blood flow, regulation of arterial-venous identity and branching morphogenesis

Hemodynamic forces, blood flow and pressure, are a major driving force of vascular remodeling in both developmental and pathological settings. We showed that flow is essential to remodel embryonic yolk sac capillaries into branched arteries and veins. Manipulation of the flow pattern

changed the global patterning of arteries and veins.

Arteries could be genetically and morphologically transformed into veins and vice versa depending on the flow regime. We demonstrated that flow regulates the expression of the neural morphogenes ephrinB2 and neuropilin-1 in arteries, and neuropilin-2 in veins. These neural guidance genes are suggested to control arterial-venous differentiation and maintenance of vessel identity. We want to test the concept that flow drives arterial-venous vessel identity and morphogenesis by activating specific neural genes. Our aim is to understand how specific biophysical signals exerted by flowing blood are linked to transcriptional control and induction of unique gene expression patterns for arteries

Figure 1. Endothelial tip cells in the developing mouse retina vasculature at P5. The tip cell navigates growing angiogenic sprouts and controls vascular branching morphogenesis. Note the numerous filipodia (arrows) extending from the tip cell into the extracellular matrix. The filipodia contain growth factor receptors that can sense gradients of attractant or repulsive guidance cues.

Structure of the Group

Group Leader

Prof. Dr. Ferdinand le Noble

Technical Assistants

Lin Markert

Janine Mikutta

Scientists

Dr. Joep Brinkmann

Dr. rer. nat. Christian Klein

Dr. Andrei Tintu

Dr. Med. Stephan Verlohren

Secretariat

Brunhilde Poppe

Figure 2. Exposure to mild hypoxic stress causes dilated cardiomyopathy prior to birth (top, left panel, note the severe dilatation in E20 CH). Treatment with the VEGF scavenger sFlt-1 prevents ventricular dilatation (top, left and right panel CH+sFlt-1) and restores cardiac contractility (bottom panel). Embryos were treated between E10-E19 and evaluated at E20. LV, left ventricle; RV, right ventricle; N, normoxia; CH, chronic mild hypoxia. * $p < 0.05$.

and veins. We postulate that in embryonic vessels certain neural guidance genes may act as mechano-sensors enabling the transduction of the physical signal provided by flowing blood to a morphological change. The process in which the physical signal exerted by the flowing blood is transduced into a biological response is called mechano-transduction. Genetic responses to blood flow and pressure can be signaled through specific shear or stretch response elements in the promoter region of sensitive genes. We identified such elements in those neural guidance genes involved in vessel specification. Here we will further characterize these promoter elements, analyze their functionality and determine which morphological events in vascular development are driven by hemodynamics.

Fetal programming of cardiovascular diseases

Antenatal stress events during the earliest stages of human development influence the occurrence of adult cardiovascular diseases (CVD), a process known as fetal programming. We identified prenatal hypoxia as a potential molecular link between intrauterine stress and CVD including cardiomyopathy in humans and experimental models. Hypoxia stimulates the production and release of vascular endothelial growth factor (VEGF), a cytokine that is crucial for the development of blood vessels and the nervous system. Genetic studies show that the level of VEGF has to be exquisitely well balanced in order to allow proper embryo growth and survival. Hypoxia associated excessive levels of VEGF during prenatal stages have profound effects on both the morphology and the functional regulation of the developing cardiovascular

system. We observed that prenatal hypoxia results in hypertrophic growth of smooth muscle cells in large arteries and sympathetic hyperinnervation of arterioles, both of which are pathophysiological changes associated with the initiation and maintenance of primary forms of hypertension. In addition we discovered that prenatal hypoxia causes a severe cardiomyopathy that persists after birth. We subsequently demonstrated that this hypoxia associated cardiomyopathy, is caused by VEGF signaling through VEGFR-2 and the VEGF co-receptor neuropilin-1 (NRP1), on cardiomyocytes. Prenatal scavenging of VEGF or inhibition of VEGF receptors prevented development of CVD. Collectively our experimental studies indicate that the VEGF-VEGFR-2/NRP1 signaling pathway may act as the intrauterine modulator of fetal programming in the development of adult cardiovascular diseases. To examine the clinical relevance of our experimental findings we investigated cardiac performance in human neonates exposed to intra-uterine hypoxic stress. Using a combination of intra-uterine echocardiography, screening of umbilical cord blood for heart failure biomarkers, and post-mortem cardiac histology we could show that hypoxic human neonates display severe cardiac pump dysfunction in the presence of high cardiac VEGF levels. At present, we are examining to what extent prenatal interference with VEGF signaling can inhibit the progression to CVD. Prenatal hypoxic stress is a common insult to the human fetus. In view of the worldwide health burden of CVD and the absence of curative therapy, we suggest that prenatal identification and intervention may offer a novel therapeutic strategy.

Selected Publications

Suchting S, Freitas C, le Noble F, Benedito R, Breant C, Duarte A, Eichmann A (2007). The Notch ligand Delta-like 4 negatively regulates endothelial tip cell formation and vessel branching. *Proc Natl Acad Sci U S A.* 104(9):3225-30.

Ahmad S, Hewett PW, Wang P, Al-Ani B, Cudmore M, Fujisawa T, Haigh JJ, le Noble F, Wang L, Mukhopadhyay D, Ahmed A (2006). Direct evidence for endothelial vascular endothelial growth factor receptor-1 function in nitric oxide-mediated angiogenesis. *Circ Res.* 99(7):715-22.

Jones E, le Noble F, Eichmann A. (2006). What determines blood vessel structure? Genetic prespecification vs. hemodynamics. *Physiology* 21:388-95.

Hypertension, Vascular Disease, Genetics, and Nephrology

Friedrich C. Luft

The Department of Nephrology/Hypertension/Clinical Pharmacology, headed by Friedrich C. Luft, encompasses several research groups (Jens Jordan, Clinical Research Center; Wolf-Hagen Schunck, Eicosanoids; Dominik N. Müller, Helmholtz Fellow; Kai Schmidt-Ott, Emmy Noether Fellow) that are reported elsewhere in the MDC Research Report. Friedrich C. Luft's group is interested in molecular and genetic mechanisms contributing to blood pressure regulation, cardiovascular, and renal diseases. Ralph Kettritz is pursuing mechanisms responsible for proteinase-3 (PR3) and myeloperoxidase (MPO) antibody-induced vasculitis. The neutrophil is the key cell in these diseases. He and his team recently showed that the major histocompatibility complex HLA region largely explains genetic variance on PR3, that NB1 mediates surface expression of PR3, and that platelets can transfer receptors onto neutrophils. Sylvia Bähring is pursuing the molecular genetics of autosomal-dominant brachydactyly and hypertension. She is elucidating a novel gene probably encoding for a micro-RNA. Volkmar Gross pursues blood pressure regulation and sympathetic nerve activity in several gene-deleted mouse models, and thereby utilizes state-of-the-art physiological techniques adapted to the 25 g conscious mouse. Anette Fiebeler uncovered hitherto unknown glucocorticoid-mediated signaling via the mineralocorticoid receptor in vascular cells.

Vasculitis

ANCA-associated vasculitides are a common cause of rapidly progressive glomerulonephritis that are influenced by genetic variance. Neutrophil membrane expression of the ANCA antigen proteinase 3 (PR3) is pathogenically important. The percentage of membrane PR3-positive neutrophils is genetically determined. The Kettritz laboratory studied pairs of HLA-matched siblings, typed for their percentage of membrane PR3-positive neutrophils. The group showed that a 34 HLA-antigen cluster predicted a large fraction of the membrane PR3 phenotype in patients and control subjects. In their cohort, the Kettritz group found an association of Wegener's granulomatosis with the same group of HLA antigens that predicted for membrane PR3 percentage and a similar correlation with clinical parameters at initial presentation. Their data suggest that a complex interaction of the entire HLA system is responsible for the genetic influence on membrane PR3 percentage and Wegener's granulomatosis. Sibylle von Vietinghoff used neutrophils from healthy donors, patients with vasculitis, and neutrophilic differentiated stem cells. She found that mPR3 display was restricted to cells expressing neutrophil glycoprotein NB1, a glycosylphosphatidylinositol (GPI)-linked surface receptor. The mPR3 expression was decreased by enzymatic removal of GPI anchors from cell membranes and was absent in a patient with paroxysmal nocturnal hemoglobinuria. PR3 and NB1 co-immunoprecipitated from and colocalized on the neutrophil plasma membrane. Transfection with NB1

resulted in specific PR3 surface binding in different cell types. The Kettritz laboratory concluded that PR3 membrane expression on neutrophils is mediated by the NB1 receptor. The group also pursues novel mouse vasculitis models (shown). The Kettritz laboratory has also contributed to receptor transfer between platelets and neutrophils, as well as to our knowledge regarding the meaning of "fever" in their studies of neutrophil function at varying temperatures.

Molecular genetics

Sylvia Bähring is spearheading the investigation of autosomal-dominant hypertension with brachydactyly, a Mendelian cause of hypertension and stroke, for over a decade. The group has shown that a chromosomal rearrangement on 12p is responsible for the syndrome. Martin Kann narrowed the gap with a 24-BAC array and interphase FISH in five families. Although the rearrangements differ, a common denominator now comprises an inversion interval of about 500 kb. No known genes reside in the inverted interval. The expressed sequence tags (EST) that are present are being investigated by 3' and 5' RACE PCR. Thus far, the emerging gene-related structure comprises 32 exons, which are multiply spliced. Two of the exons are never expressed in affected persons. Since open reading frames and Kozak sequences are conspicuously absent, the gene may not code for protein. The emerging structure (shown) resembles a novel micro RNA.

Figure 1. Neutrophils with DAPI staining (blue) and CD41/61 platelet (red) are shown. After stimulation with ADP, platelet microparticles bearing the GPIIb/IIIa receptor are clearly visible on neutrophils. The receptor is functional (Salovana et al. J Biol Chem 2007).

Figure 2. We show splice variants of our gene construct, expression data from the terminal exons that make products never expressed in affected persons, and show the expected micro RNA structure of the exon-22 product.

Nico Ruf satisfied his thesis requirements used Quantification of Allele-Specific Expression by Pyrosequencing (QUASEP) to show maternal-specific imprinted expression of the *Kcnk9* gene, as well as a strain-dependent preferential expression of the *Rarres1* gene in mice and man. This basic genetic imprinting research has major implications for the role of *Kcnk9* in neurodevelopment, apoptosis, and tumorigenesis, as well as for the study of imprinting in general. Atakan Aydin screened single nucleotide polymorphisms (SNP) in five long QT syndrome genes. He identified common variants in these five genes that allow establishment of “warning” haplotypes for sudden cardiac death.

Systems biology in mice

Volkmar Goss has continued to perfect sophisticated, long-term, telemetric cardiovascular studies in gene-modified mice. This technique has become standard in terms of blood pressure studies in mice. Goss recently participated in showing that vascular endothelial cell-specific NF- κ B suppression attenuates hypertension-induced renal damage. Volkmar Goss and Jens Tank have adapted direct sympathetic nerve activity measurements in the rat to the mouse. Recently, they reported on sympathetic nerve traffic and circulating norepinephrine levels in regulator of G protein-(GRS2) deficient mice.

Structure of the Group

Group Leader

Prof. Dr. Dr. Friedrich C. Luft

Scientists

Dr. Atakan Aydin

Dr. Mira Choi

Dr. Maolian Gong

Prof. Dr. Ursula Göbel

PD Dr. Volkmar Gross

PD Dr. Volker Homuth

Dr. Martin Kann

Prof. Dr. Ralph Kettritz

Carsten Lindschau

Dr. Birgit Salanova

Dr. Adrian Schreiber

Dr. Sibylle von Vietinghoff

Graduate Students

Claudia Eulenberg

André Gonzales

Philipp Maass

Gergö Molnar

Nico Ruf

Technical Assistants

Irene Holfinger

Ilona Kamer

Eireen Klein

Astrid Mühl

Yvette Neuenfeld

Petra Quass

Susanne Rolle

Regina Uhlmann

Manager of Sponsored Programs

Susanne Wissler

Hypertension-induced vasculopathy

Anette Fiebeler has focused on the mineralocorticoid receptor (MR) as a mediator of target organ damage. She and her associate Gergö Molnar investigated glucocorticoid-induced MR signaling events since persons with the metabolic syndrome generally feature hypercorticoidism. The studies were derived from rodents and cell culture experiments. Rodents produce corticosterone rather than cortisol, which focused the groups' attention on this metabolite. The group investigated the effects of corticosterone on early vascular MR signaling. Corticosterone initiated extracellular regulated kinase 1/2 (ERK 1/2) phosphorylation via a non-genomic effect. Corticosterone stimulated c-Jun N-terminal kinase (JNK), p38, Src, and Akt phosphorylation and potentiated Ang II-induced signaling. The team concluded that corticosterone induces rapid MR signaling in vascular smooth muscle cells that involves MEK/ERK-dependent pathways. The data suggest that glucocorticoids could contribute to vascular disease via MR signaling, independent of circulating aldosterone. The findings have major therapeutic implications.

Milestones

Dominik N. Müller was awarded the Renin-Research Prize at the American Society of Hypertension Annual Meeting in Chicago, IL, USA 2007. Friedrich C. Luft was awarded the Novartis Award at the American Heart Association Council For High Blood Pressure Research Annual Meeting in Tucson, AZ, USA 2007. He was the sole recipient. This award is the highest recognition in the area of hypertension-related cardiovascular research. Friedrich C. Luft will assume new duties in 2007 as director of the ECRC (see elsewhere).

Selected Publications

von Vietinghoff, S, Busjahn, A, Schonemann, C, Massenkeil, G, Otto, B, Luft, FC, Kettritz, R. (2006) Major histocompatibility complex HLA region largely explains the genetic variance exercised on neutrophil membrane proteinase 3 expression. *J Am Soc Nephrol.* 17, 3185-3191.

von Vietinghoff, S, Tunnemann, G, Eulenberg, C, Wellner, M, Cardoso, MC, Luft, FC, Kettritz, R. (2007) NB1 mediates surface expression of the ANCA antigen proteinase 3 on human neutrophils. *Blood.* 109, 4487-4493.

Ruf, N, Bähring, S, Galetzka, D, Pliushch, G, Luft, FC, Nürnberg, P, Haaf, T, Kelsey, G, Zechner, U. (2007) Sequence-based bioinformatic prediction and QUASEP identifying genomic imprinting of the KCNK9 potassium channel gene in mouse and human. *Hum Mol Genet.* 16, 2591-2599.

Henke, N, Schmidt-Ullrich, R, Dechend, R, Park, JK, Qadri, F, Wellner, M, Obst, M, Gross, V, Dietz, R, Luft, FC, Scheidereit, C, Müller, DN. (2007) Vascular endothelial cell-specific NF- κ B suppression attenuates hypertension-induced renal damage. *Circ Res.* 101, 657-659.

Bähring, S, Kann, M, Neuenfeld, Y, Gong, M, Chitayat, D, Toka, HR, Toka, O, Plessis, G, Maass, P, Rauch, A, Aydin, A, Luft, FC. (2008) The inversion region for hypertension and brachydactyly on chromosome 12p features multiple splicing and patient-specific expression of non-coding RNA. *Hypertension (in press)*.

Cytochrome P450-dependent Eicosanoids in the Regulation of Cellular and Organ Function

Wolf-Hagen Schunck

The major focus of our laboratory has been the role of arachidonic acid (AA) metabolizing cytochrome P450 (CYP) enzymes in the regulation of vascular, renal and cardiac function. CYP enzymes convert AA to epoxyeicosatrienoic acids (EETs) and 20-hydroxyeicosatetraenoic acid (20-HETE). These eicosanoids function as second messengers of various hormones and growth factors. Previously, we demonstrated in animal models that hypertension and end-organ damage is associated with decreased EET-levels and that the disease state can be ameliorated by inducing EET-generation. Our recent studies with recombinant human, rat and mouse enzymes revealed that various CYP isoforms do not only metabolize AA but also fish oil omega-3 fatty acids (n-3 PUFA). Omega-3 epoxidation resulted in novel metabolites regulating the contractility of vascular smooth muscle cells and of cardiomyocytes. Therefore, we are now interested to test the hypothesis that clinically established beneficial effects of n-3 PUFAs such as improvement of vascular function and protection against cardiac arrhythmia may rely in part on a shift of CYP-dependent eicosanoids from AA- to n-3 PUFA-derived metabolites.

Molecular properties of eicosanoid-generating CYP enzymes

We analyzed the substrate specificity of recombinant EET- (CYP2C and CYP2J isoforms) and 20-HETE synthases (CYP4A and CYP4F isoforms). All CYP isoforms were able to metabolize AA (20:4n-6) as well as n-3 PUFAs like eicosapentaenoic acid (EPA; 20:5, n-3). Chemical analysis revealed that the omega-3 double bond was a preferred site of epoxidation yielding 17,18-epoxy-EPA as a novel metabolite. Each CYP isoform displayed a unique stereoselectivity in terms of producing the R,S- or the S,R-enantiomer during omega-3 epoxidation. Providing an example, Cyp4a12a, identified by us as the major renal AA hydroxylase in male mice, converted AA to 20-HETE but EPA mainly to 17(R),18(S)-epoxy-EPA.

Role of CYP-dependent eicosanoids in vasodilatation

In collaboration with Maik Gollasch, we showed that 17,18-epoxy-EPA is a highly potent activator of calcium-dependent potassium (BK) channels. Based on this property, the EPA metabolite was an efficient vasodilator. Cerebral artery BK-channel activation was strictly stereoselective: only the R,S-but not the S,R-enantiomer of 17,18-epoxy-EPA was efficient. These findings provide an important link to the stereoselectivity of enzymes generating this metabolite (CYP isoforms) and subsequently inactivating it (soluble epoxide hydrolase). Further studies are in progress to get direct evidence that these mechanisms contribute to the improvement of vascular function by n-3 PUFAs.

Role of CYP-dependent eicosanoids in cardiac function

In collaboration with Dominik Müller and Friedrich Luft, we demonstrated that n-3 PUFA treatment protects against angiotensin II-induced end-organ damage in rats. The most impressive effect was a strong reduction of mortality. Work in progress with Robert Fischer and Alexander Schirdewan explains this effect by a reduction of sudden cardiac death based on antiarrhythmic properties of n-3 PUFAs. As a first step to understand the mechanisms, we found that EPA protects isolated rat hearts (with Ingo Morano) and even isolated cardiomyocytes (with Gerd Wallukat) against calcium overload, a condition that is linked to electrical and mechanical heart abnormalities. In isolated cardiomyocytes, the effect of EPA was reproduced by 17(R),18(S)-epoxy-EPA. Based on these findings, we are now interested to test the hypothesis that CYP enzymes contribute to cardiac protection by converting n-3 PUFAs to antiarrhythmic metabolites.

Selected Publications

Muller, DN, Schmidt, C, Barbosa-Sicard, E, Wellner, M, Gross, V, Hercule, H, Markovic, M, Honeck, H, Luft, FC, Schunck WH. (2007). *Mouse Cyp4a isoforms: enzymatic properties, gender- and strain-specific expression, and role in renal 20-hydroxyeicosatetraenoic acid formation. Biochem J.* 403,109-18.

Hercule, H, Salanova, B, Essin, K, Honeck, H, Falck, JR, Sausbier, M, Ruth, P, Schunck, WH, Luft, FC, Gollasch, M. (2007). *The vasodilator 17,18-epoxyeicosatetraenoic acid targets the pore-forming BK α channel subunit. Exp Physiol.* in press.

Structure of the Group

Group Leader

Dr. Wolf-Hagen Schunck

Technical Assistants

Christel Andree

Ramona Zummach

Graduate Students

Marija Markovic

Cosima Schmidt

Michael Oechsner

Kisselev, P, Schunck, WH, Roots, I, Schwarz, D. (2005). Association of CYP1A1 polymorphisms with differential metabolic activation of 17 beta-estradiol and estrone. *Cancer Res* 65, 2972-8.

Barbosa-Sicard, E, Markovic, M, Honeck, H, Christ, B, Muller, DN, Schunck, WH. (2005). Eicosapentaenoic acid metabolism by cytochrome P450 enzymes of the CYP2C subfamily. *Biochem Biophys Res Commun.* 329, 1275-81.

Theuer, J, Shagdarsuen, E, Muller, DN, Kaergel, E, Honeck, H, Park, JK, Fiebeler, A, Dechend, R, Haller, H, Luft, FC, Schunck, WH. (2005). Inducible NOS inhibition, eicosapentaenoic acid supplementation, and angiotensin II-induced renal damage. *Kidney Int.* 67, 248-58.

Generation and function of cytochrome P450 (CYP)-dependent eicosanoids in the cardiovascular system.

1. Nutritional uptake of essential fatty acids (FA) and their cell-type specific incorporation determines the acyl-chain composition of membrane phospholipids.
2. Arachidonic acid (AA) and after appropriate nutrition also omega-3 FA such as eicosapentaenoic acid (EPA) are released by phospholipase A₂ (PLA₂) which is activated by various hormones and growth factors via their G-protein coupled receptors (GPCR).
3. Free AA and EPA are now accessible and compete for conversion by CYP enzymes. Specificity of metabolite production is provided by cell-type specific expression of individual CYP4A/4F- and CYP2C/2J-family members which are distinguished by unique regio- and stereoselectivities. CYP enzymes are inhibited by nitric oxide (NO), carbon monoxide (CO) and reactive oxygen species (ROS) which are produced in variable amounts depending on inflammation and other disease states.
4. CYP-dependent eicosanoids serve as second messengers in pathways regulating vascular, renal and cardiac function. Individual eicosanoids modulate (i) the activity of ion channels adjusting cell membrane potential or mediating salt reabsorption and (ii) the activation of pro-inflammatory transcription factors and mitogen-activated protein kinases.

Cardiovascular and Metabolic Regulation

Jens Jordan

The main interest of the group is basic (mechanism-oriented) patient-oriented research in the field of clinical autonomic disorders, arterial hypertension, obesity, and the metabolic syndrome. We run the Clinical Research Center (CRC) at the Experimental and Clinical Research Center. The CRC provides the infrastructure for state-of-the-art patient oriented research. One intention of our group is to combine patient-oriented research with basic science and genetics in the field of cardiovascular and metabolic diseases. The purpose of our research is to develop new treatment strategies for patients with obesity, the metabolic syndrome, arterial hypertension, orthostatic intolerance, and autonomic failure based on a better understanding of the pathophysiology of these conditions. We believe that studies on rare human diseases that are associated with low blood pressure may also give important insight in the mechanisms of essential and obesity associated hypertension. We are involved in currently ongoing projects on the International Space Station (ISS). To elucidate the potential influence of candidate genes we participate in twin studies together with HealthTwist. We have a close collaboration with other groups at the MDC to confirm hypothesis that are generated in humans in already available or in newly created animal models.

Norepinephrine transporter function and human cardiovascular regulation

In the last years, we established an internationally leading center on disorders of the autonomic nervous system. We are studying mechanisms of autonomic failure, the postural tachycardia syndrome (POTS), neurally mediated syncope, and baroreflex failure. The program has a strong focus on clinical pharmacology. Many cardiovascular autonomic disorders result from changes in norepinephrine turnover either in the brain or in peripheral tissues. The norepinephrine transporter (NET) reclaims norepinephrine that is released from adrenergic neurons. We showed earlier that functional NET gene mutations are a cause of POTS. POTS features excessive cardiac sympathetic activation. In contrast, neurally mediated syncope results from acute withdrawal of sympathetic activity. We therefore tested the hypothesis that pharmacological NET inhibition may be ben-

eficial in neurally mediated syncope. In the event, NET inhibition improved orthostatic tolerance on a head-up tilt table (Figure 1). We also showed that NET inhibition causes a redistribution of sympathetic activity from kidneys and vasculature towards the heart. Finally, we showed that the weight loss drug sibutramine inhibits sympathetic activity through central nervous mechanisms. The finding is clinically important given the widespread use of the drug.

Adipose tissue as an endocrine organ in human subjects

Adipose tissue secretes a large number of products that have been implicated in the pathogenesis of cardiovascular disease. We are particularly interested in adipose tissue-derived angiotensin II, leptin, and endocannabinoids. The renin-angiotensin-aldosterone system has been causally implicated in obesity-associated hypertension. We previously showed that the expression of the adipose tissue renin-angiotensin system is altered in obese women, particularly in those with arterial hypertension. We now tested the hypothesis that the adipose renin angiotensin system responds to changes in sodium intake. We obtained subcutaneous adipose tissue biopsies at the end of low sodium period (0.7 mmol Na/kg*d) and at the end of the high sodium period (7.7 mmol Na/kg*d). High sodium intake profoundly suppressed the activity of the systemic renin-angiotensin system while circulating atrial natriuretic peptide increased. In contrast, the expression of adipose renin-angiotensin system components or of natriuretic peptide

Figure 1. Individual differences in tolerated time during head-up tilt testing between NET inhibition and placebo treatment. In subjects who tolerated the full duration of the tilt study, both, on placebo and during NET inhibition, the difference is 0. The solid vertical lines indicate the mean value and the boundaries of the 95% confidence interval.

receptors did not change. Thus, systemic and adipose tissue renin-angiotensin systems are regulated at least in part independently from one another.

Recent studies in mice suggest that adipose tissue serves as a glucose sensor and regulates systemic glucose metabolism through release of a circulating factor in response to decreased intracellular glucose concentrations. Subsequent experiments led to the conclusion that adipose-derived serum retinol binding protein (RBP4) may represent such a circulating factor. We observed that RBP4 gene expression was hardly detectable in stromal vascular cells derived from human adipose tissue. In contrast, isolated mature human adipocytes featured high RBP4 mRNA levels suggesting that RBP4 may be a human adipokine. However, we did not see a relationship between adipose tissue RBP4 expression and serum RBP4 levels in postmenopausal women. Furthermore RBP4 expression was identical in patients with higher and with lower adipose glucose uptake. Finally, we observed a positive correlation between adipose RBP4 and GLUT4 expression (Figure 2). Our data suggest that RBP4 is yet another adipokine with a differential regulation and, perhaps, physiological function in animals and in humans.

Figure 2. Figure 3. Relationship between GLUT4 and RBP4 genes in adipose tissue

GLUT4 and RBP4 mRNA levels in subcutaneous abdominal adipose tissue of 74 menopausal women were measured and the relationship was calculated by linear regression analysis. As no other confounding variables were identified for RBP4 gene expression, uncorrected data are shown with calculated regression line and 95% confidence interval for the regression line ($r = 0.72$, $r^2 = 0.52$, $p < 0.001$).

Atrial natriuretic peptide and lipid mobilization

The goal of obesity treatment is to mobilize excess fat from adipose tissue. Traditional approaches to achieve lipid mobilization were focused on the adrenergic system. However, the utility is limited given the potential for cardiovascular side effects. In a previous study, we showed that atrial natriuretic peptide (ANP) in physiologically relevant concentrations elicits lipid mobilization from subcutaneous adipose tissue. Now, we tested the hypothesis that ANP induced changes in glucose and lipid metabolism, in particular adipose tissue lipolysis, are secondary to beta-adrenergic receptor stimulation. We infused intravenously incremental ANP doses with and without systemic beta-adrenoreceptor blockade. Metabolism was monitored through venous blood sampling, intramuscular and subcutaneous microdialysis, and indirect calorimetry. ANP elicited a dose-dependent increase in serum non-esterified fatty acid and glycerol concentrations. The response was not suppressed with beta-adrenoreceptor blockade. ANP induced changes in lipid mobilization and glycolysis are mediated by another mechanism, presumably stimulation of natriuretic peptide receptors. Thus, the natriuretic-peptide system may be a novel

Figure 3. Venous non-esterified fatty acids (NEFA) and glycerol concentrations with incremental ANP infusion. ANP was infused with and without beta-adrenoreceptor blockade. BB= Beta-adrenergic receptor blockade.

Structure of the Group

Group Leader

Prof. Dr. Jens Jordan

Scientists

Dr. Frauke Adams

Dr. Michael Boschmann

Dr. Andreas Birkenfeld

Petra Budziarek

Dr. Dipl.-Biol. Stefan Engeli

Dr. Kerstin Gorzelniak

Dr. Ljiljana Hastreiter

PD Dr. Karsten Heußner

Dr. Jürgen Janke

Dr. Susanne Wiesner

Dr. Heidrun Mehling

Dr. Christoph Schröder

Dr. Jens Tank

Graduate Students

Simone Gottschalk

Sven Haupe

Mario Hermsdorf

Anne-Christin Lehmann

Charlotte Leisse

Sabrina Lehmann

Anja Mähler

Technical Assistants

Henning Damm

Gabi Franke

Christine Junghans

Nadine Krüger

Vivien Schwarz

Elke Nickel-Szczecz

Research Nurses

Iris Gottschalk

Anke Strauss

Grit Stoffels

Dietician

Jana Böhnke

Secretariat

Karin Chiluvane

Student Assistant

Melanie Wiesner

Manager of Sponsored Programs

Susanne Wissler

target for obesity treatment. Currently, we are testing the hypothesis that excess ANP release may contribute to cardiac cachexia.

Rare monogenic skeletal muscle disorders as model of the metabolic syndrome

We are member of the skeletal muscle research group that has been formed at the Experimental and Clinical Research Center. In a first set of experiments, we studied patients with type 2 familial partial lipodystrophy (FPLD, OMIM #151660). Fat redistribution in this condition are associated with insulin resistance, predisposing to type 2 diabetes mellitus and dyslipidemia. Mutations in the LMNA gene that encodes the nuclear proteins lamin A and C, cause FPLD. Lamin A and C are members of the intermediate filament family of proteins that are required for proper formation of the nuclear lamina, a meshwork underlying the inner nuclear membrane. Nuclear functions such as gene transcription and chromatin duplication are heavily dependent on the spatial distribution and organization of chromatin and nuclear proteins, which is ensured by the nuclear lamina and associated intermediate filaments. We studied skeletal muscle and adipose tissue metabolism in these patients. Skeletal muscle glucose uptake was maintained in FPLD. However, carbohydrate oxidation was reduced, particularly during glucose loading (Figure 4). The observation suggests a novel mechanism of insulin resistance. We will identify underlying metabolic pathways using combination of gene expression profiling and in vitro metabolic studies in skeletal myoblasts.

Selected Publications

Mayer AF, Schroeder C, Heusser K, Tank J, Diedrich A, Schmieder RE, Luft FC, Jordan J. (2006) Influences of norepinephrine transporter function on the distribution of sympathetic activity in humans. *Hypertension*;48: 120-6.

Heusser K, Tank J, Diedrich A, Engeli S, Klaua S, Krueger N, Strauss A, Stoffels G, Luft FC, Jordan J. (2006) Influence of sibutramine treatment on sympathetic vasomotor tone in obese subjects. *Clinical Pharmacology and Therapeutics*;79:500-8.

Schroeder C, Birkenfeld AL, Mayer AF, Stempel S, Tank T, Diedrich A, Luft FC, Jordan J. (2006) Norepinephrine transporter inhibition prevents tilt-induced presyncope. *Journal of the American College of Cardiology*; 48:516-22.

Janke J, Engeli S, Böhnke J, Boschmann M, Adams F, Luft FC, Sharma AM, Jordan J. (2006) Retinol binding protein 4 in human obesity. *Diabetes*; 55:2805-10.

Birkenfeld AL, Boschmann M, Moro C, Adams F, Heusser K, Franke G, Berlan M, Luft FC, Lafontan M, Jordan J. (2006) Beta-adrenergic and atrial natriuretic peptide interactions on human cardiovascular and metabolic regulation. *Journal of Clinical Endocrinology and Metabolism*;91:5069-75.

Engeli S, Boschmann M, Frings P, Beck L, Janke J, Luft FC, Heer M, Jordan J. (2006) Influence of salt intake on renin-angiotensin and natriuretic peptide system genes in human adipose tissue *Hypertension* ; 48:1003.8.

Figure 4. The respiratory quotient and intramuscular glucose concentration determined by microdialysis before and after glucose ingestion in FPLD patients and in matched control subjects (CTRL).

Mechanisms of Hypertension-induced Target-organ Damage

Dominik N. Müller
(Helmholtz Fellow)

Dominik Müller and his group collaborate with MDC scientists, as well as clinician-scientists from the Franz Volhard Clinic and elsewhere. The major interest of the group is related to the renin-angiotensin system and to hypertension/angiotensin (Ang) II-induced target organ damage. Dominik Müller together with Michael Bader have initiated a major effort to elucidate the role of the putative (pro)renin receptor in cardiovascular disease. Together with Ruth Schmidt-Ullrich and Claus Scheidereit, the group showed that NF- κ B plays a decisive role in vascular endothelial cells in terms of mediating target organ damage in the kidney and heart. They used a novel knock-in mouse model that expressed a dominant-negative construct. The workhorse of the laboratory has been a double-transgenic rat strain expressing both human renin and angiotensinogen genes. Robert Fischer showed that the early death of these animals is related to fatal arrhythmias. A cardiac magnetic field mapping approach may elucidate the origin of rhythm disturbances in this model. The same model was used to elucidate the role of p38 MAP kinase signaling in terms of target organ damage. In terms of elucidating susceptibility to target organ damage Dominik Müller, together with Wolf-Hagen Schunck, investigated different mouse strains and showed that the variability is probably related to variance in eicosanoid metabolism. Finally, the Müller group also participated in elucidating the effects of glucocorticoids in mediating vascular cell function that could contribute to the metabolic syndrome and its consequences.

The (pro)renin receptor and its significance

The recently cloned (pro)renin/renin receptor is an exciting new addition to the renin-angiotensin system. However, aside from the nonproteolytic activation of prorenin and evidence that the (pro)renin receptor activates extracellular-related kinase (ERK), its role in mediating target organ damage is unclear. Recently, we began to analyze the role of the (pro)renin receptor. We tested whether human prorenin and renin induce ERK 1/2 activation and whether the direct renin inhibitor aliskiren influences the receptor. We provide the first evidence that both prorenin and renin induce rapid cellular signals, which lead to MAP kinase ERK 1/2 phosphorylation, completely independent of Ang II. Prorenin and renin-induced ERK 1/2 phosphorylation did not require protein kinase C isoforms (PKC- α/β) or the epidermal growth factor (EGF) receptor. In contrast, a MEK-1/2 inhibitor abolished prorenin and renin-induced ERK 1/2 activation. Furthermore, we demonstrated that aliskiren affected neither prorenin/renin binding to U937 cells, nor ERK 1/2 activation. Therefore, we conclude that aliskiren is a pure active renin inhibitor and has no (pro)renin receptor blocking potency. We will next investigate the role of the (pro)renin receptor in vivo in terms of mediating disease.

The immune system, NF- κ B in vascular cells and target organs

Hypertension-induced target organ damage is not generally regarded as an immunological disease. However, we have shown that inflammation (innate immunity) plays a role in the pathogenesis. Our understanding concerning adaptive immunity is rather rudimentary. Nevertheless, there is growing evidence that an over-activated immune system also plays a role in non-immune hypertension-induced cardiovascular disease. NF- κ B participates in hypertension-induced vascular and target-organ damage. We tested whether endothelial cell-specific NF- κ B suppression would be ameliorative. Together with Ruth Schmidt-Ullrich and Claus Scheidereit, we investigated Cre/Lox transgenic mice with endothelial cell-restricted NF- κ B super-repressor I κ B α Δ N (Tie-1- Δ N mice) over-expression. The surprising finding is that endothelial-specific NF- κ B suppression suffices to ameliorate hypertension-induced renal damage (Figure 1). The results demonstrate that inhibition of NF- κ B signaling in a single cell type is able to reduce renal tubular, vascular, and to a lesser extent also glomerular damage. Endothelial NF- κ B inhibition did not affect the development of hypertension indicating that the renal protection was blood pressure-independent. We are pursuing this approach

Structure of the Group

Group Leader

Dr. Dominik N. Müller

Associated Scientists and Clinician-Scientists

Dr. Wolf-Hagen Schunck

Dr. Anette Fiebeler

Dr. Ralf Dechend

Dr. Robert Fischer

Dr. Duska Dragun

Dr. Joon-Keun Park

Participating Scientists

Dr. Wolfgang Derer

Dr. Norbert Henke

Dr. Fatimunnisa Qadri

Dr. Maren Wellner

Graduate Students

Sandra Feldt

Heda Kvakana

Carolin Stocker

Technicians

May-Britt Köhler

Jutta Meisel

Gabi N'diaye

Petra Quaß

Mathilde Schmidt

Manager of Sponsored Programs

Susanne Wissler

* part of the period reported

with the analyses of the role tubular and macrophage-specific NF- κ B suppression in hypertension-induced target organ damage. We will next investigate the potential of regulatory T-cells as a putative target organ protection therapy. Therefore, we will treat mice with hypertension-induced target organ damage, pressure overload and ischemia/reperfusion damage with regulatory T cells. We hypothesize that regulatory T-cells might limit inflammatory and immunological vascular, renal and cardiac damage.

Sudden death is "nature's way" of slowing us down

Together with Ralf Dechend and Robert Fischer (Cardiology), we investigated whether p38 mitogen-activated protein kinase inhibition (p38i) ameliorates Ang II-induced target-organ damage and improves sudden death. We used double transgenic rats harboring both human renin and angiotensinogen genes (dTGR). Systolic blood pressure of untreated dTGR was >200 mm Hg, but partially reduced after p38i treatment. Cardiac hypertrophy index was unchanged in untreated and p38i-treated dTGR. The β -myosin heavy chain expression of p38i-treated hearts was significantly lower in p38i compared to dTGR, indicating a delayed switch to the fetal isoform. P38i treatment significantly reduced cardiac fibrosis, connective tissue growth factor, tumor necrosis factor- α (TNF- α), interleukin-6, and macrophage infiltration. At week 8, mortality of untreated dTGR was 100%, but was reduced to 10% in the p38i group. Cardiac magnetic field mapping showed prolongation of depolarization and repolarization in untreated dTGR with a partial reduction by p38i. Programmed electrical stimula-

tion elicited ventricular tachycardias in 81% of untreated dTGR, but only in 48% p38i-treated dTGR. In conclusion, p38i prevented dTGR from slowing down, improved survival, target organ damage, and arrhythmogenic potential in Ang II-induced target organ damage.

Cytochrome P450 (CYP) enzymes and target organ damage

Dominik Müller and Wolf-Hagen Schunck have a long-lasting collaborative partnership for research on the role of cytochrome P450 (CYP)-dependent eicosanoids in the regulation of cardiovascular function. We studied the role of CYP enzymes and arachidonic acid (AA) metabolites in target-organ damage. We identified CYP2C23 as the major AA epoxygenase in the rat kidney. We also found that the PPAR- α agonist fenofibrate induced CYP2C23 activity. We recently found that several CYP isoforms and other enzymes involved in arachidonic acid metabolism show sex-specific expression. Therefore, we now will investigate the hypothesis that CYP-dependent eicosanoids act as mediators in prohypertrophic and anti-hypertrophic pathways and may thus contribute to gender differences in the development of cardiac hypertrophy and heart failure.

Selected Publications

Shagdarsuren, E, Wellner, M, Braesen, J-H, Park, J-K, Fiebeler, A, Henke, N, Dechend, R, Grätze P, Luft, FC, Müller, DN. (2005) Complement activation in angiotensin II-induced organ damage. *Circ Res.* 97, 716-724.

Burckle, CA, Danser, AHJ, Müller, DN, Garrelts, IM, Gasc, JM, Popova, E, Plehm, R, Peters, J, Bader, M, Nguyen, G. (2006) Elevated blood pressure and heart rate in human renin receptor transgenic rats. *Hypertension.* 47, 552-556.

Henke, N, Schmidt-Ullrich, R, Dechend, R, Park, JK, Qadri, F, Wellner, M, Obst, M, Gross, V, Dietz, R, Luft, FC, Scheidereit, C, Müller, DN. (2007) Vascular Endothelial Cell-Specific NF- κ B Suppression Attenuates Hypertension-Induced Renal Damage. *Circ Res.* 101, 227-229.

Park, JK, Fischer, R, Dechend, R, Shagdarsuren, E, Gapeljuk, A, Wellner, M, Meiners, S, Grätze, P, Al-Saadi, N, Feldt, S, Fiebeler, A, Madwed, JB, Schirdewan, A, Haller, H, Luft, FC, Müller, DN. (2007) p38 mitogen-activated protein kinase inhibition ameliorates angiotensin II-induced target organ damage. *Hypertension.* 49, 481-489.

Müller, DN, Schmidt, C, Barbosa-Sicard, E, Wellner, M, Gross, V, Hercule, H, Markovic, M, Honeck, H, Luft, FC, Schunck, WH. (2007) Mouse Cyp4a isoforms: enzymatic properties, gender- and strain-specific expression, and role in renal 20-hydroxyeicosatetraenoic acid formation. *Biochem J.* 403, 109-118.

Renal tumor necrosis factor (TNF)- α expression is greatly suppressed in hypertensive kidneys of Tie-1- Δ N mice. Glomeruli and blood vessel cross sections are shown.

Differentiation and Regeneration of Kidney Epithelia

Kai M. Schmidt-Ott
(Emmy Noether
Research Group)

In the embryo, kidney epithelia develop from non-epithelial progenitors in the intermediate mesoderm in a process called mesenchyme-to-epithelium conversion. Our laboratory investigates the molecular events underlying this process. The mechanisms involved are intriguing for several reasons. First, kidney embryonic development constitutes one of the rare examples in which virtually unorganized mesenchymal cell aggregates differentiate into highly specialized epithelial tubules (Figure 1A). The sequence of events can be closely monitored in organ cultures or in vivo. Second, perturbation of epithelial differentiation in the developing kidney can lead to quantitative or qualitative defects in kidney development resulting in congenital renal diseases. Third, adult kidney epithelia preserve the ability to reactivate earlier developmental stages in certain disease states, including tumors, kidney fibrosis, and acute tubular injury. Herein, aspects of epithelial differentiation are transiently or permanently reversed.

Our research takes a sequential approach to these aspects. We begin by elucidating molecular signals that facilitate survival, expansion, and differentiation of embryonic epithelial progenitors in an organ culture system. Next, we utilize genetic mouse models to transfer these findings to the in vivo situation and address the genetic basis of congenital diseases. Finally, we investigate the role of these molecular pathways in adult renal disease. Thereby, we aim to translate our discoveries into novel strategies to improve the diagnosis and treatment of kidney disease.

Survival, proliferation and early differentiation of renal epithelial progenitors

We recently used a microarray-based screen of gene expression in differentiating renal epithelial progenitors and discovered activation of targets of the TCF/Lef transcription factor family. We then examined this pathway more closely in isolated renal epithelial progenitors in organ culture (Figure 1B). We found that activation of these transcription factors is both sufficient and necessary to facilitate survival, proliferation, and early differentiation of these cells. To date, the role of TCF/Lef in the developing kidney in vivo and the functional role of individual target genes controlled by these factors, remain unknown. To address these issues, we will conduct genome wide analyses of targets of TCF/Lef signaling followed by functional characterization in vivo. Mouse models will be established in close collaboration with the group of Thomas Willnow at the MDC. Also, our projects will be closely coordinated and carried out in collaboration with the laboratory of Jonathan Barasch at Columbia University (New York, NY, USA). We believe that a detailed elucidation of the transcriptional network controlled by TCF/Lef will yield fundamental insights into growth, remodeling, and stage progression of the renal epithelial lineage.

Establishment and maintenance of mature renal epithelia

While TCF/Lef-dependent signaling may account for early developmental programs in renal epithelial progenitors, it may in fact be inhibitory to terminal differentiation of tubular epithelia. Therefore, we are seeking complementary transcriptional regulators that induce the establishment of epithelial polarity and the expression of segment-specific markers. For this purpose, we used expression profiling to identify transcription factors closely co-regulated with markers of epithelial maturity and expressed in a restricted pattern during kidney development in vivo. We are currently testing the role of these factors in establishing and maintaining epithelial polarity and nephron function using cell culture of renal epithelial cells, organ culture of epithelial progenitors, and in vivo genetic models.

Reactivation of developmental pathways in renal injury and regeneration

Re-expression of embryonic marker molecules is a common feature in disease states and is believed to promote both compensation and regeneration. We recently discovered a

Structure of the Group

Group Leader

Dr. Kai M. Schmidt-Ott

Manager of Sponsored Programs

Susanne Wissler

Scientists

Dr. Max Werth

Technical Assistants

Katharina Walentin

striking example of this paradigm. Neutrophil gelatinase-associated lipocalin (NGAL) is a protein in the developing kidney that is sufficient to induce differentiation in embryonic renal epithelial progenitors. NGAL is also markedly reactivated in tubular injury of the kidney. In fact, NGAL is a thousand-fold transcriptionally upregulated in damaged tubular epithelia and its urinary excretion is closely correlated with the temporal onset and severity of tubular injury.

Growing evidence suggests that NGAL may exert protective effects in acute tubular injury; however, its role in other types of renal diseases is largely unknown. In collaboration with Jonathan Barasch, Friedrich C. Luft and Ralph Ketritz, we will explore the role of NGAL as a biomarker and even as a potential therapeutic option in renal diseases that primarily affect the glomerulus rather than the tubule. We hope to understand in more detail the disease-specific intrarenal sources of the protein as well as the cellular and molecular mechanisms of NGAL induction.

The latter project serves as an example to illustrate the importance of an understanding of basic molecular mechanisms in the embryo to address the diagnosis and treatment of renal disease in the adult. These translational aspects of our research will be markedly enhanced by our close ties to the 'Experimental and Clinical Research Center' (ECRC), which serves as a bridge between basic and clinical research at the MDC.

Selected Publications

Schmidt-Ott K.M., Masckauchan T.N., Chen X., Hirsh B.J., Sarkar A., Yang J., Paragas N., Wallace V.A., Dufort D., Pavlidis P., Jagla B., Kitajewski J., Barasch J. (2007) β -Catenin/TCF/Lef controls a differentiation-associated transcriptional program in renal epithelial progenitors. *Development* 134, 3177-3190.

Schmidt-Ott, K.M., Chen, X., Paragas, N., Levinson, R.S., Mendelsohn, C.L., Barasch, J. (2006) *c-kit* delineates a distinct domain of progenitors in the developing kidney. *Dev Biol.* 299, 238-49.

Schmidt-Ott, K.M., Yang, J., Chen, X., Wang, H., Paragas, N., Mori, K., Li, J.Y., Lu, B., Costantini, F., Schiffer, M., Bottlinger, E., Barasch, J. (2005) Novel regulators of kidney development from the tips of the ureteric bud. *J Am Soc Nephrol.* 16, 1993-2002.

Mori, K., Lee, H.T., Rapoport, D., Drexler, I.R., Foster, K., Yang, J., Schmidt-Ott, K.M., Chen, X., Li, J.Y., Weiss, S., Mishra, J., Cheema, F.H., Markowitz, G., Suganami, T., Sawai, K., Mukoyama, M., Kunis, C., D'Agati, V., Devarajan, P., Barasch, J. (2005) Endocytic delivery of lipocalin-siderophore-iron complex rescues the kidney from ischemia-reperfusion injury. *J Clin Invest.* 115, 610-21.

Zheng, Z., Schmidt-Ott, K.M., Chua, S., Foster, K.A., Frankel, R.Z., Pavlidis, P., Barasch, J., D'Agati, V.D., and Gharavi, A.G. (2005). A Mendelian locus on chromosome 16 determines susceptibility to doxorubicin nephropathy in the mouse. *Proc Natl Acad Sci USA.* 102, 2502-7.

Images are property of Kai M. Schmidt-Ott and Jonathan Barasch.

A

in situ hybridization:
Sostdc1

B

Control: Ad-GFP

Ad-GFP-DN-TCF

Figure A. Epithelia in the developing mouse kidney at embryonic day 16.

Part of the differentiating nephron epithelia is visualized by whole mount *in situ* hybridization for *Sostdc1*, which labels collecting ducts and the thick ascending limbs of Henle (TALH).

Figure B. Nephron progenitors undergo apoptosis in the absence of TCF/Lef signaling.

Epithelial progenitors from the metanephric mesenchyme were infected with recombinant adenovirus expressing either GFP alone (Control: Ad-GFP) or a GFP-tagged dominant-negative Tcf4 protein (Ad-GFP-DN-TCF), which inhibits TCF/Lef mediated signaling. After 48 hours of organ culture most of the epithelial progenitors with compromised TCF/Lef signaling have undergone apoptosis (blue, immunostaining for activated caspase 3), whereas only occasional apoptosis is noted in control cultures.

Heart Diseases

Coordinator: Ludwig Thierfelder

Cardiovascular Molecular Genetics

Ludwig Thierfelder

Genetics of heart muscle disorders, regeneration of the embryonic heart and vascular genetics/pathophysiology are major topics of the group. New disease genes/mutations and disease loci associated with dilated, arrhythmogenic, and other forms of cardiomyopathies have been identified and our analysis of Pseudoxanthoma elasticum mutations have been extended. We have demonstrated the capacity of the embryonic heart to regenerate from inactivation of X-linked hccs coding for an enzyme which is responsible for activation of cytochromes c and c1 within the mitochondrial electron transport chain. In another set of experiments we showed that liver X receptor agonists which are potential targets for the treatment of metabolic, inflammatory and cardiovascular diseases negatively interfere with cytokine-induced nuclear receptor corepressor dissociation from the C-reactive protein promoter, thus maintaining this gene in a repressed state.

Genetics of heart muscle disorders

Sabine Klaassen, Susanne Probst

Autosomal dominant dilated cardiomyopathy (DCM) is a genetically and phenotypically heterogeneous condition. In two large kindreds DCM was found to be associated with early onset of disease, sudden cardiac death and diffuse myocardial fibrosis. In a genome wide screen we have identified a new locus on chromosome 10q25-q26 and currently search for the disease causing mutation. Arrhythmogenic right ventricular cardiomyopathy (ARVC) is a often difficult-to-diagnose structural cardiac disorder associated with sudden cardiac death and heart failure. In a large cohort of 120 ARVC patients we have identified mutations in plakophilin-2 (*PKP2*), a component of the cardiac desmosome, in more than 25% of cases. The great majority of *PKP2* mutations in ARVC predict protein truncations. ARVC in patients with *PKP2* mutations show a wide range of disease onset and a reduced penetrance. Isolated non-compaction of the left ventricle (INVC) is another rare disorder characterized by wide intertrabecular spaces due to an arrest of endomyocardial morphogenesis. We studied a large population of adult INVC patients to assess whether genetic defects can also be

accounted for in this population. In one large pedigree, INVC segregated as an autosomal dominant trait and a new locus on chromosome 11p15 was identified in a genome wide linkage analysis.

Molecular Genetics of Pseudoxanthoma elasticum (PXE)

Berthold Struk

Pseudoxanthoma elasticum is a heritable systemic disorder of the elastic tissue characterized by degenerative calcification with subsequent disintegration and destruction of the elastic tissue of several organs. Cardiovascular disease encompasses a wide clinical spectrum from mental fatigue syndrome to early cardiovascular death due to myocardial infarction or, very rarely, gastrointestinal hemorrhage. We have previously mapped the PXE locus to a 500 kb interval on chromosome 16p13.1. and have shown that mutations in a transmembrane transporter protein, ABC-C6 (also known as MRP-6), cause PXE. Recently, an extensive mutation screen of 81 PXE families revealed 59 distinct ABC-C6 mutations. The types of mutations indicate loss-of-function as the genetic mechanism for the PXE phenotype. In 76 of the

81 families, the affected individuals were either homozygous for the same mutation or compound heterozygous for two PXE mutations. In the remaining five families with one uncovered mutation, affected individuals showed allelic compound heterozygosity for the cosegregating PXE haplotype. This demonstrates pseudo-dominance as the relevant inheritance mechanism, since disease transmission to the next generation always requires one mutant allelic variant from each parent. In contrast to other studies, our results show evidence only for recessive forms of PXE.

Regeneration of the embryonic heart

Jörg Drenckhahn

The regeneration of functional myocardium after cardiac injury is currently one of the most rapidly developing fields in cardiovascular research. Several different approaches based on injection of various cell types as well as mobilisation or stimulation of endogenous cells to repair the damaged heart have been reported. Despite lots of promising and encouraging findings some controversial or inconclusive results have highlighted the need for a better understanding of the molecular and cellular mechanisms underlying a solid myocardial regeneration. In this regard, the embryonic heart is a perfect model to study these processes as key events like cardiomyocyte proliferation, differentiation from stem or progenitor cells as well as regional and functional specification occur physiologically in the developing heart. Our recent findings have shown that the embryonic murine heart has a remarkable regenerative capacity. We have inactivated the X-linked gene encoding Holocytochrome c synthase (*Hccs*), an enzyme responsible for activation of cytochromes c and c1 within the mitochondrial electron transport chain, specifically in the developing mouse heart. Loss of *Hccs* activity results in cellular energy starvation causing disturbed cardiomyocyte differentiation and ultimately cellular degeneration. In contrast to the observed mid-gestational lethality of hemizygous *Hccs* knock-out males, heterozygous females appeared normal during the first months of life with surprisingly few clusters of affected cardiomyocytes, considering an expected mosaic of affected and normal cardiomyocytes as a result of random X inactivation. However, analyses of heterozygous female embryos revealed the expected 50:50 ratio of *Hccs* deficient to normal cardiac cells at mid-gestation with a progressive reduction in disease tissue to 10% prior to birth. We show

that this significant change is accounted for by increased proliferation of remaining healthy cardiac cells. These data reveal a previously unrecognised but impressive regenerative capacity of the mid-gestational heart that can compensate for an effective loss of at least 50% of cardiac tissue to enable formation of a fully functional heart at birth. Yet despite this regeneration, residual clusters of respiratory chain deficient cells in adults appear to predispose some animals to various cardiomyopathies and pathologies of the cardiac conduction system, with the clinical outcome likely dependent on the position and proportion of the remaining affected cells. The detailed characterisation of molecular signalling pathways as well as the identification of cell types involved in embryonic heart regeneration are currently underway and should provide major new insights into heart development and cardiac signalling. Furthermore, the identification of regenerative factors and stimuli within the embryonic heart will improve the understanding of cardiac regeneration in the adult heart and potentially enable the development of new therapeutic strategies for cardiac repair after injury.

Nuclear Receptors as potential targets for the treatment of metabolic, inflammatory and cardiovascular disease

Florian Blaschke

Members of the nuclear receptor superfamily of ligand-dependent transcription factors play essential roles in development, homeostasis, reproduction and immune function. Several members of this family, including the estrogen receptor (ER) and peroxisome proliferator-activated receptors (PPARs) are targets of drugs that are used in a variety of clinical settings. The ability of nuclear receptors to switch from a transcriptional repressor to a transcriptional activator by binding of synthetic or natural ligands provided important insight into the mechanism(s) of gene regulation. Differentially modulation of nuclear receptors by designer ligands may ultimately lead to the development of safer and more effective drugs for the prevention and treatment of cardiovascular, metabolic and inflammatory disease. The liver X receptors α (LXR α) and LXR β (also known as NR1H3 and NR1H2, respectively) are members of the nuclear hormone receptor superfamily and have been suggested as potential targets for therapeutic intervention in human cardiovascular and metabolic disease. Previous stud-

Structure of the Group

Group Leader

Prof. Dr. Ludwig Thierfelder

Scientists

Dr. Sabine Klaassen

Dr. Bertold Struk

Dr. Jörg Drenckhahn*

Dr. Florian Blaschke*

Graduate Students

Susanne Probst

Robert Zinke*

Technical Assistants

Sigrid Milan

Daniela Kurzhals*

Constanze Nandy*

Martin Taube*

* part of the period reported

ies identified LXRs as important regulators of reverse cholesterol transport and lipid and glucose metabolism. In addition LXRs also play a role in innate immunity and regulate inflammatory gene expression in macrophages. However, the mechanism underlying the repression of inflammatory genes by LXR was poorly understood. We identified a novel molecular pathway by which LXRs repress the transcriptional activation of inflammatory genes in hepatocytes.¹ We focused on C-reactive protein (CRP) as a model of inflammatory response genes and demonstrated that LXR ligands are negative regulators of CRP gene expression both *in vitro* and *in vivo*. siRNA-mediated depletion of LXR $\alpha\beta$ abolished the inhibitory effect of LXR ligands on CRP gene expression, demonstrating a receptor dependent mechanism. Inhibition of nuclear receptor corepressor (NCoR) expression using NCoR-specific siRNA reversed CRP transrepression by LXR ligands. ChIP assays revealed that NCoR was bound to the CRP promoter under basal condition. Moreover, cytokine stimulation cleared NCoR from the promoter, which was inhibited by treatment with LXR ligands.

Selected Publications

Blaschke, F, Takata, Y, Caglayan, E, Collins, A, Tontonoz, P, Hsueh, WA, Tangirala, RK. A nuclear receptor corepressor-dependent pathway mediates suppression of cytokine induced C-reactive protein gene expression by liver X receptor. *Circ Res.* 2006 Dec 8;99(12):e88-99. Epub 2006 Nov 16.

Ellinor, PT, Sasse-Klaassen, S, Probst S, Gerull, B, Shin, JT, Toepfel, A, Heuser, A, Michely, B, Yoerger, DM, Song, BS, Pilz, B, Krings, G, Coplein, B, Lange, PE, Dec, GW, Hennies, HC, Thierfelder, L, MacRae, CA. (2006). A novel locus for dilated cardiomyopathy, diffuse myocardial fibrosis, and sudden death on chromosome 10q25-26. *J Am Coll Cardiol.* 48:106-11.

Gerull, B, Heuser, A, Wichter, T, Paul, M, Basson, CT, McDermott, DA, Lerman, BB, Markowitz, SM, Ellinor, PT, MacRae, CA, Peters, S, Grossmann, KS, Drenckhahn, J, Michely, B, Sasse-Klaassen, S, Birchmeier, W, Dietz, R, Breithardt, G, Schulze-Bahr, E, Thierfelder L. (2004). Mutations in the desmosomal protein plakophilin-2 are common in arrhythmogenic right ventricular cardiomyopathy. *Nat Genet.* 36, 1162-4

Miksch, S, Lumsden, A, Guenther, UP, Foerzler, D, Christen-Zach, S, Daugherty, C, Ramesar, RK, Lebwohl, M, Hohl, D, Neldner, KH, Lindpaintner, K, Richards, RI, Struk, B. (2005). Molecular genetics of pseudoxanthoma elasticum: type and frequency of mutations in ABCC6. *Hum Mutat.* 26, 235-248.

Sasse-Klaassen, S, Probst, S, Gerull, B, Oechslin, E, Numberg, P, Heuser, A, Jenni, R, Hennies, HC, Thierfelder, L. (2004). Novel gene locus for autosomal dominant left ventricular noncompaction maps to chromosome 11p15. *Circulation.* 109, 2720-2723

Genetic Disorders of the Cardiovascular System

Brenda Gerull
(Helmholtz Fellow)

Chronic heart failure and sudden cardiac death are the clinical endpoints of many cardiovascular diseases including coronary artery disease, systemic hypertension and the various forms of ‘primary’ heart muscle disorders, i.e. cardiomyopathies. Molecular genetics offers a unique opportunity to study the fundamental mechanisms leading to heart failure and sudden death in the cardiomyopathies (CMPs). Genetic defects are common in all forms of primary CMPs. The aim of our work is to unravel the genetic basis of these disorders and to dissect disease pathways.

Mutations in the giant filament titin cause DCM

Michael Gramlich

Familial Dilated Cardiomyopathy (DCM) is a genetic disorder of the myocardium with progressive dilatation of the left or both ventricles. In large DCM families, positional candidate efforts have previously led to the identification of mutations in titin (*TTN*) associated with non-syndromic DCM. *TTN* encodes for the largest known protein found so far in nature. It serves as a scaffold in the sarcomere, plays a role in myofibril turnover and, in myocyte signal transduction. In one of the families we have found a segregating 2bp insertion mutation (c.43628insAT) causes a frame shift, thereby truncating A-band titin. The 2bp insertion mutation in human exon 326 has been cloned and introduced into the mouse genome. Homozygous mice die in utero before ED9.5 and heterozygous mice recapitulate the human DCM phenotype. In two other large DCM families we have found mutations in *TTN*: a missense mutation, W930R, and a frameshift mutation, K20963fsX20972, which results in a premature stop codon. Due to its enormous size and multiple functions titin is a prominent target for mutations and may account for a significant proportion of the genetic etiology of familial DCM.

The role of plakophilin 2 and other desmosomal proteins in the pathogenesis of ARVC

Arnd Heuser, Florian Kirchner

Arrhythmogenic right ventricular cardiomyopathy (ARVC) is a primary myocardial disorder characterized by progressive loss of cardiomyocytes and fibrofatty replacement. ARVC often presents with ventricular arrhythmias that are a major cause of sudden death in the young, especially during phys-

ical activity. We have described mutations in plakophilin 2 (PKP2) and desmocollin 2 (DSC2) as a cause of autosomal dominant ARVC for the first time. PKP2 mutations account for a significant proportion of ARVC cases (10–45%). PKP2 and DSC2 are components of the desmosomal intercellular junction complex (see Figure) known to be essential for maintaining tissue integrity and increasingly implicated in cell signalling. While the involvement of multiple desmosomal protein genes has led to speculation regarding the sensitivity of myocardium to mechanical disruption, the pathogenic mechanisms leading to ARVC in humans are largely unknown. We are studying the molecular mechanisms (*in vivo* and *in vitro*) of ARVC in detail using cell culture experiments and different mouse models (conditional knockout or induced expression models of wildtype and mutant desmosomal proteins). In addition we are screening genes encoding other junctional components for the presence of mutations in a large cohort of ARVC patients.

Structure of the Group

Group Leader

Dr. Brenda Gerull

Technical Assistants

Ilona Trippmacher*

Iska Liebner*

Scientists

Dr. Michael Gramlich

Arnd Heuser

Graduate Students

Florian Kirchner*

* part of the period reported

ARVC predominantly affects the right ventricle of the heart and is considered to be a disease of the cellular junction complex (modified from J Clin Invest. 2006 Jul;116(7):1825-8).

Selected Publications

Heuser A, Plovie ER, Ellinor PT, Grossmann KS, Shin JT, Wichter T, Basson CT, Lerman BB, Sasse-Klaassen S, Thierfelder L, MacRae CA, Gerull B. (2006). Mutant desmocollin-2 causes arrhythmogenic right ventricular cardiomyopathy (ARVC). *Am J Hum Genet.* Dec;79 (6):1081-8.

Gerull B, Atherton J, Geupel A, Sasse-Klaassen S, Heuser A, Frenneaux M, McNabb M, Granzier H, Labeit S, Thierfelder L. (2006). Identification of a novel frameshift mutation in the giant *TTN* in a large Australian family with dilated cardiomyopathy. *J Mol Med.* Jun;84(6):478-83.

Ellinor PT, Sasse-Klaassen S, Probst S, Gerull B, Shin JT, Toepfel A, Heuser A, Michely B, Yoerger DM, Song BS, Krings G, Coplin B, Dec GW, Hennies HC, Thierfelder L, MacRae CA. (2006). A novel locus for early-onset dilated cardiomyopathy, diffuse myocardial fibrosis and sudden death on chromosome 10q25-26. *J Am Coll Cardiol.* Jul 4;48(1):106-11.

Gerull B, Heuser A, Wichter T, Paul M, Basson CT, McDermott DA, Lerman BB, Markowitz SM, Ellinor PT, Macrae CA, Peters S, Grossmann KS, Michely B, Sasse-Klaassen S, Birchmeier W, Dietz R, Breithardt G, Schulze-Bahr E, Thierfelder L. (2004). Mutations in the desmosomal protein plakophilin-2 are common in arrhythmogenic right ventricular cardiomyopathy. [Corrigendum in: *Nat Genet.* 2005 Jan;37(1):106]. *Nat. Genet.* 36, 1162-1164.

Rainer Dietz

The group is investigating molecular signalling pathways in heart failure development. In addition, sensitive methods for early detection of heart failure by cardiac MRI and electrophysiologic markers are developed in order to understand the pathophysiologic development and to gain the ability of testing new approaches in small patient numbers. With regard to signalling pathways, achievements were made with regard to the molecular control of cardiomyocyte apoptosis. In addition, contrast-enhanced cardiac MRI of patients with myocarditis, ischemic heart disease and dilated cardiomyopathy have revealed novel insight into heart failure development and distribution of injury sites. Genetic analysis of heart failure patients revealed new insights into the mechanisms of disease progression.

Background

Current treatment of heart failure has been developed clinically. New treatment strategies warrant a better understanding of the cellular signal transduction pathways. Three cellular phenomena contribute to heart failure development: cardiomyocyte apoptosis and hypertrophy as well as endogenous heart regeneration. The balance between these accounts for the phenotype observed. Molecular signalling pathways protecting against apoptosis and blocking hypertrophy may be of therapeutic relevance. In vivo imaging techniques including cardiac MRI have tremendous potential for early detection and differentiation of these pathways.

I) Differentiation of Myocardial Injury Applying Cardiovascular Magnetic Resonance

The diagnosis of myocarditis and the assessment of myocardial tissue changes during follow-up is a challenging task in cardiovascular research and clinical cardiology. The subgroup of cardiac MRI led by senior scientist J. Schulz-Menger developed a new pulse sequence, which allows to directly quantify magnetic relaxation properties of the myocardium quantitatively (Figure 1). This technique has also been used to address the diagnostic uncertainty in cardiac sarcoidosis. In addition, the need to differentiate acute from chronic and irreversible myocardial injury has been addressed: The group has shown, that combined sequences offer the capability to differentiate acute from chronic myocardial infarction and to identify the impact of reperfusion injury after acute myocardial infarction. The quantification of myocardial oxygenation detectable by blood-oxygen-level-dependent (BOLD) is a crucial step for the detection of ischemia without the use of contrast media. The

BOLD technique, so far used in brain imaging, was established for the detection of myocardial ischemia. BOLD MRI may be a useful adjunct in assessing endothelial dysfunction.

II) Cell cycle control and survival factors in myocardial remodelling

Another focus of the group has addressed the issue of apoptosis in heart failure progression. The subgroup of S. Donath investigated the survival factor ARC, which is tissue-specifically expressed. Generating ARC transgenic mice allowed the group to reveal a common theme concerning heart failure development: namely, the role of excessive activation of maladaptive pathways versus a reduction of adaptive (anti-apoptotic) signalling.

More specifically, the apoptosis-repressor-with-CARD (ARC) is a recently discovered anti-apoptotic factor with a highly specific expression pattern in striated muscle and neurons. ARC is a master regulator of cardiac death signalling, as it is the only known factor that specifically inhibits both the intrinsic and extrinsic death pathway. To elucidate the physiological role of ARC, ARC knockout mice were generated and phenotyped. ARC deficient mice developed normally to adulthood and had no abnormality in cardiac morphology and function under resting conditions. Upon biomechanical stress induced by thoracic aortic banding or ischemia-reperfusion injury, ARC deficient mice developed accelerated cardiomyopathy compared with littermate controls. A significant increase in apoptotic cardiomyocytes could be observed in ARC deficient mice. The pathophysiological relevance of downregulated ARC levels was underscored by specimens from failing human hearts showing markedly reduced ARC protein levels.

Structure of the Group

Group Leader

Pro. Dr. Rainer Dietz

Scientists

PD Dr. Ralf Dechend

Dr. Stefan Donath

Dr. Jens Fielitz

Dr. Robert Fischer

Dr. Jan Monti

Dr. Cemil Özcelik

Dipl. Ing. Biotechnol.

Andreas Perrot

Graduate Students

Jungfeng Li

André Rudolph

Dr. Jens Buttgereit

Technical Assistants

Melanie Bochmann

Marlies Grieben

Kerstin Kretschel

Jeanette Mothes

Astrid Schieche

Ursula Wagner

Figure 1. Cardiac magnetic resonance –derived imaging of an edema (bright, diffuse signal in the anterior wall) applying a T2weighed IRE pulse sequence in a patient with acute inflammatory disease.

Figure 2. ARC reduces myocardial infarct size after ischemia-reperfusion injury: Evans blue and tetrazolium staining of wild-type (WT) and ARC^{-/-} hearts depicting significantly increased infarct sizes in ARC^{-/-} hearts. Mice were subjected to 60 min of left anterior descending coronary artery occlusion, followed by 24 hours of reperfusion. White areas represent infarcted areas. Infarctions were quantitated per left ventricle (LV).

III) Genetic Research in Cardiomyopathy and Congenital Heart Disease

A central activity of the group has been the CardioGenetic Laboratory at the Clinical Research Center (Haus 129). Genetic analysis of patients and their families is done using candidate gene approach (using single strand conformation polymorphism analysis and automated sequencing) and linkage analysis (in close cooperation with the MDC Gene Mapping Center). A number of mutations in different genes were detected. The subgroup of A. Perrot and C. Özcelik identified a new disease gene for cardiomyopathy, CSRP3 encoding for muscle LIM protein. They detected 3 different missense mutations in 3 families with hypertrophic cardiomyopathy. Interestingly, the mutations were located in the functionally important LIM1 domain of the protein resulting in an altered interaction with NRAP and alpha-actinin. Further, the expression of genes in myocardial tissue of cardiomyopathy patients was analysed. Expression profiles from normal versus diseased heart tissues were generated as a basis to increase the understanding of the pathways involved. For example, these projects lead to the identification of EGF-CFC gene cryptic as an infrequent cause of congenital heart disease. Clinically, this subgroup specifically addresses the large problem concerning the identification of sub-clinical genetic cardiomyopathies like the management of presymptomatic lamin A/C mutant carriers.

Selected Publications

- Abdel-Aty, H, Boye, P, Zagrosek, A, Wassmuth R, Kumar, A, Messroghli D, Bock P, Dietz R, Friedrich MG, Schulz-Menger J. Diagnostic performance of cardiovascular magnetic resonance in patients with suspected acute myocarditis: comparison of different approaches. *J Am Coll Cardiol.* 2005;45:1815-1822.
- Donath, S, Li P, Willenbockel, C, Al-Saadi, N, Gross, V, Willnow, T, Bader, M, Martin, U, Bauersachs, J, Wollert, KC, Dietz, R, von Harsdorf, R. Apoptosis repressor with caspase recruitment domain is required for cardioprotection in response to biomechanical and ischemic stress. *Circulation.* 2006;113:1203-1212.
- Ozcelik, C, Bit-Avragim, N, Panek, A, Gao, U, Geier, C, Lange, PE, Dietz, R, Posch MG, Perrot A, Stiller B. Mutations in the EGF-CFC gene cryptic are an infrequent cause of congenital heart disease. *Pediatric cardiology.* 2006;27:695-698.
- Perrot, A, Sigusch, HH, Nagele, H, Genschel, J, Lehmkuhl, H, Hetzer, R, Geier, C, Leon Perez, V, Reinhard, D, Dietz, R, Josef Osterziel, K, Schmidt, HH. Genetic and phenotypic analysis of dilated cardiomyopathy with conduction system disease: demand for strategies in the management of presymptomatic lamin A/C mutant carriers. *Eur J Heart Fail.* 2006;8:484-493.
- Schulz-Menger, J, Wassmuth, R, Abdel-Aty, H, Siegel, I, Franke A, Dietz, R & Friedrich, MG, Patterns of myocardial inflammation and scarring in sarcoidosis as assessed by cardiovascular magnetic resonance. *Heart:* 2006; 92: 399-400

Cardiovascular Magnetic Resonance

Jeanette
Schulz-Menger

The CMR group at the Franz-Volhard-Klinik has focused its research on the *in vivo* assessment of functional and structural myocardial abnormalities related to inflammatory diseases and coronary heart disease. Using two 1.5 clinical MRI-scanners with dedicated cardiac software we developed new approaches for the differentiation of tissue changes in myocardial diseases. The application as research tools and the translation into a clinical setting are the main interests of the group.

The successful application for Ultra-Highfield-Systems was one of major future oriented advances within the last year and will offer the opportunity for translational research applying advanced imaging modalities.

Myocardial Injury

The diagnosis of myocarditis and the assessment of myocardial tissue changes during follow-up is a challenging task in cardiovascular research and clinical cardiology. Clinical presentation of patients with myocarditis often mimics other disorders and may vary from flu-like symptoms or sub-clinical disease to acute heart failure and sudden cardiac death. Cardiovascular magnetic resonance (CMR) has the capability to differentiate between the various forms of myocardial injuries (e.g. edema, hyperemia and fibrosis). In the late 90s we developed an approach for the noninvasive detection of acute myocarditis by CMR. In 2005 we published a new multi-sequential approach with a significantly increased diagnostic accuracy. (1) Myocardial inflammation also has a high prognostic impact in different systemic diseases. However early assessment is difficult. We used CMR technology in patients with sarcoidosis and were able to detect myocardial involvement in those patients with preserved left-ventricular function. (2) Research in Churg Strauss syndrome, systemic lupus erythematosus and amyloidosis is ongoing. The current multi-sequential approach allows the quantitative assessment of edema, as well as the detection of reversible and irreversible contrast-enhancement (corresponding to hyperemia, capillary leakage and fibrosis, respectively). Further technical developments will improve the diagnostic accuracy of diffuse homogeneous abnormalities of the myocardium. A new pulse sequence which allows to directly quantifying magnetic relaxation

properties of the myocardium was generated and is now implemented. (3) The diagnostic value of this new method will be studied in various clinical settings, with a focus on patients with inflammatory diseases.

Coronary Artery Disease and Arteriosclerosis

The detection of coronary artery stenosis is a growing field in CMR. We compared the performance of a contrast-enhanced to a non-contrast breath-hold 3D-SSFP-pulse sequence and showed that extensive parts of the coronary arteries are detectable without application of contrast media. (4) The need to differentiate between acute from chronic and irreversible myocardial injury, as well as to evaluate the impact of myocardial injury is a common challenge in clinical decision-making and often represents a limit for currently available imaging modalities. We have shown that combined sequences offer the capability to differentiate acute from chronic myocardial infarction and the impact of reperfusion injury after acute myocardial infarction. Elective percutaneous interventions are associated with intermittent impairment of myocardial perfusion and its impact on prognosis and therapeutic consequences are under investigation. Quantitative analysis of perfusion is a crucial step for evaluation of significant ischemia and development of new therapeutic strategies. (5) It is known that the degree of a vessel stenosis is not a strong marker for vulnerability. A new field in CMR is the work on the atherosclerotic plaque differentiation. We started to assess plaque morphology in the carotid artery. In a clinical setting we identified MR signals suggestive for vulnerable plaques, a finding which was independent of the degree of stenosis.

Selected Publications

Abdel-Aty, H, Boye, P, Zagrosek, A, Wassmuth, R, Kumar, A, Messroghli D, Bock P, Dietz R, Friedrich MG and Schulz-Menger J. Diagnostic performance of cardiovascular magnetic resonance in patients with suspected acute myocarditis: comparison of different approaches. *J Am Coll Cardiol* 2005;45(11):1815-22.

Schulz-Menger, J, Wassmuth, R, Abdel-Aty, H, Franke, A, Dietz, R and Friedrich, M. Patterns of Myocardial Inflammation and Scarring in Sarcoidosis as Assessed by Cardiovascular Magnetic Resonance, *HEART Heart*. 2006,92(3), 399-400.

Messroghli, DR, Greiser, A, Fröhlich M, Dietz, R and Schulz-Menger, J. Optimization and Validation of a Fully Integrated Pulse Sequence for Modified Look-Locker Inversion Recovery (MOLLI) T1 Mapping of the Heart, *JMRI* 2007 in press.

Structure of the Group

Group Leader

PD Dr. Jeanette Schulz-Menger

Scientists

Dr. Ralf Wassmuth

Hassan Abdel-Aty

Dr. Steffen Bohl

Dr. Philipp Boye

Dr. Florian Botzenhardt

Dr. Daniel Messroghli

André Rudolph

Dr. med. Dipl.-Phys. Wolfgang Utz

Dr. Anja Zagrosek

Graduate Students

Sascha Aische

Christoph Busjahn

Ilka Kriedemann

Isabell Siegel

Matthias Diehringer

Sven Schwabauer

Technical Assistants

Kerstin Kretschel

Melanie Bochmann

Annette Köhler

Zagrosek, A, Noeske, R, Abdel-Aty, H, Friedrich, M, Dietz, R and Schulz-Menger, J. MR Coronary Angiography Using 3D-SSFP With and Without Contrast Application. JCMR, 2005, 7, (5) 809-14.

Utz, W, Niendorf, T, Wassmuth, R, Messroghli, D, Dietz, R and Schulz-Menger J Contrast-Dose Relation in First Pass Myocardial MR Perfusion Imaging, JMRI, 2007, (25), 6, 1131-5

Quantitative Analysis of Myocardial Perfusion

Effects of EPO will be measured not only by change of wall motion abnormalities, but also by quantification of perfusion.

(The MR-analyses are part of a study headed by Martin Bergmann, Principal Investigator.)

Transcription Factors in Myocardial Stress Remodeling

PD M. W. Bergmann
(Helmholtz Fellow)

Cardiac hypertrophy represents the uniform response of the adult heart upon stress or damage. Downstream of the large number of cytoplasmic signaling molecules a limited number of transcription factors integrate cardiac hypertrophy signaling including CREB, NF- κ B and β -catenin. As each of these factors has been shown to be required for cardiac hypertrophy, the current question is which of the above mentioned transcription factors may be a suitable target for pharmaceutical intervention preventing pathological cardiac remodeling resulting in heart failure, while leaving adaptive pathways intact.

Projects:

The group has generated conditional transgenic mouse models to study the role of transcription factors NF- κ B and β -catenin in adult cardiac remodeling. NF- κ B inhibition attenuated angiotensin II - mediated cardiomyocyte hypertrophy *in vivo*. This discovery followed *in vitro* experiments, which proposed a role of transcription factor NF- κ B in cardiomyocyte hypertrophy as well as protection against apoptosis. The net effect on cardiac remodeling *in vivo* was investigated by generating mice with cardiomyocyte-restricted expression of the NF- κ B super-repressor I κ B α Δ N (Δ N^{MHC}) by use of the Cre/lox technique. Δ N^{MHC} mice displayed an attenuated hypertrophic response compared to control mice upon infusion of angiotensin II (AngII) or isoproterenol (Iso) by micro-osmotic pumps. Real-time RT-PCR showed significantly reduced expression of hypertrophy markers β -myosin heavy chain (MHC) and atrial natriuretic peptide (ANP) in AngII-treated Δ N^{MHC} mice. Neither cardiomyocyte apoptosis nor left ventricular dilatation was observed. Results from *in vitro* and *in vivo* experiments suggest a role of NF κ B in the regulation of prohypertrophic IL-6 receptor gp130 on mRNA and protein levels. The results indicate that targeted inhibition of NF κ B in cardiomyocytes *in vivo* is sufficient to impair AngII- and Iso- induced hypertrophy without increasing the susceptibility to apoptosis. The project is carried out in close cooperation with Prof. Claus Scheidereit heading the basic research group transcriptional control at the MDC.

Recently, the group has applied the tools established in the above mentioned project for investigating the role of β -catenin in cardiac remodeling. β -catenin controls embryonic heart development and therefore may ultimately allow to understand the role of re-activation of embryonic development pathways in the adult heart. Mice with heart restricted gain and loss of β -catenin function have been generated by inducible, heart restricted Cre recombinase expression. The

mice appeared normal at baseline with only moderate morphologic and no functional abnormalities as detected by echocardiography and immunohistochemistry. AngII infusion induced cardiac hypertrophy both in wild-type mice and in mice with β -catenin depletion. In contrast, mice with stabilized β -catenin had decreased cross sectional area at baseline and an abrogated hypertrophic response to AngII infusion. Stabilizing β -catenin lead to impaired fractional shortening compared to control littermates after AngII stimulation. This functional deterioration was associated with altered expression of T-box proteins Tbx5 and Tbx20 at baseline and after AngII stimulation. In addition, atrophy-related protein IGFBP5 was upregulated in β -catenin stabilized mice. These data suggest β -catenin down-regulation to be required for adaptive cardiac hypertrophy preserving LV-systolic function. Further studies are underway to clarify the role of β -catenin modulation in endogenous regeneration after infarct.

The above mentioned discoveries concerning specific signaling pathways in cardiac remodeling have lead to the start of a human trial on the *in vivo* effect of erythropoietin in ischemic cardiac remodeling. Several studies suggest a beneficial effect of erythropoietin on cardiac remodeling. An investigator-initiated study has started at the Franz-Volhard Clinic to assess the effect of a once-weekly EPO dose on cardiac remodeling. The project is carried out in close cooperation with Prof. Jens Jordan, MDC group "Center of Clinical trials".

Structure of the Group

Group Leader

Priv.-Doz. Martin W. Bergmann

Scientists

Dr. Laura Zelarayan

Dr. Christina Gehrke

Sandra Dunger

Graduate Students

Anke Renger

Claudia Noack

Technical Assistants

Bärbel Pohl

Effect of β -catenin stabilization upon chronically increased AngII stimulation: significant loss of systolic ejection fraction instead of cardiac hypertrophy.

Selected Publications

A. Baurand, L. Zelarayan, R. Betney, C. Gehrke, S. Dunger, C. Noack, A. Busjahn, J. Huelsken, M.M. Taketo, R. Dietz, M.W. Bergmann. β -catenin downregulation is required for adaptive cardiac remodeling. *Circ Res* 2007, 100, 1353-62

Santini, M. P., L. Tsao, L. Monassier, C. Theodoropoulos, J. Carter, E. Lara-Pezzi, E. Slonimsky, E. Salimova, P. Delafontaine, Y. H. Song, M. W. Bergmann, C. Freund, K. Suzuki, N. Rosenthal. Enhancing repair of the mammalian heart. *Circ Res* 2007; 100, 1732-40

C. Freund, R. Schmidt-Ullrich, W. Schneider, P. Loser, A. El-Jamali, R. Dietz, C. Scheidereit, M.W. Bergmann. Requirement of NF- κ B in angiotensin II- and isoproterenol- induced cardiac hypertrophy in vivo. *Circulation* 2005; 111, 317-23

Zelarayan L, Gehrke C, Bergmann MW (2007) Role of β -catenin in adult cardiac remodeling. *Cell Cycle*. 6, 2120-6.

M.W. Bergmann, L.J De Windt. Linking cardiac mechanosensing at the sarcomere M-band, nuclear factor kappaB signaling, and cardiac remodeling (editorial). *Hypertension*. 2007; 49, 1225-1227.

Ingo L. Morano

Contractility of cardiac and smooth muscle is regulated by Ca^{2+} , which enter the cells through voltage-gated L-type Ca^{2+} channels and subsequently induce the release of high amounts of Ca^{2+} from the sarcoplasmic reticulum into the myoplasm through calcium release channels. Ca^{2+} regulate both intracellular signalling pathways and contraction of the myofibrils. In cardiomyocytes, Ca^{2+} activate the myofibrils by binding to troponin C molecules, which turn the thin filament “on”, allowing the molecular motor myosin to interact with the actin filament to produce force and shortening. In smooth muscle cells Ca^{2+} form a complex with calmodulin which activate the myosin light chain kinase, an enzyme which phosphorylates a 20kDa regulatory light chain of myosin, thus allowing the smooth muscle myosins to generate contraction upon interaction with the actin filaments. Likewise, the Ca^{2+} /calmodulin complex regulates muscle cell growth by activation of calcineurin, which dephosphorylates the transcription factor NFAT3. Dephosphorylated NFAT3 translocates into the nucleus and increases transcription rate of hypertrophic genes. Because of their key-roles in muscle, we are studying the expression regulation, post-translational modifications, and functional roles of the subunits of L-type Ca^{2+} channel, proteins of the Ca^{2+} signalling pathways, and type II myosin in cardiac and smooth muscle. Any changes in these key proteins, by mutation, differential gene expression, alternative splicing of the transcripts, or post-translational modification modulate cardiac and smooth muscle function. Understanding muscle contraction regulation at the molecular and functional level provides an opportunity to develop new therapies for the treatment of cardiac and smooth muscle dysfunction.

Atrial essential myosin light chain invigorates cardiac contractility

Type II myosin isoenzymes are hexamers of about 500 kDa composed of two heavy chains (MyHC) and 4 light chains (MLC). Atrium- and ventricle-specific essential (ALC-1 and VLC-1, respectively) and regulatory (ALC-2 and VLC-2, respectively) MLC exist in the human heart. Cardiomyocytes of hypertrophied human ventricles reexpress ALC-1, while MyHC isoenzymes did not change. Ventricular *in vitro* preparations with myosin associated with ALC-1 revealed a higher force generation, shortening velocity, rate of force develop-

ment as well as Ca^{2+} sensitivity than normal ventricular preparations without ALC-1. Ca^{2+} -calmodulin dependent second messenger pathways, in particular calcineurin-NFAT and CaMK IV were involved in the activation of the human ALC-1 promoter (Woischwill et al. 2005). Transgenic overexpression of the human ALC-1 in the rat heart significantly improved the contractility of the whole isolated perfused, electrically driven heart (Abdelaziz et al. 2004, *J Mol Med.* 82, 265–74).

Interaction between actin and the essential myosin light chain regulates cardiac contractility

Crystallography has provided significant insights into the molecular mechanism of muscle contraction. The structure of G-actin and the subfragment-1 (S1) of myosin from different species have been solved in atomic detail (Rayment et al., 1993 *Science* 261, 58–65). The structures of the S1 entities cover both the heavy chain (MyHC) and the essential (ELC) and regulatory light chains (RLC). The high-resolution structure of nucleotide-free myosin S1 of vertebrate skeletal muscle was fitted onto the model of F-actin using low-resolution electron density maps which were calculated from images recorded by cryo-electron microscopy.

A part of the N-terminus of the ELC, however, is missing in the 3D-models of type II myosin, i.e. the N-terminal 46 amino acids of the ELC are not represented. The N-terminal domain of A1 consists of a repetitive Ala-Pro rich segment (residues 15–28) protruding a highly interactive “sticky” element (residues 1–15) at the most N-terminus, which contains several lysine residues. The sticky element, but not the Ala-Pro rod binds to a cluster of C-terminal acidic residues 360–364 of actin. We modelled the missing 46 N-terminal amino acid of the ELC to the contemporary actin-myosin-S1 complex (Aydt et al. 2007). We show a rod-like 91Å structure being long enough to bridge the gap between the ELC core of myosin-S1 and the appropriate binding site of the ELC on the actin filament (Figure 1).

Different sets of experimental approaches *in vitro* demonstrated that actin-binding of the N-terminus of A1 slows down myosin motor function. Likewise, weakening the A1/actin interaction by N-terminal A1 peptides, which competitively bind to actin, increased motor activity of the perfused hearts of transgenic rats harboring N-terminal A1 peptides (Haase et al. 2006) and cultured adult rat cardiomyocytes (Tünnemann et al. 2007).

Figure 1. 3D-model of the actomyosin complex. (A) Gauss–Connolly surfaces are used to visualize the molecular complex. For clarity neighboring actin units are colored differently (orange, brown, and yellow). The myosin comprises the S1 head (green), the regulatory light chain (red), and the shortened essential light chain (white). In pink clusters of acidic residues on actin (E361, D363, and E364) being identified as interaction sites for the residues APKK at the N-terminus of S1 (A1) are shown. Distances between C α of D47 of the shortened essential light chain and C α of E361 of actin are given in the table. The modeled 46 N-terminal amino acids are depicted in blue. (B) More detailed view on the potential interaction of N-terminal APKK of S1 (A1) with acidic residues on actin. Ionic interactions between lysine residues (K3 and K4) of APKK and acidic residues (E361 and E364) on actin were assumed. The backbone of the 46 N-terminal residues are shown as tube. The side chains of S1 (A1) and E361, D363, and E364 are shown as cylinders. Hydrogen atoms were omitted for clarity (from: Aydt et al. 2007).

Figure 2. Confocal images depicting the localization of ahnak-C2 in the human heart. Longitudinal (A) and cross (B) sections of human myocardium were stained for ahnak-C2 (green) and nuclei (red). Ahnak-C2 labels the T-tubular system (small arrows), the surface sarcolemma (star), and the intercalated discs (big arrow) C) High magnification of a transversal section showing one myocyte. The T-tubular system (arrows) is oriented radially inside the myocyte (from: Hohaus et al. 2002, FASEB 16: 1205-1216).

Figure 3. Proposed model for sympathetic control of I_{CaL} by ahnak/ Ca^{2+} channel binding. Left panel) Under basal conditions, I_{CaL} carried by the $\alpha 1C$ -subunit is repressed by strong ahnak-C1/ $\beta 2$ -subunit binding. Right panel) Upon sympathetic stimulation, PKA sites in ahnak and/or in $\beta 2$ become phosphorylated. This releases the $\beta 2$ -subunit from tonic ahnak-C1 inhibition resulting in increased I_{CaL} . Hence, we propose ahnak-C1/ $\beta 2$ -subunit binding serves as physiological inhibitor of $\alpha 1C$ conductance. Relief from this inhibition is proposed as pathway used by the sympathetic signal cascade. Likewise the missense mutation Ile5236Thr attenuated ahnak/ $\beta 2$ interaction thus increasing I_{CaL} . (from Haase et al., 2005).

Non-muscle myosins form the latch-bridges

Sustained activation of smooth muscle elicits an initial phasic contraction, and a subsequent tonic contraction. Tonic contraction of smooth muscle is unique, since it is generated at almost basal free Ca^{2+} , reduced oxygen consumption, ATPase activity, and shortening velocity (“latch state”). The latch mechanism remained obscure for decades. Smooth

muscle cells express three MyHC genes, namely one smooth-muscle-specific (SM-MyHC) as well as two non-muscle-MyHC (NM-MyHCA and NM-MyHCB). We eliminated expression of the SM-MyHC by gene targeting technology. Smooth muscle from knock-out neonatal mice did not exhibit initial phasic contraction while tonic contraction remained normal. Intracellular Ca^{2+} transients of smooth muscle cells from

Structure of the Group

Group Leader

Prof. Dr. Ingo Morano

Scientists

Dr. Hannelore Haase

Dr. Daria Petzhold

Dr. Andreas Marg

Graduate and

Undergraduate Students

Lars Schulz

Christiane Look

Romy Siegert

Janine Lossie

Nicole Bidmon

Ines Pankonien

Ivonne Heisse

Dana Rotte

Technical Assistants

Petra Pierschalek

Steffen Lutter

Wolfgang-Peter Schlegel

Mathias Pippow

Secretariat

Manuela Kaada

wild-type and knock-out animals were similar. Thus, initial phasic contraction is generated by SM-MyHC recruitment while the sustained tonic contraction state can be produced by NM-MyHC activation, which represent the latch cross-bridges in smooth muscle (Morano et al. 2000, Nature Cell Biology, 2, 371–375, Löfgren et al. 2003 J. Gen. Physiol. 12, 301-310).

Ahnak is a player in the sympathetic control of the cardiac L-type calcium channel

Sympathetic tone is a major determinant of the L-type Ca^{2+} channel activity, thus regulating influx of Ca^{2+} from exterior into the cytosol of cardiomyocytes (I_{CaL}). Sympathetic stimulation of I_{CaL} is known to be mediated by a cascade of reactions involving beta-adrenergic receptors, G-protein coupled adenyl cyclase, and protein kinase A (PKA). The molecular basis of this regulation, in particular the site(s) targeted by PKA, as well as the mechanism by which phosphorylation increased I_{CaL} remained obscure. In fact, the postulated link between Cav1.2 phosphorylation and enhanced I_{CaL} could not be demonstrated in the *Xenopus* oocyte expression system. Thus, PKA-dependent regulation of I_{CaL} may require additional unidentified components. Searching for those “missing links” in mammalian cardiomyocytes led us to the identification of the 700-kDa ahnak protein, which was initially characterized by coprecipitation with the Cav β 2 subunit and *in vivo* phosphorylation in response to sympathetic stimulation of the heart (Haase et al. 1999; FASEB J. 13:2161-72).

In the heart, ahnak is expressed in cardiomyocytes, endothelial cells, and smooth muscle cells. At the subcellular level, ahnak locates to the cytoplasmic aspect of the sarcolemma in cardiomyocytes (Figure 2). It interacts with the channel β 2-subunit via multipoint attachment mediated by ahnak’s carboxy-terminal domains, ahnak-C1 and ahnak-C2. The most C-terminal ahnak-C2 domain has actin-binding and actin-bundling capacity. As such it provides a link to the subsarcolemma cytoskeleton and stabilizes muscle contractility (Haase et al. 2004, FASEB J. 18:839-42). Patch-clamp experiments on rat ventricular cardiomyocytes showed that targeting the high affinity ahnak-C2/ β 2-subunit interaction by a peptide competition approach leads to an increase in the Ca^{2+} current amplitude and a slowing of channel inactivation (Alvarez et al. 2004, J Biol Chem. 279:12456-61). These results suggested that endogenous

ahnak exerts a sustained inhibitory effect on I_{CaL} by strong β 2-subunit binding via the ahnak-C2 domain. Furthermore, the interaction between ahnak-C1 and β 2-subunit plays a critical role for the sympathetic regulation of L-type Ca^{2+} channel activity: PKA phosphorylation reduced the interaction between ahnak-C1 and the β 2-subunit, thus releasing its inhibitory effect on I_{CaL} (Haase et al. 2005).

We screened a patient cohort with hypertrophic cardiomyopathy in order to identify naturally occurring, genetic ahnak variants. The identification of the coding genetic variant Ile5236Thr-ahnak prompted us to study functional consequences of this mutation on β 2-subunit binding and Ca^{2+} channel function. We found that Ile5236Thr ahnak interfered with the classic beta-adrenergic regulation of I_{CaL} (Figure 3)

Selected Publications

Woischwill, Ch, Karczewski, P, Bartsch, H, Luther, HP, Kott, M, Haase, H, Morano, I. (2005). Regulation of the human atrial myosin light chain 1 promoter by Ca^{2+} -calmodulin-dependent signalling pathways. FASEB J. 19, 503-511

Haase, H, Alvarez, J, Petzhold, D, Doller, A, Behlke, J, Erdmann, J, Hetzer, R, Regitz-Zagrosek, V, Vassort, G, Morano, I. (2005). Ahnak is critical for cardiac calcium channel function and its beta-adrenergic regulation. FASEB J. 19, 1969-1977

Haase, H, Dobbemack, G, Tünnemann, G, Karczewski, P, Cardoso, C, Petzhold, D, Schlegel, WP, Lutter, St, Pierschalek, P, Behlke, J, Morano, I. (2006). Minigenes encoding N-terminal domains of human cardiac myosin light chain-1 improve heart function of transgenic rats. FASEB J. 20, 865-873

Tünnemann, G, Behlke, J, Karczewski, P, Haase, H, Cardoso, MCh, Morano, I. (2007). Modulation of muscle contraction by a cell permeable peptide. J. Mol. Med. In press

Aydt Wolff Morano (2007) Molecular modeling of the myosin-S1 (A1) isoform. J Struct Biol., 159,158-63.

Haase H (2007) Ahnak, a new player in β -adrenergic regulation of the cardiac L-type Ca^{2+} channel. Cardiovasc Res., 73,19-25.

Cell Polarity and Epithelial Morphogenesis

Salim
Abdelilah-Seyfried

Epithelial cells polarize along their apico-basal and planar axes and separate apical from basolateral membrane compartments during development. Mature epithelial cells are highly polarized with separate apical and basolateral membrane compartments, each with a unique composition of lipids and proteins. Within mature epithelial tissues, cell polarity regulates cellular morphology, intracellular signaling, asymmetric cell division, cell migration, cellular and tissue physiology as well as complex organ morphogenesis. We are interested in the molecular mechanisms that regulate the polarization of epithelial cells and are using zebrafish and fruitfly *Drosophila* as our experimental systems. We would like to understand: How do the different protein complexes that establish cell polarity interact with each other? What are the signals by which cell polarity is mediated within cells? How is cell polarity regulated within epithelial sheets during morphogenesis of tissues and organs? How is cell polarity linked to the morphogenesis of the early zebrafish heart? Several zebrafish mutants with defects of epithelial cell layers will help us to address these issues. Our long term interest is to understand how the cellular mechanisms controlling cell polarity shape our own bodies.

Asymmetric behaviors of myocardial cells drive zebrafish heart tube formation

Many vertebrate organs are derived from monolayered epithelia that undergo morphogenesis to acquire their shape. Little is known about the tissue movements and cellular changes underlying early cardiac morphogenesis. Heart development in zebrafish involves the fusion of two myocardial progenitor fields at the embryonic midline. These heart fields derive from the left and right lateral plate mesoderm. Fusion of the two heart fields forms the heart cone, a central flat disc which is subsequently transformed into the primary heart tube. Morphogenetic processes and tissue dynamics required for heart cone-to-tube transition are not well understood (Figure 1).

We have now described the transition of the flat heart field into the primary linear heart tube in zebrafish. Asymmetric involution of the myocardial epithelium from the right side of the heart field initiates a complex tissue inversion which creates the ventral floor and medial side of the primary heart tube. Myocardial cells that are derived from the left side of the heart field contribute exclusively to the dorsal roof and lateral side of the heart tube. *heart and soul/aPKC* mutants which are characterized by disrupted epithelial organization of the myocardium fail to form an involution fold and subsequently a heart tube. During heart tube formation, asymmetric left-right gene expression of *lefty2* within the myocardium correlates with asymmetric tissue morphogenesis. Time-lapse analysis combined with genetic and drug inhibition experiments revealed that motility of

the myocardial epithelium is a Myosin II-dependent migration process. Therefore, our results demonstrate that asymmetric morphogenetic movements of the two bilateral myocardial cell populations generate different dorso-ventral regions of the zebrafish heart tube.

Na⁺,K⁺ ATPase interacts with Nagie oko in maintaining myocardial polarity

In another study, we demonstrated the importance of correct ion balance for junctional maintenance and epithelial character of epithelial cells. Na⁺,K⁺ ATPase, or Na pump, is an essential ion pump involved in regulating ionic concentrations within epithelial cells. We investigated the developmental function and regulatory mechanisms of this ion pump. The zebrafish $\alpha 1B1$ subunit of Na⁺,K⁺ ATPase is encoded by the *heart and mind (had)* locus and *had* mutants show delayed heart tube elongation (Figure 2). This phenotype is reminiscent of the *heart and soul/aPKC* and *nagie oko (nok)* mutant phenotypes which are characterized by a lack of epithelial cell polarity. In genetic interaction studies, Had/Na⁺,K⁺ ATPase and Nok interacted in the maintenance of apical myocardial junctions raising the intriguing possibility that the ion balance produced by the Na pump is critical in this process. To functionally characterize the role of the ion pump function, we produced a mutant form of Had/Na⁺,K⁺ ATPase which specifically affects the ATPase activity that is essential for pumping sodium across the plasma membrane and found that it could not rescue the heart tube elongation phenotype. Our study suggests that

Structure of the Group

Group Leader

Dr. Salim Abdelilah-Seyfried

Scientists

Dr. Nana Bit-Avragim*

Dr. Nicole Hellwig*

Graduate Students

Elena Cibrian-Uhalte

David Hava

Cecile Otten

Sabine Seipold*

Stefan Rohr

Technical Assistants

Jana Richter

Nicole Cornitius

* part of the period reported

Figure 1. Cell shape changes contribute to heart tube elongation.

(A-C) Schematic diagram of atrial (A, green) versus ventricular (V, red) myocardial tissue expansion during heart tube elongation.

(D) Dorsal view onto the atrial heart field of a 32 hour old embryo. Membrane red fluorescent protein expressed within myocardial cells reveals shapes of atrial roof cells whereas green fluorescent protein marks nuclei and part of the cytoskeleton. (E) Section along the anterior-posterior axis of the developing heart tube marked by expression of green fluorescent protein within myocardial cells. Red line within inset diagram represents the level and orientation of the section plane. (D, E) Atrial expansion is mainly driven by cuboidal to squamous epithelial shape changes (white arrows) rather than by cell proliferation.

Figure 2. Heart tube elongation requires the Na pump function.

(A) Expression of the myocardial marker *cmlc2* in a wild type embryo marks the elongated heart tube. (B) *had* mutant embryos lacking the Na pump show impaired heart tube elongation. (C) Heart tube elongation defects in *had* mutant embryos that were injected with a mutant mRNA that encodes a Na pump lacking an important regulatory residue (Serine 25).

the osmotic balance produced by the Na pump contributes to the maintenance of apical junction belts, a function that is uncovered upon loss of Nok.

Future directions

Research in our laboratory is currently directed towards identifying and characterizing the direct downstream phosphorylation targets of Heart and Soul/aPKC β in the context of cell polarity and organ morphogenesis. Furthermore, we are interested in the morphogenetic events that drive cardiogenesis. We would like to describe the repertoire of cellular behaviors that underlie cardiac tube elongation and myocardial differentiation. Currently, we are generating the tools necessary to visualize in vivo the development of the zebrafish myocardial and endocardial tissues. In our analysis, we will initially focus on those genes that are involved in directed migratory behavior, control of planar or apical-basal cell polarity, tissue adhesion and cellular remodeling. The identification of the molecular pathways involved in vertebrate epithelial morphogenesis may lead to relevant animal models for human epithelial pathologies and to the development of novel therapeutic approaches.

Selected Publications

Rohr, S, Otten, C, Abdelilah-Seyfried, S. (2007). Asymmetric involution from the right side of the myocardial field and directional cohort migration generates the heart tube in zebrafish. *Circ. Res.* (in press).

Bit-Avragim, N, Rohr, S, Rudolph, F, van der Ven, P, Fürst, D, Eichhorst, J, Wiesner, B and Abdelilah-Seyfried, S. (2007). Nuclear localization of the zebrafish tight junction protein *nagie oko*. *Dev. Dyn.* (in press).

Cibrian-Uhalte, E, Langenbacher, A, Shu, X, Chen, JN, Abdelilah-Seyfried, S. (2007). Involvement of Na,K ATPase in myocardial cell junction maintenance. *J. Cell Biol.* 176, 223-230.

Anzenberger, U, Bit-Avragim, N, Rohr, S, Dehmel, B, Willnow, T, Abdelilah-Seyfried, S. (2006). Elucidation of Megalin/LRP2-dependent endocytic transport processes in the larval zebrafish pronephros. *J. Cell Sci.* 119, 2127-2137.

Rohr, S, Bit-Avragim, N, Abdelilah-Seyfried, S. (2006). Heart and soul/PRK β and Nagie oko/Mpp5 regulate myocardial coherence and remodeling during cardiac morphogenesis. *Development* 133, 107-115.

Molecular and Cell Biology of the (Epi)genome

M. Cristina Cardoso

Although the nucleus is the hallmark of eukaryotic cells, we know remarkably little about its composition, structure or function. Our goal is to elucidate the principles and functional consequences of the dynamic organization of the nucleus by understanding how factors are recruited to or excluded from their sites of action. We focus on how genetic and epigenetic information is replicated at every cell division and how it is “translated” during development into different gene expression programs, which define specific cell types and functions. Elucidation of mechanisms maintaining or reprogramming the epigenome will lead to new approaches in disease prevention and regenerative medicine.

Duplicating the (epi)genome

(C. S. Casas Delucchi, P. Domaing, M. Fillies, S. M. Görisch, S. Haase, D. Nowak, J. H. Stear)

DNA replication is a central event of the cell division cycle and is linked to cell cycle regulation and the cellular response to DNA damage in many ways. The precise and coordinated duplication of genetic information is critical for genome stability and errors in DNA replication may trigger or promote cancer progression.

Replication of the mammalian genome starts at tens of thousands of origins that are activated at specific times during S phase. The spatio-temporal progression of DNA replication is inherited through consecutive cell division cycles, raising the question how this replication program is coordinated. We are studying the coordination of the multiple enzymatic activities involved in the replication of the genome preceding every mitotic division. With fluorescent fusion proteins and high-resolution multidimensional time-lapse microscopy, we showed that replication patterns within the nucleus change in a characteristic manner throughout S phase. In addition, these studies have yielded a precise and direct way to identify cell cycle stages in situ, which opens up new experimental approaches to study cell cycle-dependent processes and protein dynamics in living cells.

We are further investigating the temporal and spatial dynamics of the replication machinery components in living mammalian cells by a combination of biochemical in situ fractionations and fluorescence photobleaching/activation techniques. Our results suggest that processivity and fidelity of this complex enzymatic machinery is not achieved by stable interactions between its components. Our data is rather consistent with the existence of a stable core in vivo

Figure 1. Dynamics of the (epi)genome and its duplication.

Chromatin is visualized in living cells with fluorescent histones (labeled in green) and its duplication is visualized with fluorescent DNA polymerase clamp PCNA (labeled in red). The cell cycle dependent changes of both genome and genome duplicating machinery are depicted. Furthermore, the identification of each cell cycle stage and their subdivision is possible in real time.

Figure 2. Probing (epi)genome accessibility at the single molecule level.

Fluorescent streptavidin was used as a probe protein to test the accessibility of constitutive heterochromatin marked with fluorescent MeCP2 (labeled in dark grey). After injection of streptavidin into the cytoplasm (surrounding light grey areas), trajectories of single streptavidin molecules were recorded by high speed fluorescence microscopy (191 Hz). Tracks were overlaid on the reference heterochromatin image and color coded. The blue tracks represent particles moving within the cytoplasm, green ones within MeCP2-labeled heterochromatin, red indicate particles crossing the heterochromatin borders and yellow particles moving elsewhere in the nucleoplasm. This data reveal that physical accessibility per se should not control genome metabolism but rather local concentration of reactants and binding sites should play a role.

composed of the PCNA clamp (proliferating cell nuclear antigen) bound to the replicating DNA while other factors transiently associate with this core. We are currently extending this hypothesis by measuring the kinetics of the various replication factors and their response to challenges during genome replication.

In parallel, we are trying to dissect the mechanisms that control the ordered activation of replication origins and thus determine the replication program. A careful examination of the temporal and spatial assembly of new replication sites indicated that they assembled at adjacent positions suggesting that activation of neighboring replication origins may occur by a “domino effect” possibly involving local changes in chromatin structure and accessibility.

Finally, we are analyzing links between DNA replication and repair, in particular the recruitment of DNA synthesis factors to DNA damage sites and the consequences for cell cycle progression and genome stability.

Reading and translating the epigenome

(N. Agarwal, A. Becker, P. Domaing, S. Haase, M. Hofstätter, K. L. Jost, D. Nowak)

Most cells of multicellular organisms contain identical genetic information but differ in their epigenetic informa-

tion. The latter is encoded at the molecular level by post-replicative methylation of certain DNA bases (in mammals, 5-methyl cytosine at CpG sites) and multiple histone modifications. These modifications often translate into the establishment of higher order chromatin structures that are important for many aspects of chromosome metabolism. Our focus is on the role and regulation of DNA methylation. This epigenetic modification is essential for proper mammalian development and has been linked to several human diseases including cancer, Rett syndrome and ICF syndrome. We are analyzing different proteins involved in the maintenance and translation of this epigenetic modification and their dynamic interaction with the replication machinery and chromatin. We found that the main DNA methyltransferase Dnmt1 transiently binds to the DNA replication machinery during S phase via its interaction with PCNA and binds to pericentric heterochromatin during G2 and M phase via a separate targeting sequence. This dual regulation may be required to maintain stable gene expression patterns and reestablish epigenetic information after DNA replication. Epigenetic information needs to be “translated” to define specific cell types with specific sets of active and inactive genes, collectively called the epigenome. An example of such a translating activity is the family of methyl-cytosine binding proteins (MeCP2, MBD1-4), that recognize and bind

Structure of the Group

Group Leader

Dr. M. Cristina Cardoso

Scientists

Dr. Volker Buschmann*

Dr. Sabine M. Görisch*

Sebastian Haase*

Dr. Jeffrey H. Stear*

Graduate Students

Noopur Agarwal

Annette Becker*

Corella Casas Delucchi*

K. Laurence Jost*

Robert M. Martin

Gisela Tünnemann

Technical Assistants

Petra Domaing

Marion Fillies* (part-time)

Maria Hofstätter*

Danny Nowak (part-time)

Secretariat

Annette Schledz*

* part of the period reported

to sites of DNA methylation and then recruit other chromatin modifiers such as histone deacetylase complexes. MeCP2, the founding member of the MBD family, is mutated in most Rett syndrome patients, which is the second most common neurological disorder after Down syndrome.

We have found that MBDs induce large-scale heterochromatin reorganization during terminal differentiation. Based on this finding, we are currently dissecting the mechanisms responsible for this chromatin reorganization by a combination of in vitro and in vivo approaches including biochemical and photodynamic assays. Furthermore, we are testing the molecular composition and role of these heterochromatin compartments in genome expression/silencing during differentiation and in disease.

This should help to elucidate the role of genome topology in cellular differentiation, and provide new ways to manipulate the phenotypic plasticity of cells for application in cell replacement therapies in regenerative medicine.

Accessing the (epi)genome

(V. Buschmann, S. M. Görisch, R. M. Martin, G. Tünnemann)

Nuclear DNA is organized together with structural proteins into dynamic higher order chromatin structures, which reflect and control gene expression during the cell division cycle and cellular differentiation. Chromatin can be subdivided into eu- and heterochromatin, depending on its condensation state, transcriptional activity and the modification of associated chromatin organizing proteins. Whereas euchromatin is generally assumed to be actively transcribed and less condensed, heterochromatin condensation is thought to be similar to mitotic chromosomes in which DNA metabolism, (e.g. transcription and replication) has stopped. It is unclear whether and how changes in the chromatin compaction state affect the mobility of chromatin organizing proteins and the access of proteins to chromatin. To address these questions, we are using a combination of live-cell chromatin labels and high-speed single molecule tracing microscopy as well as photodynamic assays in living mammalian cells. In parallel, we are evaluating and exploiting novel non-invasive methods to introduce molecules into cells directly via peptide transducing domains that can cross cellular membranes. These techniques will allow us to compare the accessibility and mobility of proteins in different subnuclear compartments. In particular, we are interested

in elucidating the physico-chemical principles regulating genome accessibility and, thus, controlling nuclear metabolism.

Selected Publications

Brero, A, Easwaran, H P, Nowak, D, Grunewald, I, Cremer, T, Leonhardt, H and Cardoso, M C. (2005). Methyl CpG binding proteins induce large-scale chromatin reorganization during terminal differentiation. *J. Cell Biol.*, 169: 733-743.

Sporbert, A, Domaing, P, Leonhardt, H and Cardoso, MC. (2005). PCNA acts as a stationary loading platform for transiently interacting Okazaki fragment proteins. *NAR*, 33: 3521-3528.

Rothbauer, U, Zolghadr, K, Tillib, S, Nowak, D, Schemmelleh, L, Gahl, A, Backmann, N, Conrath, K, Muyltermans, S, Cardoso, M C, and Leonhardt, H. (2006). Targeting and tracing of antigens in living cells with fluorescent nanobodies. *Nature Methods* 3: 887-889.

Agarwal, N, Hardt, T, Brero, A, Nowak, D, Rothbauer, U, Becker, A, Leonhardt, H, Cardoso, M C. (2007). MeCP2 interacts with HP1 and modulates its heterochromatin association during myogenic differentiation. *NAR* 35: 5402-5408.

Martin, RM, Görisch, SM, Leonhardt, H and Cardoso, MC. (2007) An unexpected link between energy metabolism, calcium, chromatin condensation and cell cycle. *Cell Cycle In Press*.

Neuromuscular and Cardiovascular Cell Biology

Michael Gotthardt

Our long-term goal is to establish how mechanical input is translated into molecular signals. We focus on titin, the largest protein in the human body and the multifunctional coxsackie-adenovirus receptor (CAR).

To lay the groundwork for the *in vivo* analysis of titin's multiple signaling, elastic, and adaptor domains, we have generated various titin deficient mice (knock-in and conditional knockout animals) and established a tissue culture system to study titin's muscle and non-muscle functions. We utilize a combination of cell-biological, biochemical, and genetic tools to establish titin as a stretch sensor converting mechanical into biochemical signals.

Using a comparable loss of function approach we have created a conditional knockout of the coxsackie-adenovirus receptor. With these mice, we have demonstrated that CAR is crucial for embryonic development and determines the electrical properties of the heart.

Titin based mechanotransduction

Agnieszka Pietas, Michael Radke, Katy Raddatz, Thirupugal Govindarajan

Titin is a unique molecule that contains elastic spring elements and a kinase domain, as well as multiple phosphorylation sites. Therefore, it has been frequently speculated that titin and invertebrate giant titin-like molecules could act as a stretch sensor in muscle. More recently, this concept has been supported by studies on human dilative cardiomyopathies which suggest an impaired interaction of titin with its regulatory ligands Tcap/telethonin and MLP protein. However, so far it has remained unknown how the stretch signal is processed, i.e. how the mechanical stimulus stretch is converted into a biochemical signal.

To investigate the stretch signaling pathway, we apply mechanical strain *in vivo* (plaster cast for skeletal muscle; aortic banding for the heart) and in tissue culture (cultivation of primary cells on elastic membranes). The resulting changes in protein expression and localization in our titin kinase and spring element deficient animals are used to map the mechanotransduction pathway.

Sarcomere assembly

Agnieszka Pietas, Thirupugal Govindarajan, Stefanie Weinert*

Overlapping titin molecules form a continuous filament along the muscle fiber. Together with the multiple binding sites for sarcomeric proteins, this makes titin a suitable blueprint for sarcomere assembly. The use of transgenic

techniques does not only allow us to address the function of titin's individual domains in sarcomere assembly, but also to follow sarcomere assembly and disassembly using fluorescently tagged proteins. Understanding the structural and biomechanical functions of titin will help elucidate the pathomechanisms of various cardiovascular diseases and ultimately aid the development of suitable therapeutic strategies.

Smooth muscle and non-muscle titins

Agnieszka Pietas, Nora Bergmann

Only recently, the muscle protein titin has been proposed to perform non-muscle functions following its localization to various cell compartments such as the chromosomes of *Drosophila* neuroblasts and the brush border of intestinal epithelial cells. Titin has been implicated in cytokinesis through localization to stress fibers/cleavage furrows and in chromosome condensation through localization to mitotic chromosomes. *Drosophila melanogaster* deficient in the titin homologue D-titin show chromosome undercondensation, premature sister chromatid separation, and aneuploidy.

Our preliminary data indicate that titin is present in virtually every cell-type tested. Nevertheless, our knockout of titin's M-band exon 1 and 2 does not show an obvious non-muscle phenotype, such as a defect in implantation or in cell-migration. Accordingly, we have extended the analysis of our titin knockout animals to actin-filament dependent functions (assembly of the brush border) and generated additional titin deficient animals to establish the role of titin in non-muscle cells.

Structure of the Group

Group Leader

Prof. Dr. Michael Gotthardt

Scientists

Dr. Agnieszka Pietas

Dr. Yu Shi

Dr. Michael Radke

Dr. Katy Raddatz

Graduate and Undergraduate

Students

Stefanie Weinert*

Chen Chen*

Uta Wrackmeyer*

Ulrike Lisewski*

Thirupugal Govindarajan*

Technical Assistants

Beate Goldbrich

Regina Pieske**

Mandy Terme**

* part of the period reported

** guest, part of the period reported

Schematic diagram of the sarcomere. Titin forms a continuous filament system along the muscle fiber overlapping in the M-band (titin C-terminus) and in the Z-disc (N-terminus). The titin kinase is found near the edge of the M-band region, while the elastic PEVK resides in the I-band. Titin interacts with a plethora of sarcomeric proteins, such as T-cap and C-protein.

Functional analysis of the Coxsackie-Adenovirus Receptor

Yu Shi, Chen Chen, Uta Wrackmeyer, Ulrike Lisewski

CAR was cloned as a receptor used by adeno- and coxsackievirus to enter cells but its physiological role has remained obscure. Detailed information on the expression pattern such as upregulation surrounding myocardial infarction and a critical role in embryonic development (lethality in mid-gestation of the CAR knockout) are well established, but no information on its role in the adult heart has been available. We have generated both tissue culture and animal models to study CAR's function in cardiac remodeling, inflammatory cardiomyopathy, and basic cellular processes such as endocytosis and cell-cell contact formation.

Our preliminary data suggest a critical role of CAR in the conduction of electrical signals from the atria to the cardiac ventricle. The inducible heart-specific knockout of CAR has enabled us to completely block the entry of coxsackievirus into cardiomyocytes and prevent all signs of inflammatory cardiomyopathy.

Selected Publications

- Granzier HL, Radke M, Royal J, Wu Y, Irving TC, Gotthardt M, Labeit S. (2007) Functional genomics of chicken, mouse, and human titin supports splice diversity as an important mechanism for regulating biomechanics of striated muscle. *Am J Physiol Regul Integr Comp Physiol.* 293(2): R557-67
- Radke, M, Peng, J, Wu, Y, McNabb, M, Nelson, OL, Granzier, H, Gotthardt, M. (2007) Targeted deletion of Titin's N2B region leads to diastolic dysfunction and cardiac atrophy. *Proc. Natl. Acad. Sci. USA.* 104(9), 3444-3449
- Peng J, Raddatz, K, Molkentin, JD, Wu, Y, Labeit, S, Granzier, H, Gotthardt, M. (2007) Cardiac hypertrophy and reduced contractility in titin kinase deficient hearts. *Circulation* 13:115(6): 743-5
- Weinert, S, Bergmann, N, Luo, X, Erdmann, B, Gotthardt, M. (2006). Muscle atrophy in Titin M-line deficient mice. *Journal of Cell Biology* 173(4), 559-570
- Peng, J, Raddatz, K, Labeit, S, Granzier, H, Gotthardt, M. (2006). Muscle atrophy in Titin M-line deficient mice. *J Muscle Res and Cell Motility* 10, 1-8
- Andersen, OA, Reiche, J, Schmidt, V, Gotthardt, M, Spoelgen, R, Behlke, J, von Arnim, CA F, Breiderhoff, T, Jansen, P, Wu, X, Bales, KR, Cappai, R, Masters, CL, Gliemann, J, Mufson, EJ, Hyman, BT, Paul, SM, Nykjær, N and T E Willnow. (2005) SorLA/LR11, a neuronal sorting receptor that regulates processing of the amyloid precursor protein. *Proc. Natl. Acad. Sci. USA.* 102(38), 13461-6

Immunology of Cardiovascular Diseases

Gerd Wallukat

Our group identified and characterized functional autoantibodies against G-protein coupled receptors in several cardiovascular and non cardiovascular diseases. These antibodies recognize epitopes on the first or on the second extracellular loop and exert agonist-like effects. In contrast to the classical agonists, which desensitize the receptor mediated signal cascade after a permanent stimulation, inducing the agonistic autoantibodies a long-lasting receptor stimulation without desensitization. Furthermore, the antibodies prevent the agonist induced desensitization when the cells were pre-treated with the agonistic antibodies. Therefore, we believe that agonistic antibodies play a role in the development and maintenance of cardiovascular diseases.

Introduction

The interest of our group is focussed on immunological processes in cardiovascular diseases. We are interested to identify and characterize functional antibodies against G-protein coupled receptors. In several cardiovascular but also in other diseases we discovered functional autoantibodies against extracellular structures of G-protein coupled receptors. In our experiments we identified and characterized the antibodies and investigated also their possible pathogenic role in the development and maintenance of the diseases. We identified agonistic autoantibodies against the beta1-adrenergic, beta2-adrenergic, alpha1-adrenergic, and angiotensin II AT1 receptor. Moreover, we detected also functional antibodies against the muscarinic M2 receptor, the endothelin 1 ETA receptor and the protease activated receptor PAR1 and PAR2. In recent years we have investigated in more detail the functional effects of these autoantibodies. From these data and from results obtained in other groups we assumed that the agonist-like antibodies against G-protein coupled receptors may be involved in the pathogenesis of several cardiovascular diseases.

Autoantibodies against the beta1-adrenoceptor

This type of antibody was found in sera of patients with myocarditis, dilated cardiomyopathy (DCM), peripartum cardiomyopathy (PPCM), and Chagas' cardiomyopathy. These antibodies recognize epitopes on the first or second extracellular loop of the receptor (myocarditis, DCM) or only the second extracellular loop (PPCM, Chagas' disease). The PPCM and Chagas' antibodies recognize the same epitope localized near the N-terminal part of the second extracellular loop. The two epitopes of the DCM and myocarditis patients are localized on the C-terminus of the first extra-

cellular and the cystein rich region (middle part) of the second extracellular loop. A stimulation of cardiomyocytes with the antibodies activated the L-type Ca⁺⁺ channel and also the transcription factors AP-1 and NFκB. Furthermore, these antibodies exert in our test system a permanent adrenergic stimulation without desensitization. A long-term immunization of rats or rabbits with the receptor or extracellular receptor peptides caused a disease that corresponds to dilated cardiomyopathy. A similar cardiac disorder we observed also in old spontaneously hypertensive rats which develop agonistic anti-beta1-adrenoceptor antibodies after the 3rd month of their lives.

Based on our autoimmune hypothesis, we proposed new therapeutic possibilities to treat patients with DCM and patients with an acute PPCM. In cooperation with the German Heart Center Berlin patients were treated with an unspecific immunoadsorption therapy. We used adsorbers removing all IgG immunoglobulins from the patient's plasma. After this treatment, a marked improvement in cardiac function and normalization of the cardiac size were observed. In a small study (n=17 in each group) we compared DCM patients which got standard therapy with an immunoadsorption group (IA) plus standard therapy. After one year the ejection fraction (EF) of the IA group increased from 23% to nearly 40%. In the control group we observed no improvement of the EF. After 5 years we analyzed the survival rate and obtained in the IA group a survival of 82%. In the control group only 42% of the patients survive. Similar good results we observed also after the treatment of PPCM patients. In the German Heart Center Berlin we treated 7 patients with severe PPCM which were antibody positive. In all patients treated with IA the cardiac function improved fast and was nearly normalized after this therapy. The strong correlation observed between the reduction in

number of circulating antibodies to the beta1-adrenoceptor and the improvement of heart function supports the hypothesis that the anti-beta1-adrenoceptor autoantibodies may play a role in the development of myocarditis, DCM, and PPCM.

Antibodies against the beta2-adrenoceptor

Recently, we identified agonistic antibodies against this adrenoceptor subtype in the sera of glaucoma patient's. Glaucoma is a frequent ocular disease leading to blindness. Primary open-angle glaucoma and ocular hypertension are the common forms of glaucomolus diseases. The disorders are driven by high intraocular pressure. Moreover, the chamber water production is regulated via a beta2-adrenergic signal cascade. The pathogenesis of glaucoma is widely unknown. We observed the antibodies against the beta2-adrenoceptor in 75% of the glaucoma serum samples investigated. The antibodies which are immunoglobulins of the IgG3 subclass recognized an epitope in the middle part of the second extracellular loop. These agonist-like antibodies prevent the desensitization of the beta2-adrenoceptor mediated signal cascade.

More recently, we observed agonistic antibodies against the beta2-adrenoceptor in patients with Alzheimer's disease. The antibodies were detectable in 70% of the patient sera, investigated. They were observed together with an antibody directed against the alpha1 adrenoceptor. The beta2-adrenoceptor antibodies which are antibodies of the IgG3 subclass recognized an epitope on the first extracellular loop of the beta2 adrenoceptor.

Moreover, we observed agonistic antibodies against the beta2-adrenoceptor in patients with Chagas' disease in particular in patients which develop a megacolon. These anti-

bodies recognize an epitope near the N-terminus of the second extracellular loop and are also immunoglobulins of the IgG3 subclass.

Antibodies against the endothelin1 ETA receptor and the protease activated receptors PAR1 and PAR2

Antibodies against the endothelin1 ETA receptor were firstly identified by our group in patients with Raynaud's syndrome and scleroderma. In our test system these antibodies (like endothelin 1) induce a negative chronotropic effect that was blocked by the antagonists of the ETA receptor BQ610. The antagonist of the ETB receptor BQ 788 was without influence. Moreover, the effect of the agonist-like antibodies against the ETA receptor was neutralized by peptides corresponding to the second extracellular loop of the ETA receptor.

We identified the epitope on the second extracellular loop and the IgG subclass (IgG2 subclass). The antibodies purified by affinity chromatography activated the transcription factors AP-1 and NFκB.

In patients with Raynaud's syndrome and scleroderma we observed a second agonist-like antibody. This antibody recognized the protease activated receptors PAR1 (thrombin receptor) and PAR2 (tryptase receptor). These antibodies exerted a positive chronotropic effect and were blocked by an inhibitory peptide of the thrombin receptor and neutralized by peptides corresponding to the second extracellular loop.

Antibodies against the ETA receptor were also observed in patients with pulmonary hypertension. Pulmonary hypertension is a progressive fatal disease of unknown cause. This disease is accompanied by an increase of tonus and a

Structure of the Group

Group Leader

Dr. Gerd Wallukat

Scientists

Dr. Sabine Bartel

Dr. Wolfgang Schulze

Dr. Ludmila Okrulikova*

Graduate and Undergraduate Students

Janette Freier

Qin Fu*

Marion Janczikowski

Gilka Muñoz Saravia*

Technical Assistants

Karin Karczewski

Christian Wolf

Secretariat

Dana Lafuente*

* part of the period reported

remodelling of pulmonary vessels. The tonus increase is associated with a right ventricular hypertension of the myocardium. The ETA antibodies appear in combination with an antibody against the alpha1- adrenoceptor in this disease. In both cases the natural agonists against these receptors induce vasoconstriction. Therefore, we assumed that the agonistic antibodies may be involved in the pathogenesis of pulmonary hypertension.

Selected Publications

Okrulikova, L, Morwinski, R, Schulze, W, Bartel, S, Weismann, P, Tribulova, N, Wallukat, G. (2007). Autoantibodies against G-protein coupled receptors modulate heart mast cells. *Cell. Mol. Immunol.* 4, 127-33.

Hubel, CA, Wallukat, G, Wolf, M, Herse, F, Rajakumar, A, Roberts, JM, Markovic, N, Thadhani, R, Luft, FC, Dechend, R. (2007). Agonistic angiotensin II type 1 receptor antibodies in postpartum women with a history of preeclampsia. *Hypertension* 49, 612-7.

Christ, T, Schindelhauer, S, Wettwer, E, Wallukat, G, Ravens, U. (2006). Interaction between autoantibodies against the beta1-adrenoceptor and isoprenaline in enhancing L-type Ca⁺⁺ current in rat ventricular myocytes. *J. Mol. Cell. Cardiol.* 41, 716-23.

Dragun, D, Müller, DN, Bräsen, JH, Fritsche, L, Nieminen-Kelhä, M, Dechend, R, Kutscher, U, Rudolph, B, Hoebeke, J, Eckert, D, Mezah, I, Plehm, R, Schönemann, L, Unger, T, Budde, K, Neumayer, HH, Luft, FC, Wallukat, G. (2005). Angiotensin II type1-receptor activating antibodies in renal-allograft rejection. *N. Engl. J. Med.* 352, 558-69.

Peter, JC, Wallukat, G, Tugler, J, Maurice, D, Roegel, JC, Briand, JP, Hoebeke, J. (2004). Modulation of the M2 muscarinic acetylcholine receptor activity with monoclonal ant-M2 receptor antibody fragments. *J. Biol. Chem.* 279, 55679-706.

Patents/ Licences

MDC 0514 EP, AKZ 060757 594.9

Title: Peptides against autoantibodies associated with glaucoma and use of these peptides

MDC 0210 AKZ. PCT/DE03/03988

Title: Bestimmung agonistischer Autoantikörper

MDC 0704 EP, AKZ 07090115.2

Title: Autoantikörper gegen den Endothelin1-ETA Rezeptor

MDC 0704 US Appl.No. 60/493,697

Title: Autoantibodies binding peptides and their use for the treatment of vascular diseases.

MDC 0302 AKZ. 103 11 106.9

Title: Peptide gegen Kälteunverträglichkeit hervorrufende Autoantikörper und ihre Verwendung.

Genetics, Genomics, Bioinformatics, and Metabolism

Coordinator: Nikolaus Rajewsky

Systems Biology of Gene Regulatory Elements

Nikolaus Rajewsky

My lab uses computational and experimental methods to dissect, systems-wide, function and evolution of gene regulation in metazoans. One major focus is to understand more about gene regulation by small RNAs, in particular microRNAs. We are developing predictive models for the targets of microRNAs. To probe general mechanisms of gene regulation of microRNAs, we work in cell lines. We are also investigating the function of small RNAs during very early development of *C. elegans*. Furthermore, we have established planaria as a model system in our lab. These freshwater flatworms are famous for their almost unlimited ability to regenerate any tissue via pluripotent, adult stem cells. We are studying the role of small RNAs in planarian regeneration.

Introduction

A major lesson from recent genomics is that metazoans share to a large degree the same repertoire of protein-encoding genes. It is thought that differences between cells within a species, between species, or between healthy and diseased animals are in many cases due to differences in when, where and how genes are turned on or off. Gene regulatory information is to a large degree hardwired into the non-coding parts of the genome. Our lab focuses on decoding transcriptional regulation (identification and characterization of targets of transcription factors in non-coding DNA) and post-transcriptional control mediated by a class of small, non-coding RNAs (microRNAs). microRNAs are a recently discovered large class of regulatory genes, present in virtually all metazoans. They have been shown to bind to specific *cis*-regulatory sites in 3' untranslated regions (3' UTRs) of protein-encoding mRNAs and, by unknown mechanisms, to repress protein production of their target mRNAs. Our understanding of the biological function of animal microRNAs is just beginning to emerge, but it is clear that microRNAs are regulating or involved in a large variety of biological processes and human diseases, such as developmental timing, long-term memory, signalling, homeostasis of key metabolic gene products such as cholesterol, apoptosis, onset of cancer, Tourette's syndrome, and others.

Systems Biology of Gene Regulation

Catherine Adamidi, Kevin Chen, Teresa Colombo, Minnie Fang, Marc Friedlaender, Signe Knespel, Azra Krek, Andreas Kuntzagk, Svetlana Lebedeva, Tatjana Luganskaja, Jonas Maaskola, Marlon Stoeckius, Nadine Thierfelder)

It is clear that a better understanding of gene regulation and in particular of the just emerging universe of non-coding RNAs can only come by integrating various data sources (comparative sequence analysis, mRNA expression data, protein-protein interactions, mutant phenotypes from RNAi screens, polymorphism data, experimentally defined gene regulatory networks, ChIP-chip data, etc) since each data source alone is only a partial description of how cells function. For example, to understand microRNA function, we not only need to identify their targets but also to decode how microRNAs are transcriptionally regulated. A major focus of the lab is therefore in developing methods that integrate different data sources and methods to produce global and yet specific predictions about how, when, and where gene are regulated. This will ultimately lead to the identification and functional description of gene regulatory networks. We will continue to test, develop and "translate" these methods and their predictions using specific biological systems, such

Structure of the Group

Group Leader

Prof. Dr. Nikolaus Rajewsky

Scientists

Catherine Adamidi

Dr. Kevin Chen

Dr. Minnie Fang

Dr. Sabbi Lall*

Graduate Students

Teresa Colombo

Marc Friedlaender

Azra Krek

Svetlana Lebedeva

Jonas Maaskola

Marlon Stoeckius

Nadine Thierfelder

Dominic Grun*

System Administrator

Andreas Kuntzack

Technical Assistants

Signe Knespel (Lab Manager)

Tatjana Luganskaja

Secretariat

Alex Tschernycheff

* part of the period reported

as metabolism in mammals, regeneration in planarians and in collaborations with other experimental groups.

Function of microRNAs

(Azra Krek, Dominic Grun, Sabbi Lall, Teresa Colombo).

We have developed one of the first microRNA target finding algorithms and could later on show that microRNAs very likely regulate thousands of genes within vertebrates, flies, and nematodes. We have further helped to elucidate the function of microRNAs in pancreatic beta cells (insulin secretion), in liver (cholesterol level), and other systems. More recently, we have shown that microRNAs can leave cell type specific mRNA expression signatures on hundreds of genes, and that human genotyped SNP data can be used to explicitly demonstrate and quantify the contribution of microRNA targets to human fitness. All microRNA target predictions of our algorithm PicTar can be accessed at our searchable [PicTar website](#). These projects involved, in part, collaborations with the following labs: Markus Stoffel lab (ETH zurich), Fabio Piano and Kris Gunsalus (NYU), and Guiseppe Macino (University of Rome).

Selected Publications

Krek, A, Gruen, D, Poy, MN, Wolf R, Rosenberg L, Epstein EJ, MacMenamin P, da Piedade I, Gunsalus KC, Stoffel M, and Rajewsky N (2005). Combinatorial microRNA target predictions. *Nature Genetics* 37, 495-500 .

Krutzfeldt J, Rajewsky N, Braich R, Rajeev KG, Tuschl T, Manoharan M, Stoffel M. (2005). Silencing of microRNAs in vivo with 'antagomirs'. *Nature* 438, 685-689.

Chen, K, Rajewsky, N. (2006). Natural selection on human microRNA binding sites inferred from SNP data, *Nature Genetics* 38, 1452-1456.

Lall, S, Grun, D, Krek A, Chen K, Wang Y-L, Dewey DN, Sood P, Colombo T, Bray N, MacMenamin P, Kao H-L, Gunsalus KC, Pachter L, Piano F, Rajewsky, N. (2006). A genome-Wide Map of Conserved MicroRNA Targets in *C. elegans*. *Current Biology* 16, 460-71.

Chen, K, Rajewsky, N. (2007). The evolution of gene regulation by transcription factors and microRNAs. *Nature Reviews Genetics* 8, 93-103.

Physiology and Pathology of Ion Transport

Thomas J. Jentsch

Ion transport across cellular membranes is important for cellular homeostasis and has integrative functions such as transepithelial transport or neuronal signal transduction. We study these processes at various levels, from biophysical analysis of transport proteins, structure-function analysis, role in cellular functions such as cell volume regulation or endocytosis, to the role in the organism. The physiological role of ion transport proteins has often been gleaned from pathologies resulting from their inactivation in human diseases or in mouse models. We have discovered several human ‘channelopathies’ and have generated and analyzed many mouse models.

We focus on CLC chloride channels and transporters, KCC potassium-chloride co-transporters, and KCNQ potassium channels. Their mutational inactivation led to pathologies ranging from epilepsy, deafness, lysosomal storage disease to osteopetrosis, kidney stones and hypertension. We are particularly interested in the control of neuronal excitability and in the role of chloride and pH in endosomes and lysosomes.

CLC chloride channels and transporters

The CLC gene family, discovered in our laboratory in 1990, encodes plasma membrane chloride channels and chloride transporters of intracellular membranes. In the past couple of years, we identified associated β -subunits, discovered that certain vesicular CLCs are electrogenic Cl^-/H^+ -exchangers, and uncovered several new pathologies resulting from their dysfunction.

Changes in renal tubular signalling caused by the endocytosis defect of CLC-5 KO mice

Tanja Maritzen, Gesa Rickheit

Mutations of the endosomal CLC-5 lead to proteinuria and kidney stones in Dent’s disease. Our CLC-5 KO mouse model replicates the proteinuria that is probably secondary to an impaired acidification of proximal tubular endosomes. CLC-5 may provide an electric shunt that is needed for the efficient operation of endosomal H^+ -ATPases. The disturbed endocytosis of calciotropic hormones like PTH and vitamin D leads to transcriptional changes that ultimately cause changes in phosphate and calcium metabolism. The increase of vitamin D in the lumen of late nephron segments increases the transcription of vitamin D-dependent genes. We identified changes in luminal hormone concentrations as a novel mechanism in renal disease.

CLC-7/Ostm1: A chloride transport complex crucial for lysosomal function

Jens Fuhrmann, Dagmar Kasper, Rosa Planells-Cases, Philipp Lange, Lena Wartosch

We previously reported that loss of the late endosomal/lysosomal CLC-7 causes osteopetrosis in mice and men, and found a defective acidification of the osteoclast resorption lacuna. We have now discovered that CLC-7 disruption also causes neurodegeneration with typical features of a lysosomal storage disease. Further, we identified Ostm1 as an essential β -subunit of CLC-7. As shown by Vacher et al., the gene encoding Ostm1 is mutated in osteopetrotic *grey lethal* mice and in rare cases of human osteopetrosis. We showed that the CLC-7 protein is unstable without Ostm1, explaining why a loss of Ostm1 causes disease. We found that *grey lethal* mice have lysosomal storage just like CLC-7 KO mice, and predict lysosomal storage with human *OSTM1* mutations.

A distinct lysosomal storage disease caused by disruption of CLC-6

Mallorie Poët, Uwe Kornak, Anselm Zdebik, Olaf Scheel, Christian Hübner

Partially overlapping with CLC-7, CLC-6 is located in late endosomes. Disruption of CLC-6 in mice led to a mild form of lysosomal storage disease that, in contrast to the loss of

Structure of the Group

Group Leader

Prof. Dr. Dr. Thomas J. Jentsch

Scientists

Dr. Muriel Auberson

Dr. Jens Fuhrmann

Dr. Ioana Neagoe

Dr. Gaia Novarino

Dr. Vanessa Plans

Dr. York Rudhard*

Dr. Olaf Scheel*

Dr. Guillermo Spitzmaul*

Dr. Tobias Stauber*

Dr. Rubén Vicente García

Dr. Vitya Vardanyan*

Dr. Stefanie Weinert*

Dr. Anselm Zdebik

Graduate Students

Eun-yeong Bergsdorf*

Gwendolyn Billig*

Judith Blanz*

Matthias Heidenreich*

Maren Knoke

Philipp Lange

Lilia Leisle*

Tanja Maritzen*

Carsten Pfeffer

Patricia Preston

Marco Rust*

Gesa Rickheit

Lena Wartosch

Figure 1. Organ of Corti in WT mice (above) and knock-in mice heterozygous for a dominant negative point mutation in the potassium channel *KCNQ4* that we had identified in human *DFNA2* deafness (below). Basal cochlear turns from 1-year-old mice are shown. Sensory outer hair cells (OHCs) are stained in green for the motor protein prestin, while red staining represents calretinin, a marker for sensory inner hair cells (IHCs). The dominant negative mutation in *KCNQ4* leads to a selective loss of outer hair cells, which explains the slowly progressive hearing loss that attains about 60 dB.

CLC-7/Ostm1, is not associated with neuronal cell loss. Whereas the deposits in CLC-7 and Ostm1 KO mice are found in neuronal cell bodies, they localize to initial axon segments in *Clcn6*^{-/-} mice. The mild behavioural phenotype of mice lacking CLC-6 includes a reduction in pain sensitivity that is probably caused by massive intracellular deposits in dorsal root ganglia.

Endosomal CLC-4 and CLC-5 mediate electrogenic Cl⁻/H⁺-exchange

Anselm Zdebik, Olaf Scheel, Eun-Yeong Bergsdorf

Similar to the bacterial EcCLC-1 protein, and in contrast to their previous classification as Cl⁻-channels, CLC-4 and CLC-5 are antiporters that exchange chloride for protons. This discovery is surprising as such transporters, while still supporting endosomal acidification, will partially dissipate the pH gradient across endosomal membranes. Both CLC-4 and CLC-5 lose their coupling to protons when a key residue, the 'gating glutamate', is neutralized by mutagenesis. The coupling of chloride to proton fluxes may indicate an important

role of luminal chloride for endosomes and lysosomes. This finding may profoundly change our view of the role of luminal pH in the endosomal/lysosomal system.

CLC-2 – a plasma membrane Cl⁻ channel important for CNS myelin

Judith Blanz, Michaela Schweizer, Muriel Auberson, Hannes Maier, Christian Hübner

We had previously shown that disruption of the widely expressed plasma membrane chloride channel CLC-2 entails blindness and male infertility. We now found that these mice also present with widespread vacuolation of the white matter of the CNS. Electron microscopy revealed vacuolation within the myelin sheaths with which oligodendrocytes enwrap axons. Central nerve conduction velocity was reduced, but there was no conspicuous neurological phenotype. We hypothesize that CLC-2 has a role in extracellular ion homeostasis. CLC-2 is a candidate gene for mild forms of human leukoencephalopathy, although our initial mutational screening of patients was inconclusive.

KCC potassium-chloride cotransporters

Electroneutral potassium-chloride cotransport is mediated by four different KCC isoforms (KCC1 – KCC4), all of which were disrupted in our laboratory. KCC2 is the main determinant of the developmental 'GABA-switch' that establishes the inhibitory effect of the neurotransmitters GABA and glycine by lowering the intraneuronal Cl⁻-concentration. Disruption of KCC4 led to deafness and renal tubular acidosis.

KCC3 KO mice display neurogenic hypertension

Marco Rust, Jörg Faulhaber, Carsten Pfeffer, Rudolf Schubert, Heimo Ehmke, Christian Hübner

KCC3 is mutated in the human Anderman syndrome which is associated with a severe neurodegeneration. Our KO mouse replicated this phenotype and additionally revealed a slowly progressive hearing loss. We now investigated the basis of the arterial hypertension of these animals. We disproved the hypothesis that it is caused by an altered vascular contractility and showed that it is of neurogenic origin.

Technical Assistants

Alexander Fast*
Inga Freyert*
Nicole Krönke
Ina Lauterbach*
Rainer Leben*
Janet Liebold*
Ruth Pareja*
Patrick Seidler*

Stefanie Wernick*
Silke Zillmann*

Animal Care

Petra Görzitz*

Secretariat

Dagmar Boshold*
Pia Philippi*

* part of the period reported

KCC1 and KCC3 in volume regulation of erythrocytes – implications for sickle cell anemia

Marco Rust, Carsten Pfeffer, York Rudhard, Christian Hübner, Seth Alper, Carlo Bugnara

Although KCC1 is expressed almost ubiquitously, our KCC1 KO mice have no apparent phenotype. However, erythrocytes lacking both KCC1 and KCC3 displayed severely reduced volume regulation. K-Cl cotransport is increased in sickle cell anemia and may contribute to the pathology by decreasing cell volume. We therefore crossed KCC1/3 double KOs to SAD mice, a transgenic sickle cell anemia model. Compared to SAD mice, erythrocyte cell volume was partially normalized by the lack of both KCCs, indicating that a pharmacological inhibition of KCC by itself may be insufficient to symptomatically treat human sickle cell anemia.

KCNQ potassium channels

There are five different isoforms of KCNQ (Kv7) potassium channels, KCNQ1- KCNQ5. KCNQ2-KCNQ5 mediate 'M-currents' that regulate neuronal excitability. We had previously shown that KCNQ2 and KCNQ3 underlie a form of human epilepsy and that dominant KCNQ4 mutations are a cause of human deafness.

KCNQ4 mouse models for human deafness

Tatjana Kharkovets, Michaela Schweizer, Hannes Maier, Tobias Moser, Vitya Vardanyan

We generated KCNQ4 KO mice and a knock-in that carries a dominant negative KCNQ4 mutation we had identified in human deafness. Both models developed a severe hearing loss. Its progression was much slower with mice heterozygous for the dominant mutant, mimicking the slowly progressive hearing loss of DFNA2. The hearing loss was attributed to a selective degeneration of sensory outer hair cells, which had totally lost their M-type currents as revealed by patch-clamping.

Figure 2. Cell model showing the progressive acidification in the endosomal/lysosomal system. It depends on the pumping activity of a V-type ATPase, which needs a parallel conductive pathway to neutralize its electrical current. This pathway may be provided by different intracellular CLC isoforms. Surprising new data show that CIC-4 and CIC-5 are not chloride channels, as thought previously, but rather operate as electrogenic Cl⁻/H⁺-exchangers. The direct coupling of Cl⁻ to H⁺-fluxes suggests an important, previously unrecognized role of intravesicular chloride.

Selected Publications

- Scheel, O, Zdebik, AA, Lourdel, S, Jentsch, TJ. (2005). Voltage-dependent electrogenic chloride-proton exchange by endosomal CLC proteins. *Nature* 436, 424-427.
- Kharkovets, T, Dedek, K, Maier, H, Schweizer, M, Khimich, D, Nouvian, R, Vardanyan, V, Leuwer, R, Moser, T, Jentsch, TJ. (2006). Mice with altered KCNQ4 K⁺ channels implicate sensory outer hair cells in human progressive deafness. *EMBO J.* 25, 642-652.
- Lange, PF, Wartosch, L, Jentsch, TJ, Fuhrmann, JC. (2006). CIC-7 requires Ostm1 as a β -subunit to support bone resorption and lysosomal function. *Nature* 440, 220-223.
- Poët, M, Kornak, U, Schweizer, M, Zdebik, AA, Scheel, O, Hoelter, S, Wurst, W, Schmitt, A, Fuhrmann, JC, Planells-Cases, R, Mole, S, E, Hübner, CA, Jentsch TJ. (2006). Lysosomal storage disease upon disruption of the neuronal chloride transport protein CIC-6. *Proc. Natl. Acad. Sci. USA* 103, 13854-13859.
- Rust, MB, Alper, SL, Rudhard, Y, Shmukler, BE, Vicente, R, Brugnara, C, Trudel, M, Jentsch, TJ, Hübner, CA. (2007). Disruption of erythroid KCl-cotransporters alters erythrocyte volume and partially rescues erythrocyte dehydration in SAD mice. *J. Clin. Invest.* 117, 1708-1717.

Genomic Dissection of Complex Cardiovascular Diseases

Norbert Hübner

Our group is investigating the molecular genetic basis of common cardiovascular risk factors and disorders in experimental rodent and human populations. A substantial part of my group is working with inbred rat strains since they provide the most relevant models of common multifactorial cardiovascular human disease. It has been the major model for physiological investigation, providing a body of data on patho-physiology, including detailed mechanistic, biochemical and metabolic characterisation that cannot easily be replaced by other models. The work of our group focuses on the development of genomic tools and to utilize these for functional genetic and genomic approaches for complex disease gene identification. Additionally my group has an increasing interest in translating findings from model organisms to humans by comparative genome analysis.

Establishment of functional genetic and genomic resources for the rat

We have developed a large number of genomic resources to facilitate functional genomic studies in the rat. These efforts included long-range physical maps and characterization of single nucleotide variation within the rat genome. We contributed to the annotation and assembly of the rat genome sequence. The recent availability of the rat genome sequence and associated genomic tools has raised the profile and pace of research into genetic analysis of rat traits and dramatically accelerated prospects for gene identification. Decades of exquisite phenotyping and detailed analysis of crosses of inbred rats have resulted in initial localization of hundreds of loci involved in complex disease and quantitative phenotypes, but with very few eventual gene identifications to date. A clear understanding of the origin and structure of genetic variation in the rat will provide a key-missing piece of this puzzle. To fully realize the power of the recent rat genome sequence, we are currently initiating the complete genetic dissection of the ancestral segments making up the most commonly used inbred lines.

Conservation of haplotype structures in mammals

Genetic variation in genomes is organized in haplotype blocks and species-specific block structure is defined by differential contribution of population history effects in combination with mutation and recombination events. Haplotype maps characterize the common patterns of linkage disequilibrium in populations and have important applications in the design and interpretation of genetic experiments. Although evolutionary processes are known to drive the selection of individual polymorphisms, their effect on haplotype block structure dynamics has not been shown. We

have constructed a high-resolution haplotype map for a 5 Mb genomic region in the rat and compared it with the orthologous human and mouse segments. Although the size and fine structure of haplotype blocks are species-dependent, there is a significant interspecies overlap in structure and a tendency for blocks to encompass complete genes. Extending these findings to the complete human genome using haplotype map phase I data reveals that linkage disequilibrium values are significantly higher for equally spaced positions in genic regions, including promoters, as compared to intergenic regions, indicating that a selective mechanism exists to maintain combinations of alleles within potentially interacting coding and regulatory regions. While this characteristic may complicate the identification of causal polymorphisms underlying phenotypic traits, conservation of haplotype structure may be employed for the identification and characterization of functionally important genomic regions. We will test whether our findings are representative for the entire genome with funding from the EU.

Genome approaches to dissecting cardiovascular and metabolic disease

Heritable differences in gene expression have been proposed to play critical roles in biomedical phenotype and evolution including inter-individual susceptibility to common disease. The spontaneously hypertensive rat (SHR) is a widely studied model of human hypertension and also has many features of the metabolic syndrome. SHR and Brown Norway (BN) are founder strains for the BXH/HXB recombinant inbred (RI) strains, one of the largest rodent RI panels for analysis of cardiovascular and metabolic phenotypes. The reference BN genome sequence, together with availability of tens of thousands of rat SNPs, a dense genetic map and the previous mapping of over 70 physiological and

Structure of the Group

Group Leader

Prof. Dr. Norbert Hübner

Dr. Claudia Gösele

Dr. Svetlana Paskas

Technical Assistants

Heide Kistel

Anita Müller

Sabine Schmidt

Susanne Blachut

Giannino Patone

Matthias Gerhardt

Heike Fischer

Secretariat

Kornelia Dokup

Scientists

Dr. Kathrin Saar

Dr. Franz Rüschemendorf

Dr. Herbert Schulz

Oliver Hummel

Dr. Maolian Gong

Graduate Students

Henrike Maatz

Judith Fischer

Katharina Grunz

Mattihas Heinig

Samreen

pathophysiological phenotypes in this RI panel, make SHR an excellent model for dissection of complex cardiovascular and metabolic traits. We applied integrated gene expression profiling and linkage analysis to the regulation of gene expression in fat, kidney, and adrenal tissue in the BXH/HXB panel of rat RI strains. About 15 % of the eQTLs detected independently in the three tissues investigated were commonly regulated, with the majority acting in cis. This suggests that the preponderance of trans-acting eQTLs observed in the three separate tissues belong to tissue-specific networks for control of gene regulation. To investigate the overall effect of polymorphisms on gene expression levels we compared the SNP frequency across the genome with the SNP frequency in eQTL genes. We found a highly significant enrichment of SNPs in the cis-regulated eQTL genes compared with either the trans-regulated eQTL genes or the observed rate across the genome. Cis-acting eQTLs are of particular interest as positional candidate genes for QTLs. We applied a comparative mapping strategy to explore the applicability of the detected cis-acting eQTLs to human hypertension. By forming a robust dataset of cis-acting eQTL genes with a false discovery rate 5% that were contained within rat blood pressure related QTLs we identified the human orthologs and compared with the location of previously mapped human blood pressure QTLs. This analysis defined a set of 73 attractive candidate genes for testing in human hypertension data sets. By identifying several of robustly mapped cis- and trans-acting expression QTLs in a model with large number of existing physiological QTLs we generated a permanent resource to test the hypothesis that genetic variation in gene expression has a key role in the molecular evolution of complex physiological and pathophysiological phenotypes that may be shared in common with similar disorders in humans.

Selected Publications

Lee-Kirsch MA, Gong M, Chowdhury D, Senenko L, Engel K, Lee YA, de Silva U, Bailey SL, Witte T, Vyse TJ, Kere J, Pfeiffer C, Harvey S, Wong A, Koskenmies S, Hummel O, Rohde K, Schmidt RE, Dominiczak AF, Gahr M, Hollis T, Perrino FW, Lieberman J, Hubner N. (2007). Mutations in the gene encoding the 3'-5' DNA exonuclease TREX1 are associated with systemic lupus erythematosus. *Nature Genetics* 39, 1065-7.

Hubner, N. (2006). Expressing physiology. *Nature Genetics* 38, 140-141.

Complexity of eQTL data. The graph shows a 3D schematic view of the high-dimensionality of the eQTL dataset generated from the BXH/HXB RI strain panel presented in Hubner et al 2005 (10) and unpublished. The x-axis represents the location (cM) of the eQTLs mapped on the rat genome; the y-axis represents the tissues (fat, kidney, adrenal) where the eQTLs were mapped; the z-axis represents the eQTL significance (P-value). Blue and red circles represent cis- and trans-acting eQTLs, respectively.

Hubner, N, Wallace, CA, Zimdahl, H, Petretto, E, Schulz, H, Maciver, F, Müller, M, Hummel, O, Monti, J, Zidek, V, Musilova, A, Kren, V, Causton, H, Game, L, Born, G, Schmidt, S, Müller, A, Cook, SA, Kurtz, TW, Whittaker, J, Pravenec, M, Aitman, TJ. (2005). Integrated transcriptional profiling and linkage analysis for disease gene identification. *Nature Genetics*. 37, 243-253.

Rat Genome Sequencing Project Consortium. (2004). Genome Sequence of the Brown Norway rat yields insights into mammalian evolution. *Nature*. 428, 493-521.

Zimdahl, H, Nyakatura, G, Brandt, P, Schulz, H, Hummel, O, Fartmann, B, Brett, D, Droege, M, Monti, J, Lee, YA, Sun, Y, Zhao, S, Winter, E, Ponting, C, Chen, Y, Kasprzyk, A, Birney, E, Ganten, D, Hubner, N. (2004). A SNP map of the rat genome generated from transcribed sequences. *Science*. 303, 807.

Mobile DNA

Zsuzsanna Izsvák

DNA transposons are mobile genes transposing with low intrinsic activity. These elements are self-regulated and interact with cellular host factors without producing serious levels of genetic damage. Transposons offer a new model to study DNA recombination in higher organism, as well as host-parasite interaction. Transposons are also natural gene delivery vehicles that are being developed as genetic tools. Our laboratory is following the strategy of understanding the mechanism of transposition and its regulation and translate this knowledge to derive transposon-based genetic tools for genome manipulation or for gene therapy.

Checkpoint controls in Sleeping Beauty element (SB) transposition

Diana Pryputniewicz

Our understanding the way of how eukaryotic recombinases are working is still mostly based on assuming analogies to bacterial transposons. Besides the basic chemical reaction, the different elements have a variety of “built-in” regulatory mechanisms, often involving host factors, to provide specificity to the transposition reaction. The main function of a regulation is to impose “quality control” on transposition in the form of regulatory checkpoints, at which certain molecular requirements have to be fulfilled for the transpositional reaction to proceed. The role of these regulatory checkpoints is to avoid accumulation of incorrect reaction products in genomes, possessing a threat of genome instability associated by transposition. Our ultimate goal is to reconstruct the entire transposition process of the SB *in vitro*, and to decipher the checkpoint controls of the reaction. A fascinating question is the differential regulation of transposition and the transposition derived V(D)J recombination.

Recombination and DNA repair

Yongming Wang

Cellular mechanisms that are directly involved in repairing transposition-inflicted DNA lesions or can attenuate DNA damage should have crucial role in establishing stable host-transposon co-existence. Our results suggest that DNA damage repair of lesions generated by transposition are differ-

ently regulated from any other repair process. This differential regulation manifests in actively influencing the accessibility of host repair factors to the DNA lesions generated by transposition. SB transposon takes advantage of the cellular repair machinery and/or during DNA replication to amplify their own genome. This process is active in germinal, but strongly inhibited in somatic cells.

Transposition and stress/developmental signaling

David Grzela, Anantharam Deveraj

Transposons occupy a significant portion of our genomes. However, the vast majority of transposons remain silent due to accumulated mutations in their genomes. The transposition of the few, active copies is strongly regulated, but this control is sensitive to environmental stress. Our preliminary results show that transposons might exist in a “latent” form in the genome and are able to sense developmental and environmental changes and manipulate stress signaling.

Finding the active copy of RAT-IAP endogenous retrovirus

Yongming Wang

The endogenous retrovirus, Rat-IAP was repeatedly demonstrated to influence the expression of rat genes, without knowing the active copy. A phenotype of hypodactyly in rat was associated with a recent retrotransposition event. We have identified an “active” copy of an IAP-type endogenous retroelement in the rat genome, and showed that the element is active in retrotransposition. The transpositionally active copy has an intact *env* gene, so element might be capable of infection.

Isolating hyperactive transposase versions by directed evolution.

Lajos Mátés

It is widely believed that naturally occurring transposons have not been selected for the highest possible activity, and are strongly downregulated to avoid insertional inactivation of essential genes. Using DNA shuffling technology combined with molecular evolutionary approaches, we were able to find a special combination of synergistic mutations that resulted in a significant, ~100-fold increase in transposase activity in SB. The 100-fold hyperactive SB system

Structure of the Group

Group Leader

Dr. Zsuzsanna Izsvák

Yongming Wang

David Grzela

Anantharam Deveraj

Scientists

Dr. Lajos Mátés

Technical Assistant

Janine Fröchlich

Graduate Students

Andrea Schmitt

Diana Pryputniewicz

Secretariat

Kornelia Dokup

approaches integration rates of viral vectors opening new avenues for gene therapeutic approaches (INTHER-FP6 coordination) as well as for genome manipulation techniques *in vivo*.

Transposon mutagenesis in rat spermatogonial stem cells

Lajos Mátés, Janine Fröchlich

Transposons can be harnessed as vehicles for introducing genetic mutations into genomes. The genes inactivated by transposon insertion are “tagged” by the transposable element, which can be used for subsequent cloning of the mutated allele. The *SB* system is active in all vertebrates, including rats. While embryonic stem cell technology is not established in the rat, the technology of maintaining and expanding spermatogonial stem cells became available. Thus, we have extended the utilization of the *SB* transposon to rats, with the goal of knocking out genes implicated in disease development by transposon mutagenesis *in vivo*. The project has enormous potential to develop powerful genomic tools for rat that is the preferred model organism of cardiovascular, behavioral studies.

Deciphering the genetic background of hormone induced breast cancer

Andrea Schmitt

The *SB* transposon is suitable for somatic mutagenesis and emerged as a new tool in cancer research an alternative to retroviral mutagenesis. Transposon based insertional mutagenesis screen is able to identify both oncogenes and tumor-suppressor genes that normally protect against cancer. My laboratory is engaged in a project using a rat model to study the genetics of the estrogen-induced mammary cancer. Unlike the situation in mouse, the development of mammary cancer is similar to human as it is also estrogen-dependent. The susceptibility to estrogen-induced mammary cancer behaves as a complex trait controlled by a QTL and multiple gene-gene interactions. The transposon mutagenesis approach is expected to be a powerful tool to decipher the regulatory network.

Knock-outs in the rat: Transposon-mediated insertional mutagenesis in spermatogonial stem cells

Selected Publications

Kaufman, CD, Izsvák, Z, Katzer, A, Ivics, Z. (2005). Frog Prince transposon-based RNAi vectors mediate efficient gene knock-down in human cells. *Journal of RNAi and Gene Silencing* 1, 97-104.

Walisko, O, Izsvák, Z, Szabó, K, Kaufman, CD, Herold, S, Ivics, Z. (2006). Sleeping Beauty transposase modulates cell-cycle progression through interaction with Miz-1. *Proc. Natl. Acad. Sci. USA* 103, 4062-4067.

Ivics, Z, Izsvák, Z. (2006). Transposons for gene therapy! *Curr. Gene Ther.* 6, 593-607.

Ivics, Z, Katzer, A, Stüwe, EE, Fiedler, D, Knespel, S, Izsvák, Z. (2007). Targeted Sleeping Beauty transposition in human cells. *Mol. Ther.* 15, 1137-1144.

Miskey, C, Papp, B, Mátés, L, Sinzelle, L, Keller, H, Izsvák, Z, Ivics, Z. (2007). The ancient mariner sails again: Transposition of the human *Hsmar1* element by a reconstructed transposase and activities of the *SETMAR* protein on transposon ends. *Mol. Cell. Biol.* 27, 4589-600.

Genetics of Allergic Disease

Young-Ae Lee

The allergic diseases, particularly atopic dermatitis, food allergy, asthma, and hay fever, are among the most common chronic diseases in man. The prevalence of atopic diseases has increased to epidemic dimensions over the past decades. In the industrialized countries, 25–30% of the population are affected. A strong genetic component in atopy and has been recognized. Our group is using genetic and genomic approaches to identify genes and genetic variants that predispose to atopic dermatitis and atopy. The identification of the molecular pathways underlying allergic disease will provide novel targets for preclinical diagnosis, disease prevention, and therapeutic intervention.

Clinical phenotyping

Genetic studies in complex human traits requires meticulous phenotyping of numerous patients and their families. Patient recruitment is performed at the Charité Children's Hospital. Atopic dermatitis in early childhood is an important risk factor for the development of asthma and hayfever. Most of the index children were below school age at the time of initial enrollment and may not yet have manifested allergic airways disease. The goal of the clinical phenotyping group is therefore to perform a prospective reevaluation of the families for atopic dermatitis and allergic airways disease by questionnaires, physical examination, and lung function testing. To obtain additional sub-phenotypes, a subset of families is being investigated for genome-wide gene expression levels from peripheral blood leukocytes.

Identification of a novel collagen gene (*COL29A1*) a susceptibility gene for atopic dermatitis on chromosome 3q21

We have previously mapped a major susceptibility locus for atopic dermatitis to chromosome 3q21. We have used the positional cloning approach to identify the susceptibility gene for atopic dermatitis on chromosome 3q21. A dense map of microsatellite markers and single nucleotide polymorphisms was genotyped in the families in whom linkage was initially found. We detected association with AD and with allergic sensitization (elevated serum IgE antibodies). In concordance with the linkage results, we found a maternal transmission pattern. Furthermore, we demonstrated that the same families contribute to linkage and associa-

tion. We replicated the association and the maternal effect in a large independent family cohort. A common haplotype showed strong association with AD ($P = 0.000059$). The associated region contained a single gene, *COL29A1*, which encodes a novel epidermal collagen. *COL29A1* shows a specific gene expression pattern with the highest transcript levels in skin, lung, and the gastrointestinal tract which are the major sites of allergic disease manifestation. We conclude that lack of *COL29A1* expression in the outer epidermis of AD patients points to a role of collagen XXIX in epidermal integrity and function, the breakdown of which is a clinical hallmark of AD.

A common haplotype of the interleukin-31 gene (*IL31*) influencing gene expression is associated with nonatopic eczema

Interleukin-31 (IL-31) is a novel cytokine that, when over-expressed in transgenic mice, induces severe itching dermatitis resembling human eczema.

We aimed to evaluate the importance of polymorphisms in the human IL-31 gene in the genetic susceptibility to eczema.

We sequenced the entire IL-31 gene including the promoter region and determined the haplotype structure. Single nucleotide polymorphisms tagging the main haplotypes were genotyped in three independent European populations comprising 690 affected families. An association analysis of IL-31 gene variants with atopic and nonatopic eczema was performed.

We found significant association of a common IL-31 haplotype with the nonatopic type of eczema in all three study populations (combined P -value 4.5×10^{-5}). Analysis of peripheral blood mononuclear cells in healthy individuals revealed a strong induction IL-31 mRNA expression upon stimulation with anti-CD3 and anti-CD28 that was 3.8-fold higher in individuals homozygous for the risk haplotype (AA) in contrast to non-A haplotype carriers, suggesting that altered regulation of IL31 gene expression is the disease causing factor.

Our results lend strong support to an important role of IL-31 in the pathogenesis of nonatopic eczema. This study presents the first genetic risk factor for the nonatopic type of eczema and indicates a primary role of IL-31 induced pruritus in the initiation of this disease thus proposing a new target for the prevention and therapy of eczema.

Structure of the Group

Group Leader

Prof. Dr. Young-Ae Lee

Scientists

Dr. Jorge Esparza-Gordillo
(EMBO fellow)
Dr. Ingo Marenholz
Dr. med. Fatimah Kussebi
Dipl.-Biol. Tamara Kerscher
Dipl.-Biol. Florian Schulz

Technical Assistants

Christina Flachmeier
Susanne Kolberg
Monika Schwarz
Inka Szangolies

Secretariat

Ulrike Ohnesorge

Figure 1. Positional Cloning Strategy for the AD Disease Gene on Chromosome 3q21 (A) The candidate region spanned 12.75 cM between markers D3S1303 and D3S1292. The y-axis depicts the GENEHUNTER nonparametric Z_p score as previously reported [16]. (B) Fine mapping with 96 microsatellite markers narrowed the interval to 5.4 Mb between markers M3CS075 and M3CS233. An association scan using 212 SNPs of the region revealed association of AD with two adjacent SNPs, rs5852593 and rs1497309. Genotyping of 16 additional SNPs refined the associated region. (C) Genomic positions of the 42 exons of COL29A1 are shown. The gene entirely encompasses the associated region. (D) The COL29A1 mRNA consists of 9226 bp. Translation start site and stop codon are indicated. (E) The predicted open reading frame encodes a protein of 2614 amino acids including a secretion peptide (SP), six N-terminal and three C-terminal vWAs, flanking a short collagen triple helix.

doi:10.1371/journal.pbio.0050242.g001

Figure 2. Pairwise LD Values (D_9) Between 28 SNPs Based on Genotypes of the Founders in the Discovery Cohort Boxes contain the LD values (D_9) between the respective markers indicated on top. Higher LD values correspond to a darker shade of red. Positions on Chromosome 3 are given in Mb; 131.547 denotes the start and 131.686 the end of COL29A1 on the genomic sequence. Boxes on the horizontal bar represent the 42 exons of COL29A1.

doi:10.1371/journal.pbio.0050242.g002

Selected Publications

Schulz F, Marenholz I, Fölster-Holst R, Chen C, Sternjak A, Esparza-Gordillo J, Baumgrass R, Grüber C, Nickel R, Schreiber S, Stoll M, Ruschendorf F, Hubner N, Wahn U, Lee YA. A common haplotype of the interleukin-31 gene (IL31) influencing gene expression is associated with nonatopic eczema. *J All Clin Immunol* 2007 in press.

Soderhall, C, Marenholz, I, Kerscher, T, Gruber, C, Worm, M, Esparza-Gordillo, J, Ruschendorf, F, Rohde, K, Schulz, H, Wahn, U, Hubner, N, and Lee, YA. Variants in a novel epidermal collagen gene (COL29A1) are associated with atopic dermatitis. *PLoS Biology* 2007; 5:1952-1961.

Lee-Kirsch MA, Gong M#, Chowdhury D#, Senenko L#, Engel L#, Lee YA#, de Silva U, Bailey SL, Witte T, Vyse TJ, Kere J, Pfeiffer C, Harvey S, Wong A, Koskenmies S, Hummel O, Rohde K, Schmidt RE, Dominiczak AF, Gahr M, Hollis T, Perrino FW, Lieberman J, Hubner N. Mutations in the 3'-5' DNA exonuclease TREX1 are

associated with systemic lupus erythematosus. *Nature Genet* 2007; 39:1065-67. #joined second author.

Marenholz I, Nickel R, Ruschendorf F, Schulz F, Esparza-Gordillo J, Kerscher T, Gruber C, Lau S, Wahn U, and Lee YA. Filaggrin loss-of-function-mutations predispose to phenotypes involved in the atopic march. *J All Clin Immunol* 2006; 118:866-71.

Söderhäll C, Marenholz I, Nickel R, Grüber C, Kehrt R, Griffioen RW, Meglio P, Tarani L, Gustafsson D, Hoffmann U, Gerstner B, Müller S, Wahn U, Lee YA. Lack of association of the GPR4 (G protein-coupled receptor for asthma susceptibility) gene with atopic dermatitis. *J All Clin Immunol* 2005;116(1):220-1.

Altmüller J, Seidel C, Lee YA, Loesgen S, Bulle D, Friedrichs F, Jellouschek H, Kelber J, Keller A, Schuster A, Silbermann M, Wahlen W, Wolff P, Ruschendorf F, Schlenvoigt G, Numberg P, Wjst M. Phenotypic and genetic heterogeneity in a genome-wide linkage study of asthma families. *BMC Pulm Med.* 2005;5(1):1

Intracellular Signaling and Mass Spectrometry

Matthias Selbach

Cells receive many different stimuli from their environment that influence their metabolism, interaction with other cells, proliferation, survival and other cellular processes involved in homeostasis and health of the organism. The signals from different external stimuli are integrated by signal transduction cascades that involve a multitude of proteins. While we know a lot about the function of individual proteins there is little information about the system as a whole. One of the greatest challenges today is to explore signaling among all cellular proteins in parallel. Recent developments in mass spectrometry have dramatically improved the analytical power of this technology. We are using mass spectrometry-based quantitative proteomics to investigate intracellular signaling on a global scale.

High performance liquid chromatography combined with tandem mass spectrometry (LC-MS/MS) can rapidly identify many proteins in complex biological samples. Recently, quantitative methods have been developed which make it possible to obtain precise functional information and to monitor temporal changes in the proteome by MS. In one approach, named SILAC (for stable-isotope labelling with amino acids in cell culture), cells are differentially labeled by cultivating them in the presence of either normal or a heavy isotope-substituted amino acid, such as ^{13}C -labeled lysine. Due to their mass difference, pairs of chemically identical peptides of different stable-isotope composition can be distinguished in a mass spectrometer. The ratio of intensities for such peptide pairs accurately reflects the abundance ratio for the two proteins. Quantitative proteomics with SILAC has emerged as a very powerful approach to investigate signaling processes. We are using this technology as our central tool to address several challenging questions in cell signaling.

Protein-protein interaction

The analysis of protein-protein interactions (PPIs) yields important insights into cell signaling and is key for unraveling protein function in the post-genomic era. Present screening methods for PPIs (for example the yeast two-hybrid system) rely on the overexpression of artificial fusion proteins, making it difficult to assess the *in vivo* relevance. The gold standard assay for detection of PPIs is coimmunoprecipitation of untagged endogenous proteins. However, this approach depends on immunoblotting with antibodies against suspected bait proteins and is thus hypothesis-driven. We have developed 'quantitative immunoprecipitation combined with knockdown' (QUICK) to detect cellular interaction partners of endogenous proteins in mammalian cells with very high confidence (see Figure). We are using this

approach to identify interaction partners of important signaling proteins.

Regulation of protein translation

Regulation of gene expression can occur at all stages from transcription to translation. The widely used DNA microarrays monitor changes in mRNA abundance but they cannot assess regulation at the level of protein translation. Traditionally, translation of individual proteins is studied by pulse labeling with radioactive tracers on a protein-by-protein basis. We have developed a new 'pulsed SILAC' method which can directly measure translational regulation on a proteome-wide scale: Unlabeled ('light' or L) cells are transferred to medium with 'heavy' (H) or 'medium-heavy' (M) amino acids concomitantly with differential treatment. In the subsequent labeling phase the H and M amino acids are incorporated into all newly synthesized proteins. The abundance ratio of H versus M reflects differences in translation of the corresponding proteins under the two conditions. In one project we are using this technology to investigate translational regulation by microRNAs (collaboration with the group of Nikolaus Rajewsky).

Microbial toxins for targeted perturbation of cell signaling

Pathogens have evolved sophisticated strategies to manipulate host cells. Hence, microbial toxins are very powerful tools for targeted perturbation of cell signaling. We employ microbial toxins and mass spectrometry-based proteomics to address central questions in cell biology. For example, we have used tyrosine phosphorylated bacterial effector proteins to study cellular phosphotyrosine signaling. Another focus is signaling of Rho-GTPases: These proteins act as molecular switches that cycle between an active GTP-bound

Structure of the Group

Group Leader

Dr. Matthias Selbach

Graduate Students

Björn Schwanhäusser

Florian Müller

Technical Assistant

Christian Sommer

and an inactive GDP-bound form. GTP-bound GTPases exert specific effects by binding to a huge variety of effector proteins. The cytotoxic-necrotizing factor 1 (CNF-1) from *E. coli* deamidates a glutamine residue in the active site of Rho-GTPases which locks them in the GTP-bound form. We are treating SILAC labeled cells with CNF-1 to systematically identify Rho-GTPase effectors in different cellular systems. After the toxin has exerted its specific effects, the respective Rho-GTPases are affinity purified from the cells by immunoprecipitation. Effector proteins that co-purify with the GTPase of interest are identified by LC-MS/MS. Their abundance ratios indicate which effectors specifically bind to the GTP or the GDP-bound form of the GTPase. We are using this screen to identify Rho-GTPase effectors in different cellular systems (e.g. cardiomyocytes).

Selected Publications

Backert, S, Selbach, M. (2005). Tyrosine-phosphorylated bacterial effector proteins: the enemies within. *Trends Microbiol.* 13, 476-484.

Selbach, M, Backert, S. (2005). Cortactin: an Achilles' heel of the actin cytoskeleton targeted by pathogens. *Trends Microbiol.* 13, 181-189.

Becker*, D, Selbach*, M, Rollenhagen, C, Ballmaier, M, Meyer, TF, Mann, M, Bumann, D. (2006). Robust *Salmonella* metabolism limits possibilities for new antimicrobials. *Nature* 440, 303-307. (*shared first authorship)

Selbach, M, Mann, M. (2006). Protein interaction screening by quantitative immunoprecipitation combined with knockdown (QUICK). *Nature Methods.* 3, 981-983.

Quantitative immunoprecipitation combined with knockdown (QUICK) detects endogenous protein-protein interactions. Cells are metabolically labeled by cultivating them in the presence of amino acids with light or heavy stable isotopes (SILAC). The protein of interest is knocked down (RNAi) in the light cells and immunoprecipitated with an antibody. Immunoprecipitates are expected to contain the protein of interest with its endogenous interaction partners (green) and unspecific contaminants (red). RNAi reduces the amount of the protein of interest and its interaction partners in the precipitate while contaminants remain unchanged. Quantitative mass spectrometry (LC-MS/MS) identifies the specific interaction partners by their higher abundance in the heavy form.

(adapted from doi: 10.1038/nmeth.972)

Cancer Research

Krebsforschung

Coordinator: Walter Birchmeier

Signalling Pathways, Cell Biology, and Cancer

Coordinator: Achim Leutz

Structural and Functional Genomics

Coordinator: Udo Heinemann

Tumor Immunology

Coordinator: Martin Lipp

Cancer Research Program

Krebsforschungsprogramm

Walter Birchmeier, Achim Leutz, Martin Lipp, Udo Heinemann

Cancer is a term for a collection of heterogeneous diseases that arise in different organs through mutations in the genome. The unifying characteristic of different types of cancers is that they escape the natural "neighborhood watch" of growth control: cancer cells divide in an uncontrolled fashion, they escape natural cell death and the control of the immune system, and settle and grow elsewhere in the body by migrating through the blood and lymph system (metastasis). The objective of the MDC Cancer Research Program is to understand how cancer develops and progresses and to use that knowledge to improve the diagnosis and, ultimately, the treatment of cancer.

How does cancer arise? The human genome consists of at least 25,000 genes, some of which are of particular importance for the regulation of cellular behavior. Many of these crucial genes are repeatedly found to have undergone genetic alterations in cancer. These genes are categorized as either "oncogenes" or "tumor suppressor genes" and code for regulatory and structural proteins that control cell proliferation, differentiation, apoptosis, and cell migration. Many of them are also active during embryogenesis or during the development of distinct cell types. This is why tumor cells appear to share characteristics of embryonic cells.

The MDC Cancer Research Program consists of several scientific research groups that work in fields crucial to understanding the processes that underlie the development of cancer: signal transduction and growth control, structural genomics research, and tumor immunology. Knowledge in various basic biomedical and clinical disciplines is pooled to investigate the causes and the emergence of cancer and to find rational treatments. Cancer studies are conducted in close collaboration with clinically oriented groups at the Robert-Rössle Cancer Clinic of the Charité/Medical Faculty Berlin and at the HELIOS Clinic. The aim of the Program is to discover and to characterize genes that are responsible for the emergence of cancer and to determine the function of these gene products in cellular and disease processes. This understanding will be crucial in the development of future cancer treatments.

Signalling pathways, Cell Biology, and Cancer

Research directions in the Program "Signalling pathways, Cell Biology, and Cancer" focus on developmental biology/metastasis and on leukemogenesis/lymphomagenesis. These themes are augmented by basic research on protein turnover, the initiation of DNA replication, transpositional biology, nuclear transport, human embryonal stem cell biology, and the regulation of chromatin.

Cancer and metastasis

The process of metastasis is the major risk factor in cancer progression. Tumors can be classified into different categories according to

Krebs ist der Sammelbegriff für eine Anzahl von im Einzelnen sehr unterschiedlichen Erkrankungen, die in den verschiedenen Organen des Körpers durch Mutationen im Genom entstehen können. Ihr gemeinsames Kennzeichen ist, dass die Krebszellen sich der natürlichen „Überwachung“ entziehen, die im Normalfall das Wachstum von Zellen begrenzt. Krebszellen teilen sich spontan und unreguliert, werden vom natürlichen Zelltodprogramm und der Abwehr durch das Immunsystem unzureichend erfasst und können den Zellverband über Blut- und Lymphkreislauf verlassen um sich an anderer Stelle als Metastasen anzusiedeln. Das Forschungsprogramm am MDC zielt darauf, die Entstehung und Ausbreitung von Krebsgewebe zu verstehen, und dieses Wissen für Diagnose und Therapie von Krebserkrankungen nutzbar zu machen.

Wie kommt es zu enthemmtem Wachstum von Zellen? Man weiß heute, dass das menschliche Genom etwa 25 000 Gene enthält, von denen viele für die Steuerung des Verhaltens der Zelle im Gewebeverband verantwortlich sind. Viele dieser Gene finden sich regelmäßig in mutierter, also genetisch veränderter Form, in Krebszellen wieder. Diese Klasse von Genen wird begrifflich eingeteilt in „Onkogene“ (potentiell krebsfördernd) und „Tumor-Suppressor-Gene“ (potentiell krebshemmend). Alle kodieren für regulatorische Proteine oder für Strukturproteine, deren Funktion die Steuerung von Zellproliferation, Zelldifferenzierung, Apoptose und Zellmigration sind. Viele dieser Faktoren sind während der Embryogenese und ebenso später bei der Regeneration bestimmter Zelltypen aktiv. Deshalb haben Tumorzellen auch zahlreiche Eigenschaften mit embryonalen Zellen gemeinsam.

Das MDC-Forschungsprogramm Krebs vereinigt mehrere Forschergruppen, die auf den Gebieten der Signalübertragung, Wachstumskontrolle, Strukturbioogie des Genoms und Tumorimmunologie arbeiten. Experimentell-theoretische und klinische Expertise werden systematisch eingesetzt, um die Ursachen und die Entstehung von Krebs zu verstehen und zielgerichtete Therapien zu entwickeln. Die Studien werden in enger Zusammenarbeit mit klinisch orientierten Forschergruppen der Robert-Rössle-Klinik für Onkologie der Medizinischen Fakultät Berlin (Charité) und der Helios-Kliniken durchgeführt. Das Ziel des Krebsforschungsprogramms des MDC besteht darin, Gene zu identifizieren und zu charakterisieren, die für die Entstehung von Krebs verantwortlich sind und zu ermitteln, welche Rolle diese Genprodukte bei zellulären Vorgängen und im Krankheitsverlauf spielen. Ein solches Wissen ist eine entscheidende Voraussetzung für die Entwicklung zukünftiger Behandlungsverfahren.

Signalübertragungsketten, Zellbiologie und Krebserkrankungen

Forschungen in diesem Teilprojekt sind zentriert auf die Beziehung zwischen Entwicklungsvorgängen und Metastasierung sowie auf die Entstehung von Leukämie und Lymphomen. Diese Forschung wird erweitert

how they infiltrate surrounding tissues. However, these parameters do not currently provide a method to predict the likelihood of tumor relapses. Currently, one of the best signs of an unfavorable disease course is lymph node infiltration. Patients with this diagnosis may be treated by adjuvant chemotherapy or radiation, yet more than 70 % of them suffer from a loss of quality of life rather than experiencing any benefits from adjuvant treatment. This situation could be greatly improved by a comprehensive understanding of the molecular mechanisms of tumor progression and metastasis. That would go hand-in-hand with the identification of reliable prospective markers that can be used to predict the likelihood of metastasis.

The group of **Peter Schlag** in collaboration with **Walter Birchmeier** has recently identified genes whose expression correlates with the occurrence of metastasis in colon cancer. Using microarray transcript profiling, a signature of 120 genes was found whose expression can distinguish non-metastatic and metastatic primary colorectal carcinomas. The expression of two signature genes correlates with the survival of patients. Expression of these genes is controlled by β -catenin and by the Met/Shp2 signaling pathways, respectively. **Peter Schlag** and **Martin Lipp** collaborated to investigate the molecular mechanisms that control lymph node metastasis. By comparing expression profiles of metastatic and non-metastatic primary gastric cancers, they defined 100 genes that are differentially expressed in cancers giving rise to lymph-node metastasis. An extraordinarily high proportion of bone tumors metastasize. The group of **Achim Leutz** identified genes that are dysregulated in human osteosarcomas and are involved in osteosarcomagenesis in experimental animals.

E2F3 marks invasive tumors in human patients and triggers metastasis of medullary thyroid carcinomas (MTCs) in a mouse model. **Ulrike Ziebold** defined a set of 44 transcripts that are differentially expressed in murine MTC and are also upregulated in human metastatic MTCs. Using a *pRB/E2F3* mutant mouse model, novel metastatic markers were identified which are now being examined for their clinical relevance.

The molecular and functional analysis of cell adhesion and signaling is of fundamental importance in development and tumor progression and is a major focus of the laboratory of **Walter Birchmeier**. Previously, the lab has defined functions of E-cadherin/ β -catenin at the cell periphery which mediate adhesion between epithelial cells and prevent invasion and metastasis. However, β -catenin is also a central component of the canonical Wnt signaling pathway. β -catenin may translocate from the periphery to the nucleus, bind to the transcription factors LEF/TCF and activate gene expression. In the present research period, cell type and tissue specific conditional gene ablation of β -catenin revealed intricate connections between the Wnt and BMP signaling pathways in the development of limbs, the central nervous system, the heart, and in tumor development. In addition to

durch das Studium grundlegender Phänomene von Proteinumsatz, Replikation des Erbguts (DNA), Transpositionsvorgängen im Genom, Transport über die Zellkernmembran, Eigenschaften humaner embryonaler Stammzellen und Regulation der Struktur des Chromatins.

Krebs und Metastasierung

Die Bildung von Metastasen ist das dominierende Risiko im Verlauf der Krebskrankheit. Man kann Tumoren nach der Art klassifizieren, wie sie umgebendes gesundes Gewebe infiltrieren. Leider kann man daraus noch keine zuverlässigen Vorhersagen für die Wahrscheinlichkeit eines Rückfalls nach einer Krebstherapie ableiten. Die beste Vorhersage eines ungünstigen Krankheitsverlauf resultiert gegenwärtig aus dem Vorhandensein von Lymphknoteninfiltrationen von Krebszellen. Bei diesen Patienten kann Chemotherapie oder Bestrahlungsbehandlung eingesetzt werden, jedoch führt dies bei 70% der Behandelten zu einer erheblichen Verschlechterung der Lebensqualität ohne wirkliche Behandlungserfolge. Diese Situation könnte erheblich verbessert werden, wenn wir umfassende Kenntnis der molekularen Mechanismen der Tumorprogression und Metastasierung besäßen. Dies würde es ermöglichen, prognostisch zuverlässige Tumormarker für die Tendenz zur Metastasierung zu identifizieren.

*Die Gruppe von **Peter Schlag** hat in Zusammenarbeit mit **Walter Birchmeier** kürzlich eine Reihe von Genen gefunden, deren Expression mit dem Auftreten von Metastasen bei Dickdarmkrebs korreliert. Mittels „transcript profiling“ anhand von Mikroarrays wurde eine Signatur von 120 Genen identifiziert, deren Expressionsverhalten es erlaubt, zwischen nicht-metastasierenden und metastasierenden kolorektalen Karzinomen zu unterscheiden. Insbesondere die Signatur zweier solcher Gene korreliert streng mit der Überlebensrate von Patienten. Die Expression dieser Gene wird durch β -Catenin bzw. durch die Met/Shp2-Signalkette kontrolliert. **Peter Schlag** und **Martin Lipp** untersuchten in einer kooperativen Studie die molekularen Mechanismen, die die Metastasierung in Lymphknoten kontrollieren. Sie verglichen Genexpressionsprofile von metastasierenden und nicht-metastasierenden primären Magenkarzinomen und fanden 100 Gene, die sich in Karzinomen mit Lymphknotenmetastasen unterschiedlich ausprägten. Knochentumoren weisen eine besonders hohe Metastasierungstendenz auf. Die Gruppe um **Achim Leutz** identifizierte Gene, die in Versuchstieren an der Entstehung von Osteosarkomen beteiligt sind und die bei menschlichem Knochenkrebs ebenfalls Fehlregulationen aufweisen.*

*Das E2F3 Protein tritt bei menschlichen Tumoren auf, die ins Gewebe einwandern. Er löst überdies Metastasen des medullären Schilddrüsenkarzinoms (MTC) bei einem bestimmten Mausstamm aus. **Ulrike Ziebold** konnte im MTC-Gewebe 44 veränderte Gentranskripte nachweisen und zeigen, dass diese auch in metastasierenden menschlichen Schilddrüsentumoren hochreguliert sind. An Mäusen mit *pRB/E2F3*-Mutation*

Wnt signaling, the lab of **Walter Birchmeier** has a long-standing interest in the biochemistry of scatter factor/hepatocyte growth factor (SF/HGF) and Met receptor signaling. Met signaling was found to regulate wound healing, and its downstream signal transducer Gab1 was found to be required to mediate the cell context specific effects of Met.

Hematopoiesis, leukemia, and lymphoma

Stem cells in the bone marrow continuously replenish huge numbers of exhausted blood cells including erythrocytes, granulocytes, macrophages, and lymphoid cells. Dysregulation of hematopoietic self-renewal, cell differentiation, apoptosis, or senescence pathways may cause diseases such leukemia or lymphoma. Unraveling the conditions and requirements for maintenance of stem cells, and directing their self-renewal and their cell differentiation capacity are ultimate goals of experimental hematology and leukemia/lymphoma research that will yield future therapies.

In experimental hematology and clinical leukemia research, cells of different blood cell lineages and maturation stages can be distinguished by cell surface markers and isolated by cell sorting for prospective studies. Normal hematopoietic or leukemic stem cells can be transplanted into hosts and transplantation experiments can be combined with experimental genetics in the mouse. Moreover, the differentiation of hematopoietic cells from progenitors can be recapitulated in tissue culture. Thus, experimental hematopoiesis/leukemia research provides unique opportunities to address fundamental biological and clinical questions related to normal and cancer stem cell biology, progenitor expansion, cell lineage commitment, cell differentiation control, and malignant cell growth.

MDC research groups have accomplished major achievements towards understanding basic pathologic mechanisms of lymphoma/leukemia development in the last years. Transcription factors are at the core of pathways that determine stem cell self-renewal versus differentiation and that maintain cell identity in the appropriate lineage. The common view is that key transcription factors navigate hematopoiesis along hierarchical cell differentiation routes and that mutations which disrupt their normal functions, are central to leukemia and lymphoma development.

The consequences of activation of the wnt-signaling pathway in the hematopoietic system was examined in the lab of **Achim Leutz**. Excessive activation of canonical Wnt signaling exhausted the hematopoietic stem cell pool and caused a multi-lineage differentiation block with features such as those seen in acute leukemia. The results of the study suggest that fine-tuned Wnt signaling is essential for hematopoiesis and critical for therapeutic stem cell expansion. In

nen konnten neue Metastasierungsmarker identifiziert werden, deren klinische Bedeutung gegenwärtig weiter untersucht wird.

*Die molekulare und funktionelle Analyse der Zelladhäsion und der daran beteiligten Signalübertragungsketten ist von grundlegender Bedeutung für die Entstehung und Ausbreitung von Tumoren und deshalb ein wesentliches Forschungsprogramm der Forschungsgruppe von **Walter Birchmeier**. Ursprünglich war die Funktion des E-Cadherin/ β -Catenin-Systems an der Zellperipherie untersucht worden, das die Adhäsion von Epithelzellen bewirkt und so das Eindringen von Zellen und Metastasierung verhindert. β -Catenin ist jedoch auch ein zentraler Faktor in der kanonischen Wnt-Signalübertragungskette. Das Protein kann von der Zellperipherie in den Zellkern wandern, dort an die Transkriptionsfaktoren LEF/TCF binden und damit die Expression bestimmter Gene auslösen. Im Berichtszeitraum gelang es, durch zell- bzw. gewebespezifische Ausschaltung des β -Catenin Gens komplexe Wechselbeziehungen zwischen den Wnt- und BMP-Signalübertragungsketten bei der embryonalen Entwicklung der Extremitäten, des zentralen Nervensystems, des Herzens und bei der Tumorentstehung nachzuweisen.*

*Neben der Wnt-Signalkette ist die Forschungsgruppe von **Walter Birchmeier** seit langem an der Biochemie des Scatter-factor/hepatocyte-growth-factor-Systems (SF/HGF) und der Met-Rezeptor Signalübertragung interessiert. Das letztere System wurde als Regulator der Wundheilung identifiziert, und es wurde gefunden, dass ein weiter abwärts in der Signalkette gelegener Signalüberträger, Gab1, für die Vermittlung kontext-spezifischer Effekte von Met unabdingbar ist.*

Hämatopoese, Leukämie und Lymphome

Stammzellen des Knochenmarks bilden permanent große Mengen verbrauchter Blutzellen neu, wie Erythrozyten, Granulozyten, Makrophagen und lymphatischen Zellen. Störungen der Bluterneuerung durch fehlerhafte Zelldifferenzierung, Apoptose oder zellulärem Alterungsprogramm können zu Leukämie, Lymphomen und anderen Blutkrankheiten führen. Deshalb richtet sich die experimentelle Forschung in der Hämatologie und der Leukämie auf die Bedingungen der Funktionsfähigkeit von Stammzellen und die Steuerung ihrer Selbsterneuerungs- wie auch ihrer Differenzierungsfähigkeit. Nur so können zukünftig erfolgreiche klinische Behandlungsverfahren entwickelt werden.

In der experimentellen Hämatologie und in der auf Leukämie und Lymphome gerichteten Forschung kann man verschiedene Zelltypen und deren Reifungsgrade unterscheiden und im Zellsortierer isolieren, wodurch prospektive Studien möglich werden. Man kann ebenso normale oder leukämisch gewordene Stammzellen in zu Versuchszwecken genetisch gezielt veränderte Wirtstiere transplantieren. Außerdem kann man die Differenzierung hämatopoetischer Zellen in der Zellkultur verfolgen. Dadurch hat die auf Blutzelllinien und ihre krankhafte Veränderung gerichtete Forschung einzigartige Möglichkeiten, grund-

(Photo: David Ausserhofer/Copyright: Helmholtz-Gemeinschaft Deutscher Forschungszentren e. V.)

Dr. Frank Rosenbauer (standing) and PhD student Mathias Leddin while analyzing leukemia cells from genetically engineered mice.

Dr. Frank Rosenbauer (stehend) und Doktorand Mathias Leddin bei der Analyse von Leukämiezellen aus genetisch manipulierten Mäusen.

contrast to canonical wnt signaling, which arrests hematopoietic cell differentiation, the transcription factors C/EBP α , β and Myb cooperate to determine hematopoietic cell lineage fate and differentiation. Both transcription factors were previously found to connect to receptor tyrosine kinase and ras signaling pathways to determine cell proliferation and cell differentiation by epigenetic alterations. **Achim Leutz**'s lab has now demonstrated how leukemic mutations in the transcription factor Myb alter distinct epigenetic functions and contribute to leukemogenic conversion. The leukemic mutations in Myb, an oncoprotein discovered more than 70 years ago in a leukemic retrovirus virus, were shown to abrogate the ability of Myb to participate in histone acetylation at gene loci required for myeloid differentiation. Transforming Myb thus acts as a dominant-negative version of the normal gene product and blocks myeloid cell differentiation. Myb mediated differentiation arrest could be abrogated by pharmacological interference with deacetylation of Histone 3, suggesting that the induction of epigenetic alterations could be useful in future

legende biologische und klinische Probleme der Stammzellbiologie allgemein zu untersuchen: das funktionelle Verhalten von Stammzellen, die Expansion von Vorläuferzellen und ihre Festlegung auf einen speziellen Zelltyp, die Kontrolle ihrer Differenzierung und sowohl ihr normales wie auch ihr bösartiges Wachstum.

Forscherguppen des MDC haben in den letzten Jahren bedeutende Erfolge bei der Aufklärung grundlegender pathologischer Mechanismen bei der Entstehung von Leukämie und Lymphomen erzielt. Es sind Transkriptionsfaktoren, die im Zellkern die Entscheidung zwischen Selbsterneuerung als Stammzelle und Differenzierung in Blutzelllinien steuern und die auch für die Einhaltung einer einmal eingeschlagenen Differenzierungslinie sorgen. Allgemein anerkannt ist die Auffassung, dass Schlüsselfaktoren der Transkriptionskontrolle die hierarchischen Zelldifferenzierungswege vermitteln und dass Mutationen in den zugehörigen Genen ausschlaggebend für die Entstehung von Leukämie oder Lymphomen sind.

Im Labor von **Achim Leutz** wurden die Folgen einer exzessiven Aktivierung der kanonischen Wnt-Signalkette für das hämatopoetische System studiert. Man fand heraus, dass dies zu einer Fehlfunktion der Stammzellfunktionen im Knochenmark und zu einer Blockade aller Differenzierungswege führt, so wie es bei akuter Leukose beobachtet wird. Die Ergebnisse dieser Studie legen nahe, dass die Feinregulierung des Wnt-Pathways ein wichtiger Faktor der Hämatopoese und damit auch entscheidend für jede therapeutische Expansion hämatopoetischer Stammzellen ist. Im Unterschied zur kanonischen Wnt-Signalübertragungskette, die die Differenzierung hämatopoetischer Stammzellen blockiert, sind es die Transkriptionsfaktoren C/EBP α , β und Myb, deren Kooperation die Differenzierungsrichtung und ihren Verlauf bestimmt. Für diese Transkriptionsfaktoren wurde in früheren Untersuchungen gefunden, dass sie mit Rezeptor-Tyrosinkinase und der ras-Signalübertragungsketten in Verbindung stehen und Zellproliferation und Zelldifferenzierung durch epigenetische Veränderungen bewirken. **Achim Leutz** und seine Gruppe haben jetzt zeigen können, wie Mutationen im Faktor Myb bestimmte epigenetische Funktionen verändern und damit zur Leukämieerzeugung beitragen. Das Genprodukt von Myb – ein Onkoprotein, das bereits vor mehr als 70 Jahren in einem leukämie-verursachenden Retrovirus entdeckt wurde – kann bei Vorliegen entsprechender Mutationen nicht mehr die Histonazetylierung von myeloiden Differenzierungsgenen bewirken. Das Produkt des Myb-Onkogens wirkt wie eine dominant-negativ Variante und blockiert die myeloide Differenzierung. Der beschriebene Differenzierungsstop konnte durch pharmakologische Interferenz mit der Deazetylierung von Histon 3 rückgängig gemacht werden. Dies könnte in Zukunft für eine spezifische Leukämieerzeugung nützlich werden. **Achim Leutz** erhielt 2007 für seine Entdeckungen zu den molekularen Mechanismen der Blutzellbildung und der der Leukämieentstehung den „Deutschen Krebspreis“ für experimentelle Krebsforschung.

leukemia differentiation therapy. In 2007, **Achim Leutz** received the German Cancer Award for his discoveries on the molecular mechanisms of blood cell formation and the pathogenesis of leukemia.

One of the central transcription factors in hematopoiesis is PU.1, the product of the Ets related Spi1 (Sfpi1) oncogene. PU.1 ablation in mice leads to a fatal hematopoietic defect, which includes the complete absence of B lymphoid and myeloid cells. **Frank Rosenbauer's** research group has shown that lineage-specific fine-tuning of PU.1 expression is essential to stimulate hematopoiesis and to prevent cancer. Additional experiments showed that PU.1-induced leukemogenesis is linked to aberrant DNA methylation in progenitor cells. Therefore, transcription factors might functionally interact with the proteins that modify epigenetic chromatin states to modulate stem cell behavior and to induce lineage fate decisions or cancer. These findings shed light on the importance of adjusting mammalian gene expression to the required cell type specific dosage.

Transcription factors of the NF- κ B family regulate hundreds of genes in the context of multiple physiological and pathological processes. The broad pathogenetic potential of NF- κ B proteins is based on the diverse processes it controls. In normal physiology, transiently activated NF- κ B transcription factors are central regulators of the adaptive and innate immune response. However, many pathological conditions lead to an aberrant persistent activation, refractory to the normal homeostatic control. Previously, **Claus Scheidereit** has shown that constitutive activation of NF- κ B represents a critical event for disease progression in a number of lymphoma entities, including Hodgkin Lymphoma. Accordingly, murine models were established with conditional NF- κ B suppression, as well as NF- κ B reporter mice. Using these systems, the role of NF- κ B in epidermal appendage morphogenesis was found to be integrated into the Wnt and Sonic hedgehog signaling cascades. Moreover, deregulated NF- κ B has now been found to contribute to hypertension-mediated cardiac and renal organ damage.

Basic mechanisms in cell biology: from protein quality control to gene boundaries

Proteins that are damaged by heat, oxidation, or other events become toxic to cells and must be removed. The ubiquitin-proteasome pathway eliminates such faulty polypeptides. These so-called protein quality control (PQC) pathways are found in many cellular compartments and are essential for proper stress response, development, and cancer prevention. A major PQC pathway is found in the Endoplasmic Reticulum (ER). Dysfunctions in this system lead to severe diseases and in addition, some viruses hijack this system to establish themselves in the infected cell. Working with yeast cells as a model system, **Thomas Sommer's** lab has unraveled the ER-associated protein

*Ein zentraler Transkriptionsfaktor der Hämatopoese ist PU.1, ein Produkt des Ets-verwandten Spi1 (Sfpi1)-Onkogens. Ablation von PU.1 führt in der Maus zu einem lethalen Defekt der Blutbildung, unter anderem zu völligem Fehlen von B-lymphatischen und myeloischen Zellen. **Frank Rosenbauer's** Forschungsgruppe hat nachgewiesen, dass zelllinien-spezifische PU.1-Expression essentiell für die Stimulation der Hämatopoese und auch zur Prävention von Krebs ist. Weitere Experimente zeigten, dass Induktion von Leukämie durch PU.1 an abweichende DNA-Methylierung in unreifen Vorläuferzellen gekoppelt ist. Deshalb könnten bestimmte Transkriptionsfaktoren mit Proteinen wechselwirken, die epigenetisch den Chromatinstatus so modifizieren, dass sie das Verhalten der Stammzellen modulieren und so das Differenzierungsziel verändern oder sogar Krebs hervorrufen. Diese Befunde verweisen auf die Bedeutung einer präzise gesteuerten Genexpression, um die spezifische Dosis an Transkriptionsfaktoren für den angestrebten Differenzierungsweg zu bekommen.*

*Transkriptionsfaktoren aus der NF- κ B-Familie regulieren die Expression von Hunderten von Genen bei zahlreichen physiologischen und pathologischen Vorgängen. Das breite pathogenetische Potential von NF- κ B-Proteinen beruht auf den zahlreichen Funktionen, die sie kontrollieren. Im physiologischen Bereich ist die zeitweilig aktivierte NF- κ B-Transkription ein zentraler Regulator der angeborenen und der adaptiven Immunreaktion. Viele pathologische Bedingungen führen jedoch zu einer abweichenden permanenten Aktivierung von NF- κ B, die gegenüber der normalen homöostatischen Kontrolle refraktär ist. **Claus Scheidereit** hatte bereits aufgezeigt, dass die konstitutive Aktivierung von NF- κ B ein kritisches Merkmal der Krankheitsprogression in einer Reihe von Lymphomtypen, unter anderen beim Hodgkin-Lymphom darstellt. Es wurden nun Mausmodelle mit konditionaler NF- κ B-Suppression sowie NF- κ B-Reporter Mäuse hergestellt, um diese Vorgänge näher zu untersuchen. Mit Hilfe dieser Tiermodelle wurde gezeigt, dass die Funktion von NF- κ B in der Morphogenese epidermaler Organe in die Signalübertragungskaskaden Wnt und Sonic hedgehog integriert sind. Überdies wurde gefunden, dass dereguliertes NF- κ B ein Faktor für die Entstehung Bluthochdruck-vermittelter kardialer und renaler Organschäden ist.*

Grundlegende zellbiologische Funktionen: Von der Qualitätsüberwachung von Proteinen bis zur Abgrenzung von Gen-Orten

Wenn Proteine durch Hitze, Oxidation oder andere Einflüsse geschädigt worden sind, können sie für die Zelle toxisch werden. Sie muß sie deshalb beseitigen. Solche fehlgefalteten Polypeptide werden durch das Ubiquitin-Proteasom-System entfernt. Die so genannte Protein-Qualitäts-Kontrolle (PQC) ist in vielen Kompartimenten der Zelle vorhanden und essentiell für die Stressreaktion, für störungsfreie Entwicklungsvor-

degradation (ERAD) pathway. In the last years, two central ubiquitin ligase complexes were characterized. In addition, crucial regulatory loops that help to detoxify the secretory pathway were discovered. In particular, the HRD-ligase was found to integrate protein quality control on the luminal site of the ER-membrane with ubiquitin-conjugation and proteolysis by the 26S proteasome on the cytosolic surface of the ER. Moreover, an ATPase (Cdc48/p97/VCP) was identified that may provide the pulling force for the membrane passage.

A largely unchecked DNA replication program often accompanies the transformation of normal cells into tumor cells. Tight control of DNA replication is therefore of central importance to ensure genome stability in proliferating cells. The lab of **Manfred Gossen** studies replication initiation, and in particular the congregation of initiator proteins (the "origin recognition complex", ORC) at chromosomal sites. The architecture of the human ORC complex was described and a critical requirement for ATP in the assembly and stability of the complex was found. ORC interactions with chromosomes was examined in *Drosophila* as a model and found to occur in late anaphase, requiring the complete cessation of mitotic CDK activity. This unique *in vivo* model to visualize a DNA replication initiator protein will be instrumental in analyzing the integration of chromosome duplication in cell cycle and developmental processes.

Sleeping Beauty is a DNA-based transposon that is non-infectious and that can be used for gene discovery by insertional mutagenesis or for gene delivery in therapeutic approaches. *Sleeping Beauty* was previously resurrected by **Zoltán Ivics** and **Zsuzsanna Izsvák** using a mutagenesis approach and has now become a popular molecular genetic tool. A hyperactive transposase that shows ~100-fold enhanced integration of *Sleeping Beauty* has been constructed and is of great utility in a variety of genetic applications. Targeted transposition into predetermined loci or chromosomal regions are future aims to develop methods for transgene integration into human cells and thus for safe human gene therapy.

Deregulated nuclear export and import of proteins is involved in severe diseases including cancer. The lab of **Katrin Stade** has employed genetic screening in yeast to identify novel components of nuclear transport. Sumoylation, a ubiquitinilation related pathway, is involved in nuclear transport and the lab is currently examining the participation of the Sumo modification.

Wnt, BMP, and TGF β signaling in human embryonic stem cells is the focus of research of **Daniel Besser's** lab. He found that FGF treated murine fibroblasts secrete factors that maintain human stem cell pluripotency. These factors may now be identified by expression profile analysis and may help to close the knowledge gap between murine and human embryonal stem cells.

*gänge und für die Verhinderung von Krebswachstum. Ein wichtiger PQC-Pathway befindet sich im Endoplasmatischen Reticulum (ER). Fehlfunktionen dieses Systems können die Ursache schwerer Krankheiten werden. Überdies benutzen einige Viren dieses System, um sich in der infizierten Zelle zu etablieren. **Thomas Sommer** und seine Gruppe arbeiten für die Untersuchung dieser Vorgänge am zellbiologischen Modellsystem der Hefezelle. Sie haben hier den ER-assoziierten Proteinabbauweg (ERAD) aufgeklärt. Im Laufe der letzten zwei Jahre gelang es, zwei zentrale Ubiquitin-Ligase Komplexe zu charakterisieren. Weiterhin wurden zentrale Regulationsschleifen gefunden, die zur Entgiftung des sekretorischen Pathways beitragen. Im einzelnen wurde festgestellt, dass HRD-Ligase die Qualitätsüberwachung von Proteinen auf der luminalen Seite der ER-Membran mit der Ubiquitin-Konjugation und Proteolyse durch das 26S-Proteasom auf der cytosolischen Membranoberfläche des ER vereinigt. Überdies wurde eine ATPase (Cdc48/p97/VCP) identifiziert, die vermutlich die mechanische Zugkraft für die Membranpassage von Proteinen vermittelt.*

*Eine weitgehend unkontrollierte DNA-Replikation ist ein Begleitmerkmal der Transformation normaler Zellen in Tumorzellen. Präzise Kontrolle der DNA-Replikation ist daher von zentraler Bedeutung für die Stabilität des Genoms während der Zellproliferation. Die Gruppe von **Manfred Gossen** untersucht die Initiation der Replikation am Chromosom, speziell den Aufbau von Initiationsprotein-Komplexen zum „origin recognition complex“ (ORC). Die Architektur des menschlichen ORC-Komplexes wurde beschrieben und dabei die essentielle Rolle von ATP für die Assemblierung und Stabilisierung des Komplexes festgestellt. ORC-Wechselwirkungen mit Chromosomen wurden im Modellsystem *Drosophila* studiert und zeitlich der späten Anaphase zugeordnet, was die komplette Abschaltung der Aktivität von Zellzyklus-Kinasen (CDK) erfordert. Dieses einzigartige in-vivo-Modell der Visualisierung eines Initiatorproteins für die DNA-Replikation verspricht, ein wichtiges Instrument für das Studium der Integration der Chromosomenduplikation in den Zellzyklus und anderer Entwicklungsvorgänge der Zelle zu werden.*

*Sleeping Beauty ist ein nicht infektiöses DNA-basiertes Transposon, das für die Entdeckung von Genen durch Insertionsmutagenese und auch für die Integration von Genen zu therapeutischen Zwecken genutzt werden kann. Dieses Transposon war zuvor von **Zoltán Ivics** und **Zsuzsanna Izsvák** mit Hilfe eines Mutageneseverfahrens reaktiviert worden und dient inzwischen als populäres molekulargenetisches Werkzeug. Eine hochaktive Transposase, die die Integration von *Sleeping Beauty* etwa hundertfach beschleunigt, wurde hergestellt und ist für eine Reihe von genetischen Anwendungen sehr nützlich. Gezielte Transposition in vorbestimmte Genorte oder chromosomale Regionen wird angestrebt, um als Methode für die Integration von Genen in menschliche Zellen zu dienen und damit zukünftige sichere Gentherapie am Menschen zu ermöglichen.*

(Photo: Mathias Höschen, Research Group, Prof. Udo Heinemann, Copyright: MDC)

Various shaped crystals of human proteins

The goal of structure determination is to find out the exact spatial distribution of atoms in protein molecules, in order to gain insight into protein function. Therefore crystals are grown, in which protein molecules are periodically arranged. By exposing the crystal to X-rays, the three-dimensional structure of the protein can be determined.

Verschiedenste Kristallformen von humanen Proteinen

Ziel der Strukturaufklärung ist es, die genaue räumliche Anordnung der Atome in den Proteinmolekülen zu bestimmen, um Rückschlüsse auf die Funktion des Proteins ziehen zu können. Dazu werden Kristalle gezüchtet, in denen die Proteinmoleküle in einer dreidimensionalen, periodischen Anordnung vorliegen und deren Struktur durch Beugung von Röntgenstrahlung bestimmt wird.

The connection between Notch- and TGF β signaling is studied in the lab of **Harald Saumweber** using the fruit fly as a model organism. Notch signals to the CBF1 complex in the nucleus. CBF1 is the core component of a gene regulatory complex that may change from a repressor to an activator. TGF β signals to Smad transcription factors. The Bx42/SKIP protein was found to be involved in both Notch and TGF β -dependent gene regulation. Circumstantial evidence suggests that Bx42/SKIP recruits chromatin modifiers and alters gene expression in response to Notch and to TGF β in an epigenetic fashion. In another project, such gene boundaries are studied on *Drosophila* giant chromosomes. Proper boundary formation between chromosomal genes shield against adjacent genes and heterochromatic gene silencing. Examination of genetic loci revealed enrichment of the Z4 and the Chriz proteins in interbands. Z4 and Chriz also interact with each other and are required for boundary formation between adjacent genes.

*Deregulierter Export und Import von Proteinen über die Zellmembran spielt bei einigen schweren Krankheiten, unter anderem bei Krebs, eine Rolle. Die Gruppe von **Katrin Stade** hat genetisches Screening an Hefezellen für die Auffindung neuartiger Komponenten des Transports durch die Zellkernmembran eingesetzt. „Sumoylierung“, ein der Ubiquitinisation verwandter Abbauweg, ist beim nuklearen Transport involviert, und die Gruppe untersucht dabei die Rolle der Sumo-Modifikation.*

***Daniel Besser's** Arbeitsgruppe konzentriert sich auf die Rolle der Signalketten Wnt, BMP und TGF- β in menschlichen embryonalen Stammzellen. Es wurde entdeckt, dass FGF-behandelte Mausfibroblasten bestimmte Faktoren sezernieren, die bei menschlichen Stammzellen ihre Pluripotenz erhalten. Diese Faktoren werden gegenwärtig durch Analyse von Expressionsprofilen identifiziert und sollten später helfen, die Wissenslücke hinsichtlich der Eigenschaften von murinen und humanen embryonalen Stammzellen zu schließen.*

*Die Verbindung zwischen Notch- und TGF β -Signalketten wird im Labor von **Harald Saumweber** am Modellorganismus Fruchtfliege untersucht.*

Structural and Functional Genomics

All cellular activity can be traced down to the level of individual molecules and their interactions. Knowledge of the three-dimensional structure of proteins, nucleic acids, lipids, carbohydrates and small metabolites can provide unique insights into cellular processes and often permits the design of small molecules that specifically modify protein and cellular function. In the laboratory of **Udo Heinemann**, structural biology approaches are used to characterize protein-DNA interactions, vesicular transport, and cellular processes related to human diseases at the atomic level. One important accomplishment, achieved in a series of crystallographic and biochemical studies, was the characterization of the general mode and nucleotide sequence preferences of DNA binding to the promiscuous cold shock domain. Using similar techniques, the lab studied components of the TRAPP tethering complex involved in vesicle-based intracellular transport. The unique autopalmitylation activity of the TRAPP subunit Bet3 was characterized, and the crystal structure of a Bet3/Tpc6 heterodimer revealed the architecture of a sub-complex of TRAPP.

A recent addition to the program is the group of **Oliver Daumke**, primarily interested in the structure and membrane interactions of guanine nucleotide binding proteins (G-proteins) which are known to regulate a wide range of cellular processes. Based on the recently determined crystal structure of the large G-protein EHD2, the EHD proteins will be studied in order to understand principles of membrane remodeling in the dynamin superfamily. Further structural and biochemical studies will be directed at the GIMAP GTPases which are predominantly expressed in cells of the immune system and are thought to regulate apoptosis by regulating the entry of cytochrome c from mitochondria into the cytosol.

β -L-nucleoside derivatives have recently gained great interest as antiviral agents currently used in AIDS and B hepatitis therapies. The laboratory of **Eckart Matthes** synthesized a series of new N⁴-hydroxylated β -L-deoxycytidine derivatives and evaluated their antiviral activity. Their results demonstrate that at least three novel analogs act as highly efficient ($ED_{50} = 0.01-0.05\mu M$) and selective inhibitors of hepatitis B virus replication and warrant further investigation.

Tumor Immunology

Homeostatic chemokines and their receptors are responsible for lymphocyte trafficking between and within secondary lymphoid tissues and thus required for immune surveillance and the establishment of self-tolerance. The group of **Martin Lipp** is particularly interested in the role of homeostatic chemokine receptors in the development and progression of chronic inflammatory diseases associated with lymphoid neogenesis, i.e. the formation of lymphoid tissue-like struc-

Notch sendet ein Signal in den CBF1-Komplex des Zellkerns. Dieses CBF1 ist die Kernkomponente eines regulatorischen Komplexes, der von Gen-Repressorfunktion auf Aktivatorfunktion umschalten kann. TGF β signalisiert in die Smad-Transkriptionsfaktoren. Das Protein Bx42/SKIP ist dabei sowohl in Notch- wie in TGF β -signalling involviert. Es gibt Hinweise darauf, dass Bx42/SKIP Chromatin-Modifikatoren rekrutiert und dadurch die durch Notch und TGF β ausgelöste Genexpression auf der epigenetischen Ebene verändert. In einem weiteren Projekt werden die Grenzen zwischen den in Riesenchromosomen in Drosophila vorhandenen Genen untersucht. Genaue Grenzziehung zwischen chromosomalen Genen schirmt gegen benachbarte Gene und gegen heterochromatin-bedingte Stilllegung von Genen, „gene silencing“, ab. An den untersuchten genetischen Orten wurde in den Interbanden eine Anreicherung von Z4- und Chriz-Proteinen gefunden. Z4 und Chriz interagieren auch miteinander und sind für die Abgrenzung benachbarter Gene gegeneinander notwendig.

Strukturgenomik und Funktionelle Genomik

*Das Studium jedes zellulären Prozesses kann auf die Ebene individueller Moleküle und ihrer Wechselwirkungen zurückgeführt werden. Die Kenntnis der dreidimensionalen Struktur beteiligter Proteine, Nukleinsäuren, Lipide, Kohlehydrate und niedermolekularer Metabolite vermittelt einzigartige Einsichten in solche Prozesse und ermöglicht oft das Design von kleinen Molekülen, mittels derer die Funktion von Proteinen und anderen zellulären Komponenten spezifisch modifiziert werden kann. Das Labor von **Udo Heinemann** verwendet strukturbiochemische Herangehensweisen für die Feinstrukturanalyse von Protein-DNS-Wechselwirkungen, von vesikulärem Transport und anderen Zellprozessen, die bei menschlichen Krankheiten eine Rolle spielen. Ein wichtiges Ergebnis, das durch eine Reihe kristallographischer und biochemischer Studien erreicht wurde, ist die Charakterisierung des Modus und der speziellen Nukleotidsequenz-Präferenzen von DNS-Bindung an die promiskuitive Kälteschockdomäne. Mit ähnlichen Techniken studierte die Gruppe Komponenten des TRAPP-Anheftungskomplexes, der am intrazellulären vesikelvermittelten Transport beteiligt ist. Die einzigartige Autopalmitylierungs-Aktivität der TRAPP-Untereinheit Bet3 wurde charakterisiert, und die Kristallstrukturanalyse des Bet3/Tpc6-Heterodimers deckte die Architektur eines Unterkomplexes von TRAPP auf.*

*Neuerdings verstärkt die Arbeitsgruppe von **Oliver Daumke** die strukturbiochemische Forschung am MDC. Er interessiert sich vor allem für die Struktur und die Membranwechselwirkungen von Guaninnukleotid-bindenden Proteinen (G-Proteinen), die ein ausgedehntes Gebiet von zellulären Prozessen regulieren. Basierend auf der unlängst aufgeklärten Kristallstruktur des großen G-Proteins EHD2, wird dieses Protein näher untersucht, um die Prinzipien des Membranbaus durch die Dynamin-Superfamilie aufzuklären. Weitere biochemische und Strukturuntersuchungen werden sich mit den GIMAP-GTPasen beschäftigen, die vor allem in den Zellen des Immunsystems exprimiert werden und dort*

tures at sites of inflammation. The group demonstrated that the homeostatic chemokine receptors CXCR5 and CCR7 are critical signaling molecules in lymphoid neo-genesis during chronic inflammation. To this end, they have established a novel mouse model of antigen-induced arthritis (AIA), which allows the efficient induction of ectopic lymphoid follicles, a hallmark of human rheumatoid arthritis. Another recent accomplishment of the group was to show that CCR7 is also a key regulator of homeostatic lymphocyte recirculation through body cavities and non-lymphoid peripheral tissues.

Autoreactive T cells, which have escaped the regulatory mechanisms of the immune system, may cause severe autoimmune diseases. However, they may also be the key to a successful induction of tumor-specific immune responses since by definition, tumor-associated antigens (TAA) are self-antigens that require a break of tolerance. The group of **Kirsten Falk** and **Olaf Röttschke** was the first to describe an effector memory-like subset of regulatory T cells, which can be identified by expression of the chemokine receptor CCR6. The positioning and phenotype of these regulatory T_{REM} cells suggests that they are meant to control potentially destructive autoimmune responses in inflamed tissues. These results have been corroborated by demonstrating that MS patients have significantly reduced numbers of a specific T_{REM} subset. Notably, this subset is characterized by the expression of an ecto-ATPase (CD39) suggesting a novel role of extracellular ATP in immune regulation.

The immune system usually fails to reject established tumors. In order to develop effective cancer therapies, it is therefore essential to understand the molecular interaction of tumor cells, immune cells, and the tumor microenvironment. The group of **Thomas Blankenstein** focuses on immunological mechanisms involved in the activation of tumor-associated T cells and tumor rejection. They have now shown that spontaneous tumors do not escape T cell recognition but instead induce T cell tolerance, hence pointing out a major obstacle for immunosurveillance against spontaneous tumors. The groups of **Wolfgang Uckert**, **Thomas Blankenstein** and **Antonio Pezzutto** have a strong interest in cancer immunotherapy based on adoptive T cell transfer. In a collaborative effort they have developed novel methods to graft antigen specificity onto primary human T cells, thereby generating T cells with function and specificity comparable to the original T cell clone from which the T cell receptor (TCR) was isolated. Based on these promising results, first clinical studies are planned to treat Epstein-Barr virus (EBV) associated diseases such as Hodgkin's disease and post-transplant lymphoproliferative disorders (PTLDs).

Over the past years, the group of **Bernd Dörken** has received wide international recognition for pioneering work on the molecular pathogenesis of B cell malignancies such as classical Hodgkin lymphoma (cHL). They discovered a number of molecular defects associ-

offenbar die Apoptose regulieren, indem sie den Transport von Cytochrom c aus den Mitochondrien in das Zytosol steuern.

*Derivate von β -L-Nukleosiden haben unlängst größeres Interesse hervorgerufen, weil sie neuerdings als antivirale Wirkstoffe bei der Therapie von AIDS und Hepatitis B eingesetzt werden. Die Gruppe von **Eckart Matthes** synthetisierte eine Reihe neuartiger N⁴-hydroxylierten β -L-Deoxycytidin-Derivaten und studierte ihre antivirale Potenz. Die Resultate zeigen, dass mindestens drei neue Analoge hochwirksam (ED_{50} zwischen 0.01 und 0.05 μ M) als selektive Inhibitoren der Replikation des B-Hepatitis-Virus sind. Dies rechtfertigt weitere Untersuchungen.*

Tumorimmunologie

*Homöostatische Chemokine und ihre Rezeptoren sind für die Migration von Lymphozyten zwischen und innerhalb von lymphoiden Geweben verantwortlich und deshalb notwendige Faktoren der Immunüberwachung und der Ausbildung von Autoimmuntoleranz. Die Gruppe von **Martin Lipp** ist speziell interessiert an der Rolle der homöostatischen Chemokine bei der Entstehung und Progression chronischer Entzündungen, die mit lymphoide Neogenese einhergehen, d.h. mit der Bildung lymphknotenähnlicher Gewebsstrukturen in der Umgebung von Entzündungsherden. Die Gruppe konnte beweisen, dass die Chemokin-Rezeptoren CXCR5 und CCR7 kritische Moleküle für die Signalübertragung bei der lymphoiden Neogenese bei chronischen Entzündungen sind. Für diese Studien wurde ein neuartiges Mausmodell für antigen-induzierte Arthritis (AIA) eingeführt, welches die effiziente Induktion ektopischer Lymphknoten ermöglicht, einem Kennzeichen der rheumatoiden Arthritis beim Menschen. Ein weiterer Erfolg der Arbeitsgruppe war der Nachweis, dass CCR7 auch einen Schlüsselregulator der homöostatischen Lymphozyten-Rezirkulation durch Körperhöhlen und nicht-lymphoide periphere Gewebe darstellt.*

*Autoreaktive T-Zellen, die den regulatorischen Mechanismen des Immunsystems entkommen sind, können schwere Autoimmunerkrankungen hervorrufen. Sie können jedoch auch den Schlüssel zu wirksamer Induktion tumorspezifischer Abwehrreaktionen sein, weil tumor-assoziierte Antigene (TAA) ihrem Wesen nach Autoantigene sind, deren Wirkung den Bruch der Immuntoleranz erfordert. Die Arbeitsgruppe von **Kirsten Falk** und **Olaf Röttschke** konnte als erste eine den Effektor/Memory T-Zellen ähnliche Subpopulation von T-Zellen beschreiben, die durch die Expression des Chemokinrezeptors CCR6 identifizierbar sind. Die Lokalisation und der Phänotyp dieser regulatorischen T_{REM}-Zellen legt nahe, dass sie für die Kontrolle der potentiell schädlichen Autoimmunantworten im entzündeten Gewebe zuständig sind. Diese Befunde wurden unterstützt durch den Nachweis, dass Patienten mit Multipler Sklerose eine signifikant erniedrigte Anzahl solcher spezifischen T_{REM}-Zellen aufweisen. Bemerkenswert bei dieser Subpopulation ist die Expression einer ecto-ATPase (CD39), was auf eine mögliche neuartige Funktion von extrazellulärem ATP in der Immunregulation hinweist.*

ated with the deregulation of cell proliferation, differentiation, and apoptosis. The so-called Hodgkin-Reed Sternberg (HRS) cells show constitutive activity of transcription factors such as AP-1 and NF- κ B. The deregulated NF- κ B signaling pathway appears to be partly responsible for the apoptosis resistance of HRS cells. The group has now demonstrated that the B cell-specific transcription factor program in the tumor cells of cHL, the HRS cells, is functionally disrupted. This results in a reprogramming process through the up-regulation of typical T cell-associated transcription factors. These data demonstrate the plasticity of human lymphoid cells and provide a molecular explanation for the unique classical Hodgkin lymphoma phenotype.

Cancer cells harbor a cancer protection program termed cellular senescence that irrevocably arrests cells in the G1 phase of the cell cycle and prevents them from further cell division. The group of **Clemens Schmitt** has now made a landmark discovery by showing that the anti-cancer senescence program prevents the Ras oncoprotein from induction of lymphoma. The mechanism they discovered involves an enzyme that was already known to shut down genes by histone methylation of chromatin. These results identify senescence as a novel tumor suppressor mechanism whose inactivation permits the formation of aggressive but apoptosis-competent lymphomas.

*Meist bringt das Immunsystem die Abstoßung etablierter Tumoren nicht zustande. Für die Entwicklung wirksamer Behandlungsverfahren gegen Krebs ist es daher wesentlich, die molekulare Interaktion von Tumorzellen mit Immunzellen und mit ihrer Mikroumgebung zu verstehen. Die Gruppe von **Thomas Blankenstein** konzentriert sich auf die immunologischen Mechanismen, die bei der Aktivierung tumorassoziierter T-Zellen im Zusammenhang mit der Tumorabstoßung involviert sind. Sie konnten nunmehr zeigen, dass spontan entstandene Tumoren nicht etwa der Erkennung durch T-Zellen entkommen, sondern dass sie in diesen Zellen Immuntoleranz induzieren, was auf einen wesentlichen Defekt der Immunüberwachung zur Entdeckung spontan entstandener Tumorzellen hinweist. Die Arbeitsgruppen von **Wolfgang Uckert**, **Thomas Blankenstein** und **Antonio Pezzutto** bearbeiten das Gebiet der Krebsimmuntherapie auf der Basis adoptiven T-Zell-Transfers intensiv. Gemeinsame Arbeiten haben zur Entwicklung einer neuartigen Methode zur Übertragung von Antigen-Spezifität auf menschliche primäre T-Zellen geführt, so dass diese Zellen hinsichtlich Funktion und Spezifität dem ursprünglichen T-Zellklon vergleichbar sind, von dem der T-Zellrezeptor (TCR) isoliert wurde. Aufbauend auf diesem viel versprechenden Resultat sind erste klinische Studien geplant, um Epstein-Barr-Virus (EBV)-assoziierte Erkrankungen wie den Morbus Hodgkin sowie auch lymphoproliferative Post-Transplantationsstörungen (PTLDs) zu behandeln.*

*In den vergangenen Jahren hat die Gruppe von **Bernd Dörken** weit reichende internationale Anerkennung für ihre Pionierarbeit zur molekularen Pathogenese von bösartigen B-Zell-Tumoren wie dem klassischen Hodgkin-Lymphom (cHL) erfahren. Sie entdeckte eine Reihe von molekularen Defekten, die mit der Deregulation der Zellproliferation, der Zelldifferenzierung und der Apoptose verbunden sind. Die bekannten Hodgkin-Reed-Sternberg (HRS)-Zellen zeigen konstitutive Aktivität von Transkriptionsfaktoren wie AP-1 und NF- κ B. Die deregulierten NF- κ B-Signalübertragungswege sind offenbar teilweise für die Resistenz der HRS-Zellen gegen Apoptose verantwortlich. Die Arbeitsgruppe konnte neuerdings zeigen, dass das B-zellspezifische Transkriptionsfaktor-Programm in den HRS, den Tumorzellen des cHL, funktionell zerstört ist. Diese Daten zeigen die Plastizität menschlicher lymphoider Zellen und sind eine molekulare Erklärung für den einzigartigen Phänotyp des klassischen Hodgkin-Lymphoms.*

*Krebszellen beherbergen auch ein Schutzprogramm, die so genannte zelluläre Seneszenz, die Normalzellen irreversibel in der G1-Phase fixiert und dadurch weitere Zellteilungen blockiert. Die Gruppe von **Clemens Schmitt** hat nunmehr eine bahnbrechenden Entdeckung gemacht, dass nämlich das Seneszenz-Programm das Ras-Onkoprotein an der Induktion von Lymphomen hindern kann. Der aufgefundene Mechanismus involviert ein Enzym, das bereits dafür bekannt war, dass es Gene mittels Histonmethylierung von Chromatin abschaltet. Diese Befunde etablieren zelluläre Seneszenz als einen neuartigen Tumorsuppressions-Mechanismus, dessen Inaktivierung die Bildung eines aggressiven, apoptoseresistenten Lymphoms gestattet.*

Signalling Pathways, Cell Biology, and Cancer

Coordinator: Achim Leutz

Signals provided by Wnt/ β -catenin and the Met Tyrosine Kinase in Development, Cancer, and Cardiovascular Disease

Walter Birchmeier

The molecular and functional analysis of cell adhesion and signaling in development, tumor progression and cardiovascular disease has been the major focus of my laboratory. We previously defined functions of E-cadherin/ β -catenin, which mediate cell-cell adhesion of epithelial cells and prevent invasion and metastasis. Moreover, we discovered that β -catenin, which is a central component of the canonical Wnt signaling pathway (armadillo in *Drosophila*), binds to the transcription factors LEF/TCF. This interaction allows the nuclear translocation of β -catenin, and the regulation of gene expression. Signals provided by Wnt/ β -catenin are essential in many developmental processes and in tumor progression. Thus, we found that β -catenin-mutant mice do not form an anterior-posterior axis and lack mesoderm; these mutants die early in embryogenesis (E 8). By expression profiling, we showed that *Cripto* acts downstream of β -catenin in the formation of the anterior-posterior axis. We also used conditional gene ablation to study the role of β -catenin in the skin, and in development of limbs and brain, and observed essential functions of β -catenin signaling in these organs. In the skin, specification of stem cells to the hair, but not the epidermal lineage requires β -catenin signals. Moreover, our genetic analysis of two other members of the armadillo gene family, *plakoglobin* (γ -catenin) and *plakophilin2*, established a role of these molecules in the stability of cell junctions in the heart, and implicate these molecules in heart disease. We recently discovered that the β -catenin-binding protein BCL9-2, a homologue of *legless* in *Drosophila*, induces epithelial-mesenchymal transition and activation of canonical Wnt signaling.

In addition, we have a long standing interest in the biochemistry of scatter factor/hepatocyte growth factor (SF/HGF) and Met receptor signaling, and have analyzed functions of these molecules in development and tumor progression. We characterized a downstream effector of Met, Gab1. Gab1-deficient mice die during mid-gestation due to placenta and liver defects, and they show deficits of migration of muscle precursors. We were able to show that signaling of Gab1 through the tyrosine phosphatase Shp2 controls branching morphogenesis of epithelial cells.

In the present report period, we have reported the following investigations on Wnt β -catenin and receptor tyrosine kinase signaling:

Bmp and Wnt/ β -catenin signals control expression of the transcription factor *Olig3* and the specification of spinal cord neurons

Dietmar Zechner, Ingrid Walther (MDC), in collaboration with Carmen Birchmeier, Thomas Mueller, Hagen Wende (MDC), Makoto M. Taketo (University of Kyoto), E. Bryan Crenshaw (University of Pennsylvania), and Mathias

Treier (European Molecular Biology Laboratory, Heidelberg)

In the developing spinal cord, signals of the roof plate pattern the dorsal progenitor domain and control the specification of three neuron types, dorsal interneurons dI1, dI2, and dI3. Bmp and Wnt/ β -catenin signals as well as transcription factors like *Olig3* or *Ngn1/2* are essential in this process. We have studied the epistatic relationship between Bmp and Wnt/ β -catenin signals and the transcription factor *Olig3* in dorsal spinal cord patterning. Using β -catenin gain-of-function and compound β -catenin gain-of-function/*Olig3* loss-of-function mutations in mice, we could show

A

B

C

Only functional Met keratinocytes contribute to the hyperproliferative epithelium of wounds in conditional Met mutant mice

A. Wound closure kinetics in control and mutant mice

B. Southern blot analyses of back epidermis and hyperproliferative epithelia from conditional Met mutant mice. Microdissected non-wounded epidermis from the back (left) and microdissected hyperproliferative epithelia of wounds 3 days (middle) and 5 days (right) after injury were collected. The hyperproliferative epithelium 5 days after injury in conditional Met mutant mice is formed exclusively by cells which contain the non-recombined *Met^{flox}* allele, but not the recombined *Met^Δ* allele. At day 3, a 1:1 mixture of recombined and non-recombined cells is seen (middle).

C. Primary keratinocytes isolated from control and conditional Met mutant skin were scratch-wounded and further cultured with HGF/SF. After 24, 48 and 96 hours, cells were stained with anti-phospho-Met antibodies (green). In populations derived from the skin of conditional mutant mice (lower panel), cells with phospho-Met were initially rare (at 24 hours), but after 96 hours, they are abundant in the scratched area (marked by arrows). The original edges of the scratch-wounds are marked with a dashed line.

that Wnt/ β -catenin signals act upstream of *Olig3* in the specification of dI2 and dI3 neurons. The analysis of such compound mutant mice allowed us to distinguish between the two functions of Wnt/ β -catenin signaling in proliferation and patterning of dorsal progenitors. Using electroporation of chick spinal cords, we further demonstrated that Bmp signals act upstream of Wnt/ β -catenin in the regulation of *Olig3* and that Wnt/ β -catenin signals play an instructive role in controlling *Olig3* expression. We conclude that Wnt/ β -catenin and BMP signals coordinately control the specification of dorsal neurons in the spinal cord.

Distinct roles of Wnt/ β -catenin and Bmp signaling during early cardiogenesis

Alexandra Klaus (MDC), in collaboration with Yumiko Saga (Natl. Inst. Genetics, Mishima Shizuoka), Makoto M. Taketo (University Kyoto), and Eldad Tzahor (The Weizmann Institute)

Heart formation requires the coordinated integration of multiple cardiac progenitor cell populations that are derived from both the first and second heart fields. We have ablated both the *Bmp receptor 1a* and the Wnt effector β -catenin in the developing heart of mice using *MesP1-cre*, which acts in early mesoderm progenitors that contribute to both first and second heart fields. Remarkably, the entire cardiac crescent and primitive ventricle were absent in *MesP1-cre; BmpR1a^{lox/lox}* mutants, and genes essential for first heart field morphogenesis such as *eHand* and *Tbx-5* were not expressed. Second heart field markers, *Isl1* and *Fgf8*, were still expressed in the small, remaining cardiac field. We conclude from these results that Bmp receptor signaling is crucial for cardiac crescent and primitive ventricle formation, which are first heart field derivatives.

In contrast, in *MesP1-cre; β -catenin^{lox/lox}* mutants, cardiac crescent formation was not disturbed and first heart field markers were expressed, but cardiac looping and right ventricle formation were blocked. Expression of *Isl1* and *Bmp4* in second heart field progenitors was strongly reduced. Accordingly, gain-of-function mutation of β -catenin using *MesP1-cre* revealed expansion of *Isl1* and *Bmp4* expressing cells, but prevented heart tube formation. We conclude from these results that Wnt/ β -catenin signaling regulates second heart field morphogenesis, and that correct amount and/or timing of Wnt/ β -catenin signaling is required for proper heart tube formation and cardiac looping.

Diversin regulates heart formation and gastrulation movements in development

Heinz Möller, Thomas Schwarz-Romond, Hans-Jörg Schaeffer (MDC), in cooperation with Andreas Jenny, Marek Mlodzik (Mount Sinai School of Medicine, New York), and Matthias Hammerschmidt (Max Planck Institute for Immunobiology, Freiburg)

In this work, we showed that vertebrate Diversin, a potential orthologue of *Drosophila* Diego, controls fusion of heart precursors and gastrulation movements in zebrafish embryogenesis. These events are regulated by noncanonical Wnt signaling, which is independent of β -catenin. We found that Diversin directly interacts with Dishevelled and that this interaction is necessary and sufficient to mediate signals of the noncanonical Wnt pathway to downstream effectors like Rho family GTPases and Jun N-terminal kinase. The ankyrin repeats of Diversin are required for the interaction with Dishevelled, for the activation of noncanonical Wnt signaling, and for the biological responses. The mutation K446M in the DEP domain of vertebrate Dishevelled, which mimics a classical *Drosophila* loss of function mutation, prevents functional interaction with Diversin's ankyrin repeats. Diversin also affects planar cell polarity in *Drosophila*, which is controlled by the noncanonical Wnt signaling pathway. Our data thus demonstrate that Diversin and Dishevelled function together in a mutually dependent fashion in zebrafish gastrulation and organ formation.

Met is essential for wound healing in the skin

Jolanta Chmielowiec, Markus Morkel (MDC), in collaboration with Carmen Birchmeier, Malgorzata Borowiak (MDC), Theresia Stradal, Jürgen Wehland (Helmholtz Center for Infection Research, Braunschweig), Barbara Munz (Charité-Medical University Berlin), and Sabine Werner (ETH Zürich)

Wound healing of the skin is a crucial regenerative process in adult mammals. We examined wound healing in conditional mutant mice, in which the Met gene was mutated in the epidermis by cre recombinase. Met-deficient keratinocytes were unable to contribute to the reepithelialization of skin wounds. In conditional Met mutant mice, wound closure was slightly attenuated, but occurred exclusively by a few (5%) keratinocytes that had escaped recombination. This demonstrates that the wound process selected and amplified residual cells that express a functional Met receptor. We also cul-

I) Conditional ablation of the Bmp receptor 1a prevents first heart field formation. (A-L) Frontal views of whole-mount in-situ hybridizations for Nkx2-5, eHand, MLC2a and Isl1 in controls (A, C, E, G, I, K) and mutants (B, D, F, H, J, L) at crescent (A-F) and looping stages (G-L). Note that the crescent structure, the expression of first heart field gene eHand and cardiac differentiation gene MLC2a at crescent stages are lost in MesP1-cre; BmpR1a_{lox/lox} mice.

II) Wnt/β-catenin signaling is required for the generation of the second heart field and for looping morphogenesis. (M, N, S, T) Wholemount in-situ hybridizations for Nkx2-5 in controls (M, S) and MesP1-cre; β-catenin_{lox/lox} mice (N, T) at heart tube (M, N) and looping stages (S, T). (O, P, U, V) Hematoxylin/Eosin staining of sagittal sections of the heart at the 6- and 8-somite stages. Note the loss of cardiac looping and right ventricle formation in MesP1-cre; β-catenin_{lox/lox} mice at the 8-somite stages. (Q, R, W, X) Whole-mount in-situ hybridizations for second heart field genes Bmp4 and Isl1 in controls (Q, W) and mutants (R, X). Note that the expression of Bmp4 is lost and Isl1 expression is reduced in MesP1-cre; β-catenin mice.

tured primary keratinocytes from the skin of conditional Met mutant mice and examined them in scratch wound assays. Again, closure of scratch wounds occurred by the few remaining Met-positive cells. Our data show that Met signaling not only controls cell growth and migration during embryogenesis but is also essential for the generation of the hyperproliferative epithelium in skin wounds, and thus for a fundamental regenerative process in the adult.

The Neurite-Outgrowth MultiAdaptor RhoGAP, NOMA-GAP, regulates neurite extension through SHP2 and Cdc42

Marta Rosário, Renate Franke, and Christien Bednarski (MDC)

Neuronal differentiation involves the formation and extension of neuronal processes. We have identified a novel regulator of neurite formation and extension, the Neurite-Outgrowth MultiAdaptor, NOMA-GAP, which belongs to a

Structure of the Group

Group Leader

Prof. Dr. Walter Birchmeier

Scientists

Dr. Felix Brembeck

Dr. Marta De Rocha Rosário

Dr. Johannes Fritzmann

Dr. Katja Großmann

Dr. Klaus Hellmuth

Dr. Jane Holland*

Dr. Li Li

Dr. Michelle Lum*

Dr. Ute Schaeper*

Dr. Gunnar Schütz*

Dr. Dietmar Zechner*

Graduate Students

Özlem Akilli Öztürk*

Jolanta Chmielowiec

Tamara Grigoryan

Julian Heuberger*

Heinz Möller*

Alexandra Klaus

Regina Willecke*

Peter Wend

Diploma Student

Christien Bednarski

Technical Assistants

Renate Franke*

Lysann Hinz

Frauke Kosel

Marion Müller

Carola Seyffarth*

Simone Stein*

Regina Vogel

Ingrid Walther*

Secretariat

Irmgard Wiznerowicz

* part of the period reported

new family of multiadaptor proteins with RhoGAP activity. We show that NOMA-GAP is essential for NGF-stimulated neuronal differentiation and for the regulation of the ERK5 MAP kinase and the Cdc42 signaling pathways downstream of NGF. NOMA-GAP binds directly to the NGF receptor, TrkA, and becomes tyrosine-phosphorylated upon receptor activation, thus enabling recruitment and activation of the tyrosine phosphatase SHP2. Recruitment of SHP2 is required for the stimulation of neuronal process extension and for sustained activation of ERK5 downstream of NOMA-GAP. In addition, we show that NOMA-GAP promotes neurite outgrowth by tempering activation of the Cdc42/PAK signaling pathway in response to NGF. NOMA-GAP, through its dual function as a multiadaptor and RhoGAP protein, thus plays an essential role downstream of NGF in promoting neurite outgrowth and extension.

Distinct Requirements for Gab1 in Met and EGF Receptor Signaling in vivo

Ute Schaeper, Regina Vogel, Jolanta Chmielowiec, Jörg Hülsken and Marta Rosário (MDC)

Gab1 functions by amplifying signal transduction downstream of various receptor tyrosine kinases through recruitment of multiple signaling effectors, including PI3K and Shp2. Until now, the functional significance of individual interactions *in vivo* was not known. We have generated knock-in mice, which carried point mutations in either the P13K-, or Shp2-binding sites of Gab1. We showed that different effector interactions with Gab1 play distinct biological roles downstream of Gab1 during the development of different organs. Recruitment of PI3K by Gab1 is essential for EGF receptor mediated embryonic eyelid closure and keratinocyte migration, while the Gab1-Shp2 interaction is crucial for Met receptor-directed placental development and muscle progenitor cell migration to the limbs. Furthermore, we investigated the dual association of Gab1 with the Met receptor. By analyzing knock-in mice with mutations in the Grb2- or Met-binding site of Gab1, we showed that the requirements for Gab1 recruitments to Met varies in different biological contexts. Either the direct or the indirect interaction of Gab1 with Met is sufficient for Met-dependent muscle precursor cell migration, while both modes of interaction are required, and neither is sufficient for placenta development, liver growth and palatal shelf closure. These data demonstrated that Gab1 induces different biological responses through the recruitment of distinct effectors and that different modes of recruitment for Gab1 are required in different organs.

Selected Publications

Moeller, H, Jenny, A, Schaeffer, H-J, Schwarz-Romond, T, Mlodzik, M, Hammerschmidt, M, and Birchmeier, W. (2006): *Diversin regulates heart formation and gastrulation movements in development. Proc. Natl. Acad. Sci. USA 103, 15900-15905.*

Zechner, D, Mueller, T, Wende, H, Walther, I, Taketo, MM, Crenshaw III, BE, Treier, M, Birchmeier, W, Birchmeier, C. (2007). *Bmp and Wnt/ β -catenin signals control expression of the transcription factor Olig3 and the specification of spinal cord neurons. Dev. Biol. 303, 181-190.*

Chmielowiec, J, Borowiak, M, Morkel, M, Stradal, T, Munz, B, Werner, S, Wehland, J, Birchmeier, C, Birchmeier, W. (2007). *c-Met is essential for wound healing in the skin. J. Cell Biol. 177, 151-162.*

Rosário, M, Franke, R, Bednarski, C, and Birchmeier, W. (2007): *The Neurite-Outgrowth MultiAdaptor RhoGAP, NOMA-GAP, regulates neurite extension through SHP2 and Cdc42. J. Cell Biol., 178, 503-516.*

Klaus, A, Saga, Y, Taketo, MM, Tzahor, E and Birchmeier, W. (2007). *Distinct roles of Wnt/ β -catenin and Bmp signaling during early cardiogenesis. Proc. Natl. Acad. Sci. USA. 104, 18531-18536.*

Schaeper, U, Vogel, R, Chmielowiec, J, Huelsken, J, Rosário, M, and Birchmeier, W. (2007). *Distinct requirements for Gab1 in Met and EGF receptor signaling in vivo. Proc. Natl. Acad. Sci. USA, 104, 15376-15381.*

Patent

MDC 0501: *Shp-2 inhibitors, pharmaceutical compositions comprising them and their use for treating phosphatase-mediated diseases. W. Birchmeier, K. Hellmuth. EP 05 090 160.2.*

Genetics of Tumor Progression and Metastasis

Ulrike S. Ziebold

Much evidence points toward the fact that cell cycle, differentiation and tumor suppression are innately connected processes. This is based on observations that in many tumors uncontrolled proliferation, inappropriate developmental programs or de-differentiation are observed simultaneously. In addition, this finding is apparent in stem cells. In no other cellular system is such a strict control of different processes more apparent. To dissect the molecular determinants of these processes, we are focussing on mouse embryonic stem cells (mES-cells) as model system. These cells are able to differentiate easily, form tumors and can be used to make a genetically engineered mouse. Since in most if not all human tumors it is the signalling pathway of the retinoblastoma tumorsuppressor protein (pRB) which is lost or mutated, we believe that this pathway may be the critical hinge to understand molecularly the connection of cell-cycle, differentiation and tumor suppression. Thus, we are dissecting pRB and its downstream executer the E2F family using genetic and biochemical means in differentiated as well as in stem stells. Among the E2F-family we focus on E2F3. It is the most interesting of the E2Fs: its activity is the most critical of all E2Fs for proliferation and onset of senescence. In addition, E2F3 amplification is able to cooperate with pRB-loss in human tumors. E2F3 amplification and pRB-loss promote tumor growth and invasiveness in prostate, bladder and retinoblastomas and possibly other human tumors. Understanding of the intricate relationship of pRB/E2F3 thus may increase our chance to understand and treat human cancers.

Characterizing pluripotency in murine embryonic stem cells

Christna Chap and Tiziana Giordano

Undifferentiated mES-cells have the potential to grow tumors if transplanted into hosts. Once these mES-cells are differentiated, they loose this ability. Concomitant with this change in tumorigenic capacity mES-cells impose or significantly lengthen their cell cycle. This transition is yet poorly defined. We used a genechip micro-array screen as first step to monitor all transcriptional changes within the first six days of differentiation. Interestingly, this provided novel companion markers to *oct3/4*, *nanog* or *Klf4*. Moreover, we found that one of these markers represents a possible means to integrate different signalling pathways and connect proliferation, differentiation and tumor suppression. We were able to show that Nanog and Klf4 tightly control the expression of this new marker gene. The activity of its gene product will now be characterized in detail and its impact on the aforementioned transition phase will be analyzed in detail. With the aid of this marker, we also will assess the *in vivo* functions of other promising candidates of our screen in order to find new molecules and mechanisms that connect the control of embryonic stem cell proliferation, differentiation and the capacity to form tumors.

Tumorsuppressors and oncogenes in maintaining stem cell identity

Tiziana Giordano and Christina Chap

The differentiation capacity of mES-cells is immense. If ES-cells are allowed to form embryoid bodies (EBs), these intricate cell-aggregates recapitulate many steps of the early mammalian development. This property is not fully preserved in more specialized versions of stem cells, as mesenchymal or cancer stem cells. We exploit the capacity of mES-cells to comparatively characterize other cells with stem cell like properties. With the aid of our newly identified markers and inducible GFP-tagged transgenes we wish to establish if the presence or increase of stem cells is linked to the inherent ability to form and maintain tumors?

Novel molecules that regulate progression of tumors and metastasis

Kirsten Vormbrock and Caroline Boden

We previously demonstrated that *Rb/E2f3* mutant mice develop aggressive mouse medullary thyroid carcinomas (MTCs), which metastasize to numerous organs. Using these mouse tumors, we have deployed micro-array gene-chips and compared metastatic to non-metastatic tumors. We

Structure of the Group

Group Leader

Dr. Ulrike Ziebold

Björn von Eyß

Kirsten Vormbrock

Scientists

Dr. Tiziana Giordano

Technical Assistants

Gitta Blendinger

Graduate Students

Caroline Boden

Christna Chap

Secretariat

Sonja Giering

Petra Haink

established a set of differentially expressed transcripts, which represent novel 'metastatic markers'. Importantly, we were able to verify that a subset of these novel markers is found in human metastatic MTCs equal to the mouse tumors. We hope to gain insight into the nature of common and distinct regulators of metastasis by functionally testing our candidate genes in adhesion, migration, invasion and soft agar assays. In the future, we will challenge if these markers are deregulated in other human metastatic tumors. We hope these markers will aid in the detection and treatment of tumors in the human patient.

Finding new targets and partners of E2F3 in cell cycle and senescence

Caroline Boden und Björn von Eyss

We have shown that E2F3 is a key downstream target of pRB. In addition, it was recently shown that E2F3-amplification can be identified in a subset of human epithelial tumors. These findings underscore the need to understand the consequences of E2F3 de-regulation. Therefore, we have screened for novel transcriptional targets and protein-protein interaction partners of E2F3. To our surprise a subset of our identified E2F3-targets do not belong to classical proliferation targets. This is consistent with unexpected specific signalling pathways being deregulated in these cells. Moreover, our newly identified interaction partners of E2F3 point to a special requirement for E2F3 in suppression of senescence. This may aid our understanding how specific pRB/E2F3 target genes promote tumor progression and metastasis.

The tumorigenic capacity of E2F3 in mice

Björn von Eyss, Christna Chap and Caroline Boden

We need to understand the consequences of E2F3 de-regulation *in vivo*. Therefore, we used a knock-in strategy to be able to regulate E2F3 levels in the mouse. This mouse line crossed to an epithelial specific Cre-line allows monitoring of developing epithelial tumors, which depend on the levels E2F3. Surprisingly, senescence, believed to serve as anti-differentiation program, may be directly suppressed by E2F3. Ultimately, we wish to realize the full biological tumor functions of E2F3.

Selected Publications

Ziebold, U, Caron, A, Bronson, R, Lees, JA. (2003). *E2F3-loss has opposing effects on different pRb-deficient tumors, resulting in suppression of pituitary tumors but metastasis of medullary thyroid carcinomas.* *Mol. Cell. Biol.* 18, 6542-6552.

Lee, EY, Cam, H, Ziebold, U, Rayman, JB, Lees, JA, Dynlacht, BD. (2002). *E2F4 Loss suppresses Tumorigenesis in RB Mutant Mice Through a Novel Mechanism.* *Cancer Cell* 2, 463-472.

Cloud, JE, Rogers, C, Reza, TL, Ziebold, U, Stone, JR, Picard, MH, Caron, AM, Bronson, RT, Lees, JA. (2002). *Mutant mouse models reveal the relative roles of E2F1 and E2F3 in vivo.* *Mol. Cell. Biol.* 22, 2663-2672.

Ziebold, U, Reza, T, Caron, A, Lees, JA. (2001). *E2F3 contributes both to the proliferation and to the apoptosis arising in Rb mutant embryos.* *Genes Dev.* 15, 386-391.

Signaling Mechanisms in Embryonic Stem Cells

Daniel Besser
(Helmholtz Fellow)

Research in our laboratory focuses on the mechanisms establishing pluripotency in embryonic stem cells (ESC) and early changes during differentiation processes. Several signaling pathways have been implicated in this decision-making process, including LIF-Jak/Stat signaling and modulation of TGF β signaling. While the understanding of these mechanisms in the murine system is quite advanced we understand very little about the human system. We are interested in the further analysis of signaling mechanisms known to influence early cell fate decisions in murine and human embryogenesis as well as analysis of transcription factors that are the master genes for pluripotency, like Pou5F1 (Oct3/4), Nanog and Sox2. We also study in detail the differentiation of heart progenitor cells and cardiomyocytes from human ESCs (hESCs) and from another stem cell population, i.e. human mesenchymal stem cells (hMSCs).

Wnt, TGF β and BMP signaling in hESCs

Sebastian Diecke, Torben Redmer and Angel Quiroga-Negreira

Our previous observations show that both Wnt together with TGF β signaling is required for the maintenance of the undifferentiated state and the modulation of early differentiation processes. This raises important questions regarding crosstalk between these two pathways. In this project we want to establish whether Wnt-signaling leads to the expression of ligands triggering the activation of TGF β signaling. We have also shown that while there is strong activation of the transcription factor Smad2 by TGF β signaling in the undifferentiated state, the activation of Smad1 downstream of the BMP signaling is strongly suppressed and only becomes activated upon differentiation. Experiments identifying factors that establish crosstalk between these pathways are underway and will provide further insight into the fine-tuning of early embryogenesis by these pathways.

Pou5F1 Modification

Angel Quiroga-Negreira and Sebastian Diecke

It is well established that three transcription factors, i.e. Pou5F1 (Oct3/4), Nanog, and Sox2 that interact with each other, are at the core of the molecular events maintaining the pluripotent state. However, we observe a significant decrease of Pou5F1 levels only several days after induction of differentiation, although molecular changes related to the differentiation can be observed during the first 24 hr (see Figure 1). Thus, additional signaling events such as phosphorylation may have an impact on the activity of the

Pou5F1 transcription factor complex. Interestingly, we observed a change in the charge of Pou5F1 protein in differentiating versus undifferentiated cells, suggesting differential phosphorylation of Pou5F1 upon differentiation. A comparison of the sequences of Pou5F1 orthologs from different species showed a highly conserved homology surrounding the nuclear localization signal (NLS) containing threonine and serine residues. We are currently testing whether phosphorylation of these sites influence the cellular distribution of Pou5F1 during the early differentiation and contribute to its inactivation.

Maintenance of Pluripotency by MEFs requires FGF2 signaling

Sebastian Diecke and Angel Quiroga-Negreira

hESCs can be maintained undifferentiated when they are cultured in the presence of medium conditioned by mouse embryo fibroblasts (MEFs), suggesting that MEFs produce factors required for the pluripotency. We have shown that fibroblast growth factor 2 (FGF2) treatment of MEFs is crucial for the production of these factors. A global expression profile analysis using microarrays of MEFs treated with or without FGF2 indicated that 17 secreted factors are down-regulated in the absence of FGF2. The secreted factors comprise of extracellular proteases, components of the extracellular matrix, as well as several modulators of known signaling pathways including Activin B that activates TGF β signaling and gremlin that inhibits BMP signaling (see Project 1). We are currently analyzing these newly identified factors on their effect of maintenance of pluripotency.

Structure of the Group

Group Leader

Dr. Daniel Besser

Technical Assistant

Françoise André

Graduate Students

Sebastian Diecke

Angel Quiroga-Negreira

Torben Redmer

Regulation of Pou5F1 and pluripotency genes during early differentiation of hESCs: (A) Immunostaining for Pou5F1 (upper panel), combined with nuclear counterstain (middle panel) and light microscopy (lower panel) of undifferentiated (undiff.) H9 hESCs or cells differentiated for 1 (1d diff.) or 3 days (3d diff.). Cell morphology changes significantly after 3 days of differentiation with Pou5F1 protein still detectable. (B) Real-time RT-PCR analysis for the expression of marker genes for the undifferentiated state, i.e. *pou5f1* and *nanog*, TGF β signaling, i.e. *nodal* and *lefty-A*, and BMP signaling, i.e. *msx2* in H9 cells cultured under undifferentiated conditions (undiff.) and differentiated for different days (1, 3, 5, or 8 days). While the pluripotency genes *pou5f1* and *nanog* drop significantly only after 5 days of differentiation, *nodal* and *lefty-A* levels decrease and *msx2* levels increase much earlier, reflecting molecular changes in the cells in the initial phase of differentiation.

Mesodermal and cardiomyogenic differentiation in human embryonic and mesenchymal stem cells (hMSCs)

Torben Redmer, (START-MSC Consortium, BMBF joint project grant)

A fraction of non-specialized adult stem cells are human mesenchymal stem cells (hMSCs). They reside in the bone marrow and adipose tissue but are also present in the cord blood and may have the potential to become specialized stem cells, e.g. cardiac progenitor cells. Because it has already been shown in mice that the VEGF receptor 2 (VEGFR2) is involved in differentiation of cardiac progenitor cells, we analyzed hMSCs from all three sources by flow-cytometry and real-time RT-PCR for VEGFR2 expression. Using flow cytometry we observed an expression of the receptor of nearly 20 % of hMSCs. To study the regulation of VEGFR2 during early steps of cardiomyogenesis we are

using the formation of embryoid bodies derived from embryonic stem cell as a model system. Since it is known so far that the transcription factor MesP1 is crucial for the differentiation of cardiac progenitor cells coming from the primitive streak, we are also studying its regulation during embryoid body formation. We are currently analyzing factors inducing the expression of MesP1 and VEGFR2 in hMSCs and are in the process to determine the effects of overexpression of both proteins.

Selected Publications

James, D, Levine, AJ, Besser, D, and Hemmati-Brivanlou, A. (2005). TGF β /activin/nodal signaling is necessary for the maintenance of pluripotency in human embryonic stem cells. *Development* 132, 1273-1282.

Diecke, S, Quiroga-Negreira, A, Redmer, T, and Besser, D. (2007). FGF2 signaling in mouse embryonic fibroblasts is crucial for self-renewal of embryonic stem cells. *Cells, Tissues Organs*, in press

Peter M. Schlag

Our group established predictive and prognostic gene signatures and expression profiles for analysis of metastases and drug resistance in colorectal cancer. The data provide the basis for novel therapeutic concepts in tumor treatment that are applicable and validated in the clinic. We were successful in identifying new metastases-associated genes, their importance for cancer metastases and their function in signaling pathways. We isolated and characterized the new gene *MACC1*, revealed *S100A4*/metastasin as novel target gene of the β -catenin pathway and analyzed the interplay of BMP-4 and Bambi in the context of β -catenin signaling. This provided insights into the tight association between early and late events of the metastasis process particularly in colorectal cancer. In collaboration with the groups of W. Birchmeier and M. Lipp achievements were made in the identification of patient-individualized gene expression profiles for improved diagnosis and prediction regarding metastases formation and patient survival. In addition to the progress made in molecular biological research, we were able to significantly advance in the development of the nonviral in vivo gene transfer for effective local cancer gene therapy. The establishment of the applicable jet-injection based gene transfer technology led to the initiation of the clinical testing in a “proof of principle” phase I trial at the Robert-Rössle-Klinik. Moreover, we developed and tested efficient therapy-controllable vector systems for conditional transgene expression. These vectors will be employed in a multimodal therapeutic setting, combining nonviral gene therapy with chemotherapy or hyperthermia.

Prognostic GeneChip for Colorectal Cancer

Wolfgang Kemmer, Marion Fehlker, Ulrike Stein, Johannes Fritzmann, Peter M. Schlag

Colorectal cancer is one of the leading causes of death in developed countries. Although prognosis for colorectal cancer has improved during the last 20 years, nearly one-half of patients succumb as a result of metastasis. In an initial study expression profiles of early colon cancer have been studied by whole human genome oligonucleotide microarrays. GeneChip analysis led to the identification of some candidate genes showing a differential expression between epithelial cells of healthy and tumor patients, but also between non- and metastasizing carcinomas. Moreover, several genes showing a strong over- or underexpression in carcinoma cells of patients with poor survival were identified. The next step was the development of a low-density microarray with the aim to provide a cheap and easy to use chip for the clinical routine. Oligonucleotides (70-mers) for 300 candidate genes identified in the initial genome wide studies were spotted onto glass slides. The prognosis chip was completed by the addition of probes for 90 stably expressed genes, so-called housekeepers, and some common prognostic molecules and tissue markers. Colorectal carcinoma samples and normal mucosa were available from the tumorbank of the Robert-Rössle-Klinik. Cryosections were prepared of these samples, and after pathological survey and sample processing of sections containing at least

60 % of carcinoma tissue, single color labelled cDNA was hybridized to the chip. Meanwhile, in a retrospective study 70 colorectal cancer samples with a long-term follow-up of more than 5 years were examined. Bioinformatic analysis proved the robustness of the profiling. Using unsupervised random-forest clustering some genes which show an expression correlating well with disease-free survival was identified. Our results show that by using the prognosis chip a better prediction of patient survival were achieved than by using histopathological parameters such as invasiveness (T) and grading (G) alone. In an ongoing prospective study the prognostic significance of the microarray for colorectal cancer patients will be validated.

Identification of genes predictive for human colon cancer metastasis and their functions in cellular signaling pathways

Ulrike Stein, Wolfgang Walther, Franziska Artt, Janice Smith, Peter M. Schlag. In cooperation with Walter Birchmeier, Iduna Fichtner (MDC), Erik D. Harris, Susan D. Mertins, and Robert H. Shoemaker (National Cancer Institute, Frederick, MD), Todd Waldman (Georgetown University, Washington, DC), Claus Heizmann (University Zürich, Switzerland), David Allard (University Liverpool, UK)

We identified an EST without any significant homology to known sequences by comparing the gene expression pat-

Figure 1. S100A4 is a newly identified target gene of the β -catenin/TCF signaling pathway.

β -Catenin/TCF signaling controls the expression of the metastasis-promoting gene S100A4. S100A4 acts intracellularly via transcriptional regulation of target genes, and by protein interaction with binding partners. Functions of extracellular S100A4 are mediated via transmembrane receptors.

Figure 2. Clinical application of nonviral jet-injection.

Jet-injection of LacZ-expressing plasmid-DNA into skin metastases of a melanoma patient (A) and injection site shortly after application (B). RT-PCR analysis of LacZ-mRNA expression in the tumor (C), verified by Western-blot analysis of LacZ-protein (D). Detection of LacZ-protein distribution within the tumor tissue by X-gal staining (E; as indicated by arrows).

terns in human primary tumors, metastases, and mucosa of colon cancer patients. We cloned the full-length cDNA sequence of this novel gene, referred to as MACC1. The encoded putative protein harbors domains for protein-protein-interaction and potential tyrosine phosphorylation sites. MACC1 expressions measured in primary colon tumors were found to be significantly higher in those cancers, that metachronously developed distant metastases compared to those tumors, which did not metastasize. Thus, MACC1 levels predict the probability to develop distant metastases linked to metastasis-free survival. Moreover, we identified an autoregulatory system of HGF-induced nuclear translocation of MACC1 that transcriptionally controls Met expression, thereby initializing and/or intensifying HGF/Met signaling downstream events. MACC1 induces proliferation, motility, and HGF-induced scattering in colon cancer cells. Transduction of both, MACC1 and Met siRNA, reverted these effects. Following subcutaneous, orthotopic, and intrasplenic transplantation of MACC1-expressing tumor cells in mice, enhanced tumor growth and liver metastases were found. MACC1 mutants lacking protein-protein interaction domains lost their biological functions in vitro and in vivo. Activation of the Wnt/ β -catenin pathway is frequently observed in colorectal cancers, and mutations of the β -catenin gene were described as early and critical steps in tumor progression. We analyzed cell lines heterozygous or homozygous for gain-of-function and/or wildtype β -catenin. We identified S100A4 as the most regulated gene by gain-of-function β -catenin using a 10K microarray. Cell lines with gain-of-function β -catenin expressed up to 60-fold elevated S100A4 levels, and displayed strongly increased cell migration and invasion. Transduction of both, S100A4 and β -catenin siRNA, knocked down these effects. We demonstrated the direct binding of heterodimeric β -catenin/TCF complexes to the S100A4 promoter. Reporter assays confirmed the β -catenin-controlled S100A4 promoter activity. Furthermore, S100A4 expression was increased in human primary colon cancers, which later developed distant metastases, compared to tumors which did not metastasize. Colon tumors heterozygous for gain-of-function β -catenin showed concomitant nuclear β -catenin localization, high S100A4 expression, and distant metastases formation. Our results relate two pathways with important roles in tumor progression and metastasis, the β -catenin/TCF signaling pathway and S100A4, that controls motility and invasiveness.

Structure of the Group

Group Leader

Prof. Dr. Dr. h.c. Peter M. Schlag

Scientists

Dr. Johannes Fritzmann

Dr. Wolfgang Haensch

PD Dr. Wolfgang Kemmner

(Leader Gene Profiling Group)

Dr. Tobias Schulze

PD Dr. Ulrike Stein

(Leader Tumor Metastasis and
Response Prediction Group)

PD Dr. Wolfgang Walther

(Leader Gene Therapy Group)

Graduate Students

Claudia Fleuter

Dennis Kobelt

Céline Kretschmer

Franziska Arlt

Technical Assistants

Jutta Aumann

Lisa Bauer

Sabine Grigull

Pia Hermann

Claudia Röefzaad

Janice Smith

Taken together, our findings represent both, the identification of genes predictive for metastasis of human colorectal cancer, and highly promising targets – genes/signalling cascades they are involved in – for tailored cancer therapies.

Phase I clinical trial for nonviral jet-injection tumor gene therapy

Wolfgang Walther, Robert Siegel, Dennis Kobelt, Ulrike Stein, Jutta Aumann, Peter M. Schlag.

In cooperation with Martin SchleeF (PlasmidFactory, Bielefeld) and EMS Medical (Nyon, Switzerland)

Among various nonviral gene delivery technologies jet-injection has gained increasing acceptance. This technology allows gene transfer of small amounts of naked DNA into tissues with deep penetration and broad dispersion. Efficiency of in vivo jet-injection gene transfer was shown for reporter gene constructs and therapeutic efficacy was demonstrated for tumor necrosis factor alpha (TNF- α) or cytosine deaminase suicide gene expressing vectors.

At the Robert-Rössle-Klinik a phase I clinical trial was performed to evaluate safety and efficiency of intratumoral jet-injection LacZ-reporter gene transfer into skin metastases of melanoma patients. Seventeen (17) patients were treated with jet-injection into a single cutaneous lesion. In the study clinical safety monitoring was done; plasmid DNA-distribution and LacZ-mRNA expression was analyzed by real-time PCR and RT-PCR, complemented by Western-blot, immunohistochemistry and X-gal stain of LacZ-protein expression. Systemic plasmid clearance was monitored by qPCR of blood samples. The study revealed that jet-injection was safely performed. Plasmid-DNA, mRNA- and protein-expression were detected in all treated lesions, confirmed by Western-blot, immunohistochemistry and X-gal staining. Systemic plasmid distribution was detected shortly after jet-injection followed by rapid DNA-clearance.

This gene transfer trial demonstrated that jet-injection of plasmid-DNA leads to the efficient transgene expression. No side effects were experienced, indicating safety of this novel nonviral approach. Short term and low level systemic leakiness of the plasmid-DNA was accompanied by rapid clearance. These data provide the basis to initiate a phase I/II-trial using jet-injection for intratumoral transfer of a therapeutic gene product to treat melanoma patients.

Selected Publications

Kemmner W, Wan K, Rüttinger S, Ebert B, Macdonald R, Klamm U, Moesta T. (2007) Silencing of human ferrochelatase causes abundant protoporphyrin-IX accumulation in colon cancer – a new tool for molecular imaging. *FASEB J.* (Epub ahead of print).

Stein U, Walther W, Stege A, Kaszubiak A, Fichtner I, Lage H. (2007) Complete in vivo reversal of the multidrug resistance (MDR) phenotype by jet-injection of anti-MDR1 short hairpin RNA-encoding plasmid DNA. *Mol. Ther.* (Epub ahead of print).

Walther W, Arlt F, Fichtner I, Aumann J, Stein U, Schlag PM. (2007). Heat-inducible in vivo gene therapy of colon carcinoma by human *mdr1* promoter-regulated tumor necrosis factor- α expression. *Mol. Cancer Ther.* 6, 236-243.

Jüttner S, Wissmann C, Jöns T, Vieth M, Hertel J, Gretschel S, Schlag PM, Kemmner W, Höcker M. (2006) Vascular endothelial growth factor-D and its receptor VEGFR-3: Two novel independent prognostic markers in gastric adenocarcinoma. *J. Clin. Oncol.* 24, 228-240.

Stein U, Arlt F, Walther W, Smith J, Waldman T, Harris ED, Mertins SD, Heizmann CW, Allard D, Birchmeier W, Schlag PM, Shoemaker RH. (2006) The metastasis-associated gene *S100A4* is a novel target of β -catenin/T-cell factor signalling in colon cancer. *Gastroenterology* 131, 1486-1500.

Walther W, Minow T, Martin R, Fichtner I, Schlag PM, Stein U. (2006) Uptake, biodistribution and time course of naked plasmid-DNA trafficking after intratumoral in vivo jet-injection. *Hum. Gene Ther.* 17: 611-624.

Patents

Hünerbein M, Schlag PM

Endoscopic marking agent, instruments for applying and detecting the marking agent and for operatively fixing the marked tissue area.

Patent application USA / Europe: WO 2006/0077200 (2006)

Kemmner W, Moesta T, Schlag PM

Means for increasing intracellular levels of protoporphyrin-IX and use thereof.

Patent granted: EPO 06018993.3-1212 (2006)

Stein U, Arlt, Walther W, Schlag PM

Methods for diagnosing metastasis by analysing mutations in β -catenin

Patent application: US60/847,547 (2006)

Stein U, Lange C, Walther W, Schlag PM

Use of the human LRP/MVP promoter for a vector that can be induced by therapy.

Patent granted: EP1332219 (2006)

Hünerbein M, Schlag PM

System für die endoskopische Magnetmarkierung von intraluminalen Prozessen und die Fixierung von chirurgischen Instrumenten bei minimal invasiven Eingriffen.

Patent application: 102005002944 (2005)

Cell Differentiation and Tumorigenesis

Achim Leutz

Hematopoietic stem cells (HSC) in the bone marrow give rise to cells that differentiate into several short-lived blood cell types (Figure 1). Hematopoietic transcription factors concertedly control these processes. Mutations in key transcription factors may dysregulate hematopoiesis and cause leukemia. A major pursuit in experimental hematology, leukemia research, and stem cell research is to untangle the underlying transcription factor network, to disclose functional interactions between its components, and to reveal the mechanisms that regulate stem cell biology and leukemic transformation.

Figure 1. A hierarchical model of hematopoiesis.

Hematopoietic stem cells self renew (circular arrow) and give rise to restricted progeny. Multipotent progenitors may generate cells of all lineages but have lost their long term stem cell capacity. Common lymphoid- and myeloid precursor cells are further restricted. Finally, lineage restricted precursors give rise to mature blood cell types. Binary decisions in the commitment phases are executed by distinct hematopoietic transcription factors. Note that progenitor compartments expand as “transit amplifying cells” whereas differentiated cells are growth arrested.

Background: Hematopoietic stem cells, transcription factors, & differentiation

Hematopoiesis navigates along hierarchical cell differentiation routes, with few slowly self-renewing hematopoietic stem cells (HSC), strongly proliferating precursor cells undergoing lineage commitment, and large numbers of terminally differentiated cells. Self-renewal, proliferation, and cell differentiation programs are interconnected through signaling cascades and gene regulatory proteins (transcrip-

tion factors) that suppress or activate developmentally important genes. The transcription factor network contains early factors, essential to stem cells or progenitors, such as the basic helix-loop-helix protein SCL, or the c-Myb protein, and additional transcription factors of various protein families, such as C/EBPs, that cooperate with the early factors during cell differentiation. Mutations may disrupt the normal function of signaling cascades or the function of key transcription factors and cause leukemic conversion by maintaining or reinstalling self-renewal properties and inhi-

bition of differentiation. A major focus of our research is to understand the dynamics and the molecular mechanisms that connect transcription factors in stem cells, cell multiplication, and terminal differentiation.

The chromatin of hematopoietic genes appears to be epigenetically indexed, long before their expression actually occurs. During differentiation along a given lineage, a distinct pattern of lineage specific gene expression becomes selected whereas other options are defeated. It appears that “early” events, such as Wnt/ β -catenin or Notch signaling and early transcription factors (such as SCL and c-Myb) are expedient candidates for earmarking hematopoietic genes, whereas “late” differentiation factors (such as C/EBP or Pax-5, etc) are candidates for sorting out lineage specification. Orchestration of these functions is essential for proper differentiation, as many leukemic diseases display conflicting gene expression patterns and “multi-lineage competence”, known as lineage infidelity. How such hematopoietic “multi-lineage competence” is set up and maintained in stem cells, how it is annihilated during commitment and differentiation and why it comes up again during leukemic conversion are major topics of our research.

Research Topics

Signaling and instructive functions of transcription factors in hematopoiesis and leukemogenesis

Hematopoietic cell differentiation programs are executed by switching on and off distinct sets of genes in a coordinate fashion. Specificity is primarily achieved by regulating the activity of transcription factors through post-translational modifications and by combinatorial interactions between different transcription factors. Signaling and combinatorial interactions permit plasticity of regulation and multiple developmental decisions to be accomplished with a limited set of regulators.

Several years ago, we identified the first combinatorial molecular switch that instructs even non-hematopoietic cells, such as skin fibroblasts, to express granulocyte and macrophage genes. Accordingly, this gene switch accomplishes epigenetic and genetic gene regulation in heterologous cells. The switch consists of two types of transcription factors: CCAAT/Enhancer Binding Proteins (C/EBP) and the product of the c-Myb proto-oncogene. C/EBPs regulate cell cycle arrest and cell differentiation, whereas Myb is essential for precursor cell expansion and maintenance of transit

amplifying progenitor cells. Mutations in either transcription factor may contribute to leukemia.

The concept of orchestration of hematopoiesis by co-operating transcription factors has since then been extended by many research groups to many other factors in different cell lineages. The availability of an assay to monitor activation of endogenous genes permitted the molecular analysis of how hematopoietic genes are regulated in normal and in leukemic cells. We have uncovered mechanisms how Myb and C/EBP transcription factors regulate gene expression. Recently, we have also begun to explore Wnt-signaling as an important effector of hematopoietic stem cell biology and leukemogenesis.

C/EBPs: ancestry, redundancy, & development

C/EBPs comprise a family of 6 genes in vertebrates. Four members, C/EBP α , β , δ , ϵ , are highly related whereas two others, γ and ζ , are more divergent and display only homology in their bZip region. The N-terminal parts (first ~80 amino acids) of C/EBP α , β , δ , ϵ represent strong trans-activation domains (TAD) whereas the center sequences (aa ~100 -200) contain regulatory domains (RD). Both, TAD and RD, are targets of post-translational modifications. Knockout analysis of individual C/EBPs in mice and phylogenetic tree construction suggested that C/EBP α and C/EBP β are the most important ones. This notion was confirmed by generating mice deficient for both, C/EBP α and C/EBP β . Loss of C/EBP α and of C/EBP β causes placental defects in trophoblast cells and are embryonic lethal.

Chromatin remodeling and lineage specific gene expression

The basic unit of chromatin is the octameric histone particle (nucleosome) that serves to package DNA. An extended molecular protein machinery is required to adjust the structure of chromatin and DNA for transcription or for repression, e.g. by nucleosome toggling and covalent histone modifications. How these chromatin modifying protein complexes are recruited to their target sites is a major question in molecular genetics.

Several years ago we have developed an assay to monitor the combinatorial activation of chromatin embedded myeloid genes by Myb and C/EBP. This assay was subsequently used to explore the epigenetic mechanisms involved in the collaboration between both transcription factors.

C/EBP α and C/EBP β were found to recruit the ATP-dependent SWI/SNF chromatin remodeling complex to activate genes. Moreover, interaction with SWI/SNF is also required for C/EBP mediated proliferation arrest. The transcriptional function of C/EBP β is unleashed by ras / MAP-kinase signaling and phosphorylation of the RD that causes a conformational change and releases the transactivation potential. This involves alteration of interaction with the MED23 sub-unit of "Mediator", a complex that contacts the basic transcription machinery, including RNA Polymerase II.

A chromatin function of the Myb (proto-) oncoprotein

The classical retroviral Myb oncogene (v-myb) causes myeloblastosis (yet the name: Myb) and represents a mutated derivative of its cellular (c-Myb) counterpart which is essential for hematopoietic progenitor proliferation. The Myb protein harbors a DNA binding SANT-domain. Three distinct amino acid substitutions in the leukemic v-myb DNA binding SANT-domain are essential for the leukemic potential of the oncoprotein that arrests progenitors on the myeloblast stage and maintains their self-renewal.

The Myb-SANT domain was since long supposed to harbor epigenetic functions. Yeast-two-hybrid screening revealed that the c-Myb SANT domain interacts specifically with the N-terminal histone tails of H3 and H3.3 whereas v-Myb fails to do so. Moreover, the oncogenic mutations abrogate acetylation of H3, a requirement for collaborative activation of differentiation genes together with C/EBP. This suggests that loss-of-function mutations in Myb converts it into a dominant-negative mutant, which causes leukemia. Importantly, pharmacologic enhancement of H3 acetylation (by an inhibitor of histone deacetylases) restored activation of differentiation genes and induced cell differentiation, implying that pharmacologic adjustment of an epigenetic mark can overcome the leukemic function of v-myb.

Translational regulation of hematopoietic transcription factors

Translational control has emerged as a major mechanism of regulated gene expression. Both, C/EBP α and C/EBP β transcripts harbor small upstream open reading frames (uORF) in their mRNAs that serve as relays for alternative initiation at downstream start sites. As a result, N-terminally truncat-

ed proteins with distinct biological functions are generated. In the case of C/EBP α and C/EBP β , truncated forms sustain proliferation, whereas full length forms are strong inhibitors of cell division. Anaplastic large cell lymphoma and Hodgkin Lymphoma express large amounts of the truncated form of C/EBP β . Rapamycin, an antibiotic that inhibits mTOR signaling, shuts down the truncated C/EBP β isoform and concomitantly inhibits growth in both types of lymphomas. Ectopic expression of truncated C/EBP β restored proliferation, suggesting truncated C/EBP β as a translationally controlled oncogene in lymphoma.

The stem cell and leukemia gene SCL/Tal1 also contains uORFs and is expressed as several isoforms. SCL is important for HSC biology and the SCL locus is found frequently translocated in childhood T-cell leukemia. Deletion of the SCL uORF alters the expression of protein isoforms and modulates progenitor biology in colony assays, underscoring the importance of uORF regulation in SCL biology.

For both, C/EBP β and SCL, we have now generated targeted mutations in the mouse that favor expression of distinct isoforms. Preliminary results show profound biological and pathological alterations in these animal strains.

Canonical Wnt signaling in HSC

Hematopoietic stem cells (HSC) respond to Wnt signaling but the functional role of β -catenin in self-renewal of HSCs remains controversial. The role of activated β -catenin in the hematopoietic system was explored by a conditional gain-of-function β -catenin gene in the mouse: Through a series of stem cell transplantation and functional assays, we demonstrated that excess of canonical Wnt signaling impairs HSCs and multi-lineage progenitor functions (Figure 2). Constitutive activation of β -catenin blocks differentiation and induces anemia, neutropenia, cytopenia, and death. Blood cell depletion was accompanied by complete failure of HSCs to differentiate into mature cells. Activation of β -catenin enforced cell cycle entry of HSCs, thus leading to exhaustion of long-term stem cells, yet preservation of short-term transit amplifying cells. Our data suggest that fine-tuned Wnt stimulation is essential for hematopoiesis and will be critical for any therapeutic use.

Structure of the Group

Group Leader

Prof. Dr. Achim Leutz

Scientists

Dr. Valerie Begay
Dr. Elisabeth Kowenz-Leutz
Dr. Jörn Lausen
Dr. Marina Scheller
Dr. Jeske Smink
Dr. Klaus Wethmar

Graduate Students

Ole Pless
Katrin Zaragoza

Technical Assistants

Maria Knoblich
Christiane Calließ
Karolin Friedrich*
Anne Viktoria Giese*
Petra Gosten-Heinrich

Secretariat

Sylvia Sibilak

* part of the period reported

Figure 2. Atypical hematopoietic stem cells following β -catenin activation.

Left: Morphology of cells isolated from bone marrow after activation β -catenin (cytopins, May-Grünwald-Giemsa staining, original magnification, x630). Right: Bone marrow colonies contain high numbers of blasts and immature myeloid precursors after activation β -catenin. Colonies were grown in semi-liquid culture medium with a mix of cytokines (7 days, May-Grünwald-Giemsa staining, original magnification, x630).

Selected Publications

Mo X., Kowenz-Leutz E, Xu H, Leutz A. (2004) Ras induces mediator complex exchange on C/EBP β . *Molecular Cell*, 13: 241-250

Begay, V, Smink, J, and Leutz, A. (2004). Essential requirement of CCAAT/enhancer binding proteins in embryogenesis. *Molecular Cell Biol*, 24, 9744-9751

Jundt, F, Raetzl, N, Muller, C, Calkhoven, CF, Kley, K., Mathas, S, Lietz, A, Leutz, A, and Dörken, B. (2005). A rapamycin derivative (everolimus) controls proliferation through down-regulation of truncated CCAAT enhancer binding protein b and NF κ B activity in Hodgkin and anaplastic large cell lymphomas. *Blood*, 106: 1801-7

Mo, X, Kowenz-Leutz, E, Laumonnier, Y, Xu, H, and Leutz, A (2005) Histone H3-tail positioning and acetylation by c-Myb but not the v-Myb DNA binding SANT Domain. *Genes & Development*, 19: 2447-2457

Scheller, M, Huelsken, J, Rosenbauer, F, Taketo, MM, Birchmeier, W, Tenen, GD and Leutz, A. (2006). Hematopoietic stem cell and multi lineage defects by β -catenin activation. *Nature Immunology*, 7:1037-1047

Wiesenthal, V, Leutz, A, and Calkhoven, CF, (2006) Analysis of translation initiation using a translation control reporter system. *Nature Protocols*, 1: 1531-1537

Cancer, Stem Cells, and Transcription Factors

Frank Rosenbauer

In recent years, great progress has been made in elucidating the stem and progenitor cell hierarchy of the hematopoietic system. The step-wise adoption of a cellular lineage identity during hematopoietic differentiation is preceded by the ordered reorganization of the chromatin, which is mediated by both genetic and epigenetic factors. Transcription factors are key determinants in the orchestration of cellular identity and differentiation fates through expression modulation of specific target gene subsets. Most transcription factors show narrow cell-lineage- and stage-restricted expression patterns, indicating the requirement for tight regulation of their activities. Moreover, if dysregulated or mutated, these transcription factors cause the differentiation block observed in many leukaemias. Using mouse genetics as well as biochemical approaches, our research group is particularly interested in the activities and transcriptional regulation of main hematopoietic transcription factors, such as PU.1, and in their functional interplay with epigenetic chromatin modifiers.

The cancer stem cell concept

Analogous to the development of tissues from normal stem cells, there is increasing evidence suggesting that malignancies are sustained by cancer stem cells, a tumor subpopulation which maintains the uncontrolled production of less malignant neoplastic daughter cells (blasts). Cancer stem cells appear to share important functions with normal stem cells such as self-renewal, differentiation and long-term survival. The existence of cancer stem cells is of great clinical relevance since their unique “stemness” properties are likely enabling them to escape conventional anti-cancer therapy designed to target the fast cycling and highly proliferating cancer blasts. This inability to eradicate cancer stem cells might be responsible for the disease relapses frequently observed in cancer patients.

Acute myeloid leukemia (AML) was the first cancer type for which evidence was generated for the existence of a cancer stem cell. By using transplantation assays of fractionated human AML cells into murine xenograft models, a stem cell-like hierarchy was identified within the malignant cell population. Depending on the transforming event, the cancer stem cell population in AML is believed to arise either from normal HSCs, whereby the activity of critical “stemness” genes is preserved during transformation or from committed progenitors, which regain stem cell functions. However,

the overall molecular events which underlie the formation of cancer stem cells in AML and other human cancers remain poorly understood.

Transcription factors orchestrate hematopoietic stem cell differentiation

Differentiation of stem cells is associated with two fundamental processes, reduction in self-renewal potential and step-wise acquisition of a specific lineage identity. These reciprocal processes are controlled by competing genetic programs. If a stem cell is triggered to begin differentiating, genes that maintain self-renewal are switched off, whereas genes that enforce differentiation are switched on. Further progenitor differentiation via a series of lineage branching points is directed by altering groups of co-operative and counter-acting genes, which together build a large network of factors that determine cell fate. Interference with the key components of this network can lead to loss of lineage identity, enhanced infidelity, lineage reprogramming and malignant transformation. Transcription factors are those key components.

The formation of early hematopoietic progenitors from stem cells is orchestrated by a relatively small number of transcription factors. Among them are PU.1, CCAAT/enhancer binding protein α (C/EBP α), growth factor independent 1 (GFI1), interferon-regulatory factor 8 (IRF8), Runt-related transcription factor 1 (RUNX1) and stem-cell leukemia factor (SCL). Mice in which these genes have been knocked out displayed profound hematopoietic defects.

Moreover, these transcription factors were shown to regulate a broad range of pivotal target genes, thereby directly programming precursors to differentiate along a complex developmental pathway. A block in normal differentiation is a major contributing factor towards the development of solid tumors and leukemias and cells from leukemia patients frequently harbor mutated or dysregulated transcription factor genes. This suggests that altered transcription factor activity is a major driving force behind the pathology of transformation and the development of cancer stem cells.

Dynamic PU.1 expression in hematopoiesis and leukemia

One of the main interests of our laboratory is to understand how transcription factors direct normal stem cell functions,

such as self-renewal and differentiation, how they program precursors to adopt a certain lineage choice and how disruption of transcription factor activity leads to cancer (stem) cell transformation. Using both transgenic and knockout mouse models, we are particularly interested in discovering crucial molecular up- and downstream mechanisms that regulate the expression and function of transcription factors. A current research focus in our laboratory is on PU.1. The Ets-family member PU.1 is essential for both myeloid and lymphoid lineages. PU.1 knockout mice exhibit early lethality and lack of B-lymphocytes and mature myeloid cells in fetal livers. In addition, PU.1 is important for HSC self-renewal and differentiation into the earliest myeloid and lymphoid progenitors. Furthermore, PU.1 must be properly downregulated in early thymocytes to allow normal T cell development, since enforced PU.1 expression in

thymic organ cultures completely blocked T cell production. It was shown that graded changes in PU.1 concentrations have drastic effects on lineage fate decisions. Therefore, a greater understanding of PU.1 gene regulation is the key to deciphering its role in normal hematopoiesis and malignant transformation.

We reported that the proximal PU.1 gene promoter is insufficient for reporter gene expression in transgenic mice, indicating that additional elements are required for PU.1 gene regulation *in vivo*. In support of this, several clusters of DNaseI hypersensitive sites harboring potential regulatory elements were identified in the PU.1 gene locus. Inclusion of the most distal cluster, located 14 kilobases upstream of the PU.1 gene transcription start site (referred to here as URE for upstream regulatory element), with the proximal PU.1 promoter resulted in reporter gene expression in

Model of leukemia development from blocked myeloid differentiation. The normally short-lived intermediate myeloid progenitors undergo rapid proliferation before they differentiate into functional immune cells. The balance between proliferation and differentiation is tightly controlled by stage-specific transcription factors. If dysregulated or mutated, these transcription factors fail to induce differentiation and thus can cause a prolonged proliferation phase. This might place the progenitors at higher risk to ultimately developing a true leukemia due to the random accumulation of additional co-operating events.

Structure of the Group

Group Leader

Dr. Frank Rosenbauer

Scientists

Dr. Andreas Enns*

Saeed Ghani*

Graduate Students

Ann-Marie Bröske

Lena Vockentanz*

Jörg Schönheit*

Chiara Perrod*

Mathias Leddin

Tobias Größl*

Kamran Kaviani*

Technical Assistants

Jann Felix Zinke

Victoria Malchin*

Secretariat

Sonja Giering

Petra Haink

* part of the period reported

transgenic animals in the same cells that express endogenous PU.1. To further analyze the role of the URE in regulation of the endogenous PU.1 gene *in vivo*, we generated URE deficient mice (URE^{0/0}) using targeted recombination in ES cells. Remarkably, URE deletion led to a marked decrease in PU.1 expression in HSCs, macrophages and B cells, but an increase in PU.1 expression in early thymocytes. This demonstrated that the URE has an essential cell context specific regulator function, and directs PU.1 expression as an enhancer in myeloid and B-lymphoid cells but functions as a repressor in T cells. Due to these profound effects of URE deletion on PU.1 expression, URE^{ΔA} mice regularly developed aggressive hematopoietic malignancies, such as acute myeloid leukemia, T cell lymphoma and B1 cell chronic lymphoid leukemia. Results from the URE^{ΔA} animal model provided the first demonstration that interference with the fine-tuned regulation of a single transcription factor, through disruption of a key *cis*-regulatory element, can be sufficient to initiate the formation of cancer stem cells and subsequent tumor development. We are currently engaged in studying additional regulatory elements of the PU.1 gene and the transcription factor pathways that control PU.1 expression through these distal DNA control regions.

DNA methylation level controls hematopoietic stem cell maintenance and lineage fate programs

Lineage-specific transcription factors are known to form multiple hetero-complexes among each other or with numerous other nuclear factors involved in gene regulation. Recently, we could provide evidence for a collaboration of PU.1 with an important epigenetic modifying enzyme, the DNA methyltransferase 1 (DNMT1). This observation sparked our interest to understand the effect of DNA methylation on mammalian tissue stem cell function.

DNMT1 is the major enzyme that maintains the DNA methylation status of the genome. Since knockout of DNMT1 leads to embryonic lethality prior to the formation of blood cell production, we used a DNMT1 hypomorphic mouse model to investigate the effect of reduced DNA methylation on the hematopoietic system. To assess whether hematopoietic stem cell (HSC) properties were affected in DNMT1 hypomorphs, bone marrow transplantation assays were applied. Phenotypically, DNA hypomethylation led to a decreased HSC pool size and to the complete lack of Flt3 expressing stem cells. While the DNMT1 hypomorphic HSCs led to nor-

mal radioprotection in high cell doses, they displayed profound functional defects in limited dilution, serial and competitive transplantation assays.

Intriguingly, we could also find a selective B cell differentiation block prior to the common lymphoid progenitor stage in DNMT1 hypomorphic mice. In contrast, myeloid differentiation was not affected. The reduction of B cell potential was accompanied by a specific loss of a B cell-associated gene expression program in bone marrow progenitors. Both, transplantation and OP9 co-culture assays demonstrated that the defect in the ability of DNMT1 hypomorphic stem cells to generate B cells was intrinsic. Collectively, we could show a role for DNMT1 in the maintenance of tissue stem cell properties as well as in the control of selective differentiation fates programs. We are currently performing gene expression profiling of sorted HSCs to identify the molecular mechanisms involved in the demethylation-based reduced "stemness" properties and B cell lineage adoption.

Selected Publications

Rosenbauer, F, Wagner, K, Kutok, JL, Iwasaki, H, Le Beau, MM, Okuno, Y, Akashi, K, Fiering, S, and Tenen DG. (2004) Acute myeloid leukemia induced by graded reduction of a lineage-specific transcription factor, PU.1. *Nature Genet.* 36, 624-630.

Steidl, U, Rosenbauer, F, Verhaak, RGW, Gu X, Out, HH, Bruns, I, Steidl C, Costa, DB, Klippel, S, Wagner, K, Aivado M, Kobbe, G, Valk, PJ, Passegué E, Libermann TA, Delwel, R, and Tenen, DG. (2006) Essential role of Jun family transcription factors in PU.1-induced leukemic stem cells. *Nature Genet* 38, 1269-1277.

Scheller M, Huelsken J, Rosenbauer F, Takeito MM, Birchmeier W, Tenen DG, and Leutz A. (2006) Hematopoietic stem cell and multi lineage defects by β -catenin activation. *Nature Immunol* 7, 1037-1047.

Wagner, K, Zhang, P, Rosenbauer, F, Drescher, B, Kobayashi, S, Radomska, HS, Kutok, JL, Gilliland, DG, Krauter, J, Tenen, DG. (2006) Absence of the transcription factor CCAAT enhancer binding protein results in loss of myeloid identity in *bcr/abl*-induced malignancy. *Proc Natl Acad Sci U S A* 103, 6338-6343.

Rosenbauer, F[#], Owens, BM, Yu L, Tumang, JR, Steidl, U, Kuto, k JL, Clayton, LK, Wagner, K, Scheller, M, Iwasaki, H, Liu, C, Hackanson, B, Akashi, K, Leutz, A, Rothstein, TL, Plass, C, and Tenen, DG[#]. (2006) Lymphoid cell growth and transformation are suppressed by a key regulatory element of the gene encoding PU.1. *Nature Genet* 38, 27-37. [#] Shared corresponding authors

Rosenbauer, F[#] and Tenen, DG[#]. (2007) Transcription factors in myeloid development: Balancing differentiation with transformation. *Nature Rev Immunol* 7,105-117. [#] Shared corresponding authors

Signal Transduction in Tumor Cells

Claus Scheidereit

A central interest of our laboratory is the regulation of gene expression by cellular signal transduction processes. "Nuclear factor kappaB" (NF- κ B) is a transcription factor whose activity is controlled by inhibitory I κ B proteins and I κ B kinases (IKK). NF- κ B/IKK signaling cascades have wide physiological and medical relevance. A major effort is to decipher the mechanisms and structures that determine gene regulation by IKK and NF- κ B, the crosstalk with other gene regulatory systems and to dissect both, the role in development and in the pathogenesis of diseases.

Molecules and mechanisms that control IKK and NF- κ B activity

NF- κ B is present in most if not all cell types of the body and regulates the expression of numerous genes. These encode cytokines, surface receptors, adhesion molecules, transcription factors and other functional classes of proteins.

Biological processes which involve NF- κ B activation include the innate and adaptive immune responses, inflammation, cellular reaction to environmental stress as well as selective aspects of early embryonic development. In non-stimulated cells, NF- κ B is associated with I κ B molecules, which inhibit nuclear translocation and DNA binding activity of NF- κ B. Cellular exposure to a variety of agents, including microbial pathogens, cytokines, mitogens or morphogens triggers the activation of an I κ B kinase (IKK) complex, which consists of catalytic (IKK α , IKK β) and regulatory (IKK γ /NEMO) components. This complex phosphorylates I κ B molecules, resulting in their ubiquitination by β TrCP/SCF ubiquitin ligases and proteasomal destruction, followed by liberation of active NF- κ B.

Mammalian NF- κ B comprises five related members, p50, p52, p65, c-Rel and RelB. They form distinct hetero- and homodimers and bind to inhibitory cytoplasmic I κ B molecules, I κ B α , β or ϵ , or to the nuclear I κ B homologues Bcl-3 and MAIL. As a characteristic feature of NF- κ B, two of its subunits, p50 and p52, are formed by proteolytic proteasomal processing of their precursor proteins, p105 and p100, respectively. Unprocessed p105 and p100 bind to other NF- κ B subunits and so act as cytoplasmic inhibitors.

Two distinct IKK pathways exist, which either trigger degradation of I κ Bs and liberation of prototypic p50-p65 (canonical pathway) or proteolytic processing of p100 and production of p52-RelB complexes (non-canonical pathway) (see Figure 1). The pathways depend on IKK β and IKK γ /NEMO or on IKK α , respectively. For the canonical pathway a critical role for non-degradative, K63-linked ubiquitination has been recognized. These modifications are triggered by the

E3s TRAF2 or TRAF6 to confer recruitment of the IKK complex to receptor-proximal complexes, resulting in T-loop phosphorylation and activation of IKKs.

IKK/NF- κ B signaling in Hodgkin lymphoma

The IKK/NF- κ B system is an important oncogenic component in a number of lymphoma entities. We investigate the origins and the biological functions of constitutively activated IKKs and NF- κ B and the downstream effector networks in Hodgkin lymphoma (HL) tumor cells. The IKK/NF- κ B system is dysregulated in a cell-autonomous manner, generally involving a persistent activation of the IKK complex, which results in constitutive release of NF- κ B complexes. In HL cells, both, both canonical and non-canonical p100 pathways are activated (see Figure 1). The determination of the global NF- κ B target gene signature in HL cells by microarrays revealed that constitutive NF- κ B drives the expression of genes with important functions in cell cycle progression, programmed cell death and tropism or migration of tumor cells. Thus, a central pathogenic role of the IKK/NF- κ B pathways is likely and the distinct contributions of canonical and non-canonical pathways are under investigation.

In addition to IKK/NF- κ B, Hodgkin lymphoma cells reveal aberrant activation of transcription factor AP-1 (activating protein 1), composed of the c-Jun and JunB subunits. AP-1 cooperates with NF- κ B to superactivate a subset of NF- κ B target genes in HL. Furthermore, Stat5a is activated by NF- κ B in HL cells and may synergize with NF- κ B at the level of common target genes.

By a genome-wide determination of genes regulated by IKK and NF- κ B in LPS-stimulated pre-B cells, we could show that LPS-induced AP-1 activity is entirely dependent on IKK and NF- κ B, which regulate expression of Jun, ATF and Maf members. This cross-talk is under further investigation, as is the cause of constitutive IKK/NF- κ B and c-Jun activation in Hodgkin lymphoma.

Figure 1. Canonical and non-canonical IKK/NF-κB signaling pathways result in the activation of distinct NF-κB dimers and depend selectively on IKKβ and IKKα. Both pathways are constitutively activated in Hodgkin lymphoma cells. Nuclear IKKα may play additional roles in the control of gene expression. Homeostasis and activity of the IKK complex is regulated by the Hsp90-Cdc37 chaperone complex.

Functional control of IKK by transient interaction with Hsp90 and Cdc37

The IKK complex undergoes interactions with a number of regulatory proteins, including the chaperones Cdc37 and Hsp90. Using an RNAi approach, we found that Cdc37 recruits Hsp90 to the IKK complex in a transitory manner, preferentially via IKKα. Binding is conferred by N-terminal as well as C-terminal residues of Cdc37 and results in the phosphorylation of Cdc37. Cdc37 is essential for the maturation of *de novo* synthesized IKKs into enzymatically competent kinases, but not for assembly of an IKK holocomplex. Mature IKKs, T-loop phosphorylated after stimulation either by receptor-mediated signaling or upon DNA damage, further require Hsp90-Cdc37 to generate an enzymatically activated state. Thus, Hsp90-Cdc37 acts as a transiently acting essential regulatory component in IKK signaling cascades.

NF-κB signaling in epithelial organogenesis and in cardiovascular disease models

To analyze the role of NF-κB in early embryonic development and in disease models, we have generated NF-κB repressor and reporter mice. The repressor mice carry a dominant negative IκBα mutant (IκBαΔN) as a condition al

knock-in allele, while the reporter mice express an NF-κB-driven β-gal transgene. Using these mice, we could demonstrate novel morphogenic functions for NF-κB, including the development of epidermal organs, such as hair follicles (HF). Epidermal NF-κB acts downstream of ecdodysplasin (Eda) and its receptor EdaR and is activated in the developing placodes, but not in the interfollicular epidermis. During hair follicle (HF) formation, the IKK-NF-κB signaling cassette is activated downstream of preplacodal signals (including Wnt/β-catenin) to control placode downgrowth by stimulating Sonic hedgehog (Shh) and cyclin D1 expression (see Figure 2). The integration of IKK/NF-κB signaling into Wnt and Shh signalling networks may have important implications for the regulation of NF-κB in cancer cells.

In an interdisciplinary cooperation with groups of the cardiovascular department (including Dominique Müller and Martin Bergmann), our laboratory has contributed to the *in vivo* demonstration of critical roles for NF-κB in hypertension-mediated cardiac and renal end organ damage. To investigate the contribution of NF-κB to hypertension-induced hypertrophy at a genetic level, mice with cardiomyocyte-restricted NF-κB suppression were generated. When challenged with hypertension-inducing conditions, NF-κB activation in cardiomyocytes was required to fully induce cardi-

Structure of the Group

Group Leader

Prof. Dr. Claus Scheidereit

Dr. Ruth Schmidt-Ullrich

Dr. Buket Yilmaz*

Philip Tomann*

Elmar Wegener*

Secretariat

Daniela Keyner

Scientists

Dr. Annette Ahlers

Dr. Norbert Henke*

Dr. Michael Hinz

Dr. Eva Kärigel

Dr. Giulietta Roel*

Graduate Students

Seda Cöl Arslan

Jan Ebert

Andrea Oeckinghaus

Michael Stilmann

Yoshiaki Sunami*

Technical Assistants

Rudolf Dettmer*

Karin Ganzel*

Sabine Jungmann

Inge Krahn*

Sarah Ugowski

* part of the period reported

Figure 2. Requirement of NF-κB for early hair follicle development. NF-κB activation in developing hair follicles was visualized by X-Gal staining of E14.5 embryos from NF-κB reporter mice carrying the β-galactosidase gene under the control of NF-κB DNA binding sites (Igκ-conA-lacZ). Epidermal NF-κB activation is completely lost, when reporter mice are mated with NF-κB repressor mice (IκBαΔN). Likewise, placodal NF-κB activity is lost, when reporter mice were crossed with mice lacking functional Eda A1 (tabby) or EdaR (downless) expression, although NF-κB activity in blood vessel endothelial cells is maintained (left panels). Thus, IKK/NF-κB is under control of the EdaA1/EdaR cascade. Downstream targets include sonic hedgehog (Shh) and cyclin D1 (CycD1) (center panel). The expression of Shh and CycD1 is lost in NF-κB repressor mice (IκBαΔN), as shown by in situ hybridization on E15.5 embryonic sagittal skin sections. NF-κB is not needed for the initiation of hair follicle development, but for the subsequent proliferation of epidermal cells, mediated by Shh and CycD1, which causes the down-growth of the developing hair follicle into the underlying mesenchyme.

ac hypertrophy. Likewise, a causal link between hypertrophy-induced NF-κB activation in endothelium and renal damage was demonstrated using mice with endothelial cell-specific Cre-lox mediated NF-κB suppression. Surprisingly, NF-κB inhibition exclusively in endothelial cells attenuates hypertension-mediated inflammatory effects on neighboring renal structures, indicating an interplay of NF-κB signaling in vascular endothelial cells with that in macrophages and the kidney.

Selected Publications

Oeckinghaus, A, Wegener, E, Welteke, V, Ferch, U, Cöl Arslan, S, Ruland, J, Scheidereit, C, Krappmann, D. (2007). TRAF6 mediated Malt1 ubiquitination triggers IKK/NF-κB signalling upon T cell activation. *EMBO J.*, in press

Hinz, M, Broemer, M, Cöl Arslan, S, Dettmer, R, Scheidereit, C. (2007). Signal-responsiveness of IκB kinases is determined by Cdc37-assisted transient interaction with Hsp90. *J. Biol. Chem.* in press.

Henke, N, Schmidt-Ullrich, R, Dechend, R, Park, JK, Qadri, F, Wellner, M, Obst, M, Gross, V, Dietz, R, Luft, FC, Scheidereit, C, and Müller DN. (2007). Vascular endothelial-specific NF-κB suppression attenuates hypertension-induced renal damage. *Circ Res* 101, 268-276.

Schmidt-Ullrich, R, Tobin, DJ, Lenhard, D, Schneider, P, Paus, R, Scheidereit, C. (2006). NF-κB transmits Eda A1/EdaR signalling to activate Shh and cyclin D1 expression, and controls post-initiation hair placode down-growth. *Development* 133, 1045-1057.

Mehrhof, FB, Schmidt-Ullrich, R, Dietz, R, Scheidereit, C. (2005). Regulation of Vascular Smooth Muscle Cell Proliferation: Role of NF-κB Revisited. *Circ Res* 96, 958-964

Intracellular Proteolysis

Thomas Sommer

Protein biogenesis is a remarkably imperfect process. About one third of all newly synthesized proteins are presumably defective. Functional proteins that were damaged by heat, oxidizing conditions or toxic agents further increase the pool of aberrant polypeptides. Defective proteins are toxic to cells and must be properly taken care of. Accordingly, cellular chaperones identify and repair deviant proteins. When salvage is not possible, the ubiquitin-proteasome pathway (Figure 1) eliminates the faulty elements. These so-called protein quality control (PQC) pathways are found in most cellular compartments. A major PQC pathway is found in the Endoplasmic Reticulum (ER) and prevents the accumulation of malformed or unassembled proteins in the secretory pathway. Dysfunctions in this system lead to severe diseases and, in addition, some viruses hijack this system to establish themselves in the infected cell.

ER-associated protein degradation (ERAD) is an important part of the PQC system of the ER. It can be divided mechanistically into separate steps: First, misfolded proteins are detected within the ER-lumen, a step that most likely requires molecular chaperones as well as lectins that recognize N-linked glycans. Second, proteolytic substrates are targeted to and inserted into an aqueous transport channel, which remains to be identified. Third, substrates are transported back into the cytosol in a process termed protein dislocation. Fourth, a polyubiquitin chain is synthesized on the dislocated substrates. This step requires the action of membrane-bound components of the ubiquitin system. In yeast these are the ubiquitin-conjugating enzymes Ubc1, Ubc6 and Cue1 assembled Ubc7 and the ubiquitin ligases Hrd1/Der3 and Doa10. Fifth, the AAA-ATPase Cdc48/p97 mobilizes ubiquitin-conjugated substrates. Finally, ub-binding proteins help to transfer the substrates to the cytosolic 26S-proteasome for digestion.

Central to ERAD are ubiquitin ligases that are embedded in the ER-membrane. Recently, we have characterized two central ligase complexes on a molecular level and identified novel components with unexpected new functions. In particular, we have identified an ER-anchoring factor for the AAA-ATPase (Cdc48/p97/VCP). This Cdc48 receptor in the ER-membrane is called Ubx2 and associates with Hrd1/Der3 and Doa10. Moreover, we were able to show that the HRD-

ligase integrates protein quality control on the luminal site of the ER-membrane with ubiquitin-conjugation and proteolysis by the 26S proteasome on the cytosolic surface of this compartment. Here, we have identified a novel factor, Yos9, that seems to recognize specific oligosaccharide structures on secretory proteins. Our current model of the function of the HRD-ligase is depicted in Figure 2.

Ubx2 links the Cdc48/p97-Complex to Endoplasmic Reticulum Associated Protein Degradation

We and others have demonstrated that the AAA-ATPase Cdc48/p97 plays a crucial role in protein dislocation. However, the precise role in this transport step is not well characterized. In addition, it remains to be clarified how Cdc48/p97 is recruited to the ER-membrane. Using biochemical approaches we were able to demonstrate that the integral membrane protein Ubx2 mediates interaction of the Cdc48/p97-complex with the ub-ligases Hrd1/Der3 and Doa10. Ubx2 contains an UBX-domain that interacts with Cdc48/p97 and an additional UBA-domain. Both domains are located on the cytoplasmic surface of the ER and are separated by two transmembrane segments. In cells lacking Ubx2, the interaction of Cdc48/p97 with the ligase complexes is abrogated and in turn breakdown of ER-proteins is affected. Thus, protein complexes comprising the AAA-ATPase, the recruitment factor Ubx2, and one of the known ERAD ubiquitin ligases play central roles in ER-associated proteolysis. Furthermore, degradation of a cytosolic/nuclear protein, which is ubiquitinated by Doa10, is disturbed in absence of Ubx2. This demonstrates that different Cdc48/p97 dependent pathways converge at the ER-surface.

The Hrd1 ligase complex – a linchpin between ER-luminal substrate selection and cytosolic Cdc48 recruitment

A central ERAD component is the ubiquitin ligase Hrd1/Der3. We have recently developed methods to study extensively the interactions of yeast ER-membrane proteins by co-immunoprecipitation and co-purification. Using this assay, we were able to describe a complex of Hrd1/Der1 and its partner protein Hrd3 with the ER-membrane protein Der1. Our data imply that Hrd3 is the major substrate receptor of this heterogenic ligase complex in the ER-lumen.

Structure of the Group

Group Leader

Dr. Thomas Sommer

Scientists

Dr. Robert Gauss

Dr. Christian Hirsch

Dr. Ernst Jarosch

Dr. Birgit Meusser

Dr. Oliver Neuber

Graduate and

Undergraduate Students

Katrin Bagola

Holger Brendebach

Sabine Horn

Technical Assistants

Corinna Volkwein

Angelika Wittstruck

Secretariat

Sylvia Klahn

Although Hrd3 and Der1 bind to soluble substrate proteins independently, both proteins are essential to trigger substrate dislocation. At the cytosolic face of the ER the Hrd1-complex associates with the AAA-ATPase Cdc48/p97. Cdc48p binding depends, as expected, on Ubx2, but most importantly also on substrate processing by the Hrd1-complex, suggesting that ubiquitination precedes substrate mobilization by the Cdc48/p97-complex.

A complex of Yos9 and the Hrd1-ligase integrates ER-quality control into the degradation machinery

How are newly synthesized proteins, which are in the process of folding distinguished from terminally misfolded proteins? One answer to this question involves N-linked glycans. These sugar structures are attached to newly synthesized proteins *en bloc*. After the covalent linkage of these sugar moieties, they are 'trimmed' by glucosidases and mannosidases. This trimming is a slow process and proteins with incompletely trimmed glycans are protected from degradation. Thus, the slow trimming event provides a time window in which newly synthesized proteins can fold. Although key lectins that may recognize the terminal glycan structures have been identified, a connection that links them to the ERAD pathway remained elusive. Recently we identified an association between the ER quality control lectin Yos9 and Hrd3. This interaction ties both pathways together. We identified designated regions in the luminal domain of Hrd3 that interact with Yos9 and the ubiquitin ligase Hrd1. Binding of misfolded proteins occurs via Hrd3, suggesting that Hrd3 recognizes proteins which deviate from their native conformation while Yos9 ensures that only terminally misfolded polypeptides are degraded.

Selected Publications

Neuber, O, Jarosch, E, Volkwein, C, Walter, J, and Sommer, T (2005) *Ubx2/Sel1p links the Cdc48p/p97-Complex to Endoplasmic Reticulum Associated Protein Degradation. Nature Cell Biol.*, 7, 993-998.

Gauss, R, Sommer, T, and Jarosch, E. (2006) *The Hrd1p ligase complex forms a linchpin between ER-luminal substrate selection and Cdc48 recruitment. EMBO J.* 25,1827-1835.

Gauss, R, Jarosch, E, Sommer, T, and Hirsch, C. (2006) *A complex of Yos9p and the HRD ligase integrates endoplasmic reticulum quality control into the degradation machinery. Nature Cell Biol.*, 8,849-854

Figure 1. The ubiquitin proteasome pathway (UPS). Conjugation of ubiquitin (ub) to substrate proteins involves three classes of enzymes: Ubiquitin activating enzyme (E1), ubiquitin conjugating enzyme (E2), and ubiquitin ligases (E3). E1 activates ub in an ATP-dependent manner. E2's transfer ub to lysine residues of substrate proteins. This occurs with the help of E3's that possess substrate specificity and are the most heterogeneous class of enzymes in this pathway. Ub conjugation may occur in different modes (poly-ub or mono-ub). The type of ub-modification is recognized by ub-binding proteins and determines the fate of the substrate protein.

Figure 2. Current model of the function of the HRD-ligase. Substrates are bound to Hrd3 at the luminal surface of the ER-membrane (upper part). Yos9 checks for correct oligosaccharide trimming and only completely trimmed substrates are dislocated from the ER for ub-conjugation by Hrd1 (lower part).

Hirsch, C, Gauss, R, and Sommer T. (2006) *Coping with stress: cellular relaxation techniques. Trends Cell Biol.* 16, 657-63.

Friedrich, B, Quensel, C, Sommer, T, Hartmann E, and Koehler, M. (2006) *Nuclear localization signal and protein context both mediate importin alpha specificity of nuclear import substrates. Mol Cell Biol.* 26,8697-8709.

Regulation of Nuclear Transport Processes

Structure of the Group

Group Leader
Katrin Stade

Graduate and Undergraduate Students
Anja Neuber

Katrin Stade
(Helmholtz Fellow)

The transport of macromolecules between the nucleus and cytoplasm is a major cellular activity with respect to both, the number of particles involved and energy consumption. Complex processes such as signal transduction and cell cycle progression which also rely on nuclear transport reactions are tightly regulated at this level to occur efficiently and in a coordinated fashion. Not unexpectedly, mutations in components of the nuclear transport machinery result in deregulation of these processes and may ultimately lead to the development of severe human disease as for example cancer, primary biliary cirrhosis and triple A syndrome.

Post-translational modifications such as phosphorylation are well known to control nuclear transport processes. More recently, a rather novel protein modification system has been proposed to play a role in nucleocytoplasmic trafficking. The ubiquitin-like small modifier SUMO which previously had been shown to play an important role in transcriptional repression, chromosome segregation and DNA repair was also recognized as a key player for one particular nuclear protein import pathway.

By the use of a genetic screen in the budding yeast *Saccharomyces cerevisiae*, we have recently identified several novel factors involved in nuclear transport reactions and gene silencing. Using *in vivo* experiments as well as *in vitro*

assays, we are currently studying these genes in more detail and wish to elucidate the functional implications of SUMO modification for the corresponding proteins.

Another research interest of the lab is the karyopherin Crm1/Xpo1 which in virally infected eukaryotic cells is responsible for the nuclear export of the HIV pre-messenger RNA particle. The budding yeast orthologue Xpo1 was found to export reporter proteins containing a nuclear export signal and several classes of cellular RNA. Since then Xpo1 has been characterized in greater detail, but many questions still remain unsolved: what are the major cellular export substrates for this exportin and how are they transported to the cytoplasm? Does Xpo1 like other components of the nuclear transport machinery play an additional role in chromosome segregation during mitosis and how is this achieved? We are currently addressing these questions by the use of genetic strategies as well as biochemical methods in the budding yeast *Saccharomyces cerevisiae*.

Genetic analysis of a yeast strain

A diploid yeast cell was induced to sporulate by depletion of nitrogen from the growth medium. After meiosis, four haploid spores form which are contained in a so-called ascus. Following enzymatic digestion of the ascus wall, the four spores are separated manually under the microscope and are put onto a petri dish with growth medium. Each column on the petri dish represents a complete tetrad with four individual spores.

Selected Publications

Pannek, A and Katrin Stade, K. (2006) Nuclear Import and Export. *Encyclopedic Reference of Genomics and Proteomics in Molecular Medicine* Ganten, D. and Ruckpaul, K. (eds) Springer Verlag, Heidelberg, New York.

Cronshaw, JM and Matunis, M. (2004) The nuclear pore complex: disease associations and functional correlations. *Trends in Endocrinology and Metabolism* 15, 34-39.

Stade, K, Vogel, F, Schwienhorst, I, Meusser, B, Volkwein, C, Nentwig, B, Dohmen, RJ and Sommer, T. (2002). A lack of SUMO conjugation affects cNLS-dependent nuclear protein import in yeast *J. Biol. Chem.* 277, 49554-49561.

Control of DNA Replication

Manfred Gossen

We are interested in the mechanisms controlling the initiation of DNA replication in multicellular organisms. There, the interplay between chromosomal *cis* elements and the *trans* acting factors (initiators) contributing to replication initiation is only poorly understood. This process is the starting point for the ordered execution of genome duplication and thus crucial for cellular proliferation and the maintenance of genome stability. While we initially aim to understand basic principles of replication control, we also start to integrate this research into the analysis of pathophysiological events, especially in cancer. The current focus of our work is on the eukaryotic initiator protein ORC, the origin recognition complex. Aside from biochemical approaches, both mammalian tissue cultures and *Drosophila* are used as experimental systems. In addition to the above topics, the group is also interested in transcriptional cross-talk between neighboring transgenes as well as the long-term stability and homogeneity of their expression patterns.

Localization and cell cycle dynamics of the *Drosophila* ORC

Tina Baldinger

ORC is likely to function as the initiator protein in eukaryotes, i.e. its binding to chromosomal sites specifies the origins of bi-directional DNA replication. *Drosophila melanogaster* offers several distinct advantages for the analysis of replication initiation factors. Among them are the availability of a large number of hypomorphic variants of these proteins and an embryonic development which relies on maternally supplied stockpiles of replication factors. To analyze ORC's binding to chromosomes *in vivo*, we generated transgenic flies expressing fully functional GFP fusions to Orc2, one of the ORC subunits. By genetic complementation of an Orc2-null background we could determine the subcellular localization of ORC throughout the cell cycle, in particular its chromatin association during mitosis

(see Figure). In combination with histone-RFP fusions this approach revealed changes in the dynamic behavior of ORC in different tissues and throughout development. It turned out that the recruitment of ORC to its chromosomal sites is under the control of the major mediators of cell cycle cues, the cyclin dependent kinases. These observations will allow us to directly address the integration of the chromosome cycle in proliferation control, based on the use of a well established *in vivo* model.

Biochemical characterization of the human ORC

Anand Ranjan, Vishal Agrawal

We could co-express the genes for all six subunits of human ORC in insect cells and purify the resulting protein complex to homogeneity. Using a *Xenopus in vitro* replication assay, the functionality of this recombinant ORC was demonstrated. It turns out that human ORC is capable of forming various distinct sub-complexes, which differ in their stability and DNA binding properties. Interaction studies allowed us to determine critical features of the architecture of the human ORC. According to the *Saccharomyces cerevisiae* paradigm, ORC's binding to DNA is expected to be ATP dependent. We are currently investigating if this unusual mode of regulating sequence specific DNA interactions is connected to the ATP dependence of specific subunit interactions that we observed in our *in vitro* assays. To this end we are also testing the biochemical properties of recombinant human ORC defective in ATP interactions and extend these studies to human cell cultures. The goal of this project is a better understanding of the mechanisms by which homologous initiator proteins like those of yeast and humans accomplish highly divergent modes of origin determination.

Ablation of preRC proteins

Ibrahim Kocman

ORC binding to chromatin is the first step in the assembly of the large, origin-associated prereplicative complex, preRC. This process renders chromosomes replication competent. All preRC proteins are essential for DNA replication and thus also for cell proliferation. As such they constitute a potential target for anti-proliferative therapies, e.g. in the treatment of cancer. Based on our biochemical analyses we were able to identify among the preRC genes promising candidates, which should be particular well suited as a target. In collaboration with Silence Therapeutics, Berlin, we investi-

Structure of the Group

Group Leader

Dr. Manfred Gossen

Scientists

Dr. Mathias Hampf*

Graduate and Undergraduate Students

Vishal Agrawal

Daniel Bauer*

Ibrahim Kocman*

Tina Baldinger*

Technical Assistants

Marion Papst

Secretariat

Petra Haink

* part of the period reported

Drosophila ORC on mitotic chromosomes.

By using a fluorescent protein fused to histone (*His2AvD*), the chromosomes can be visualized in red colour in this still of a video taken from a live *Drosophila* embryo. *DmOrc2-GFP* is shown in green. *DmORC* is absent from metaphase chromosomes and rapidly recruited to the segregating chromosomes in late anaphase

(A) Nuclei in different stages of the cell cycle are marked: interphase (black arrow), metaphase (white arrow), late anaphase (white arrowheads), telophase (black arrowheads). Scale bar is 20 μm .

(B) Enlarged picture of a nucleus moving into metaphase. (C) Enlarged picture of a nucleus moving out of metaphase. (for (B), (C): scale bar 5 μm , elapsed time from first picture is indicated.

gate the effects of siRNA mediated knockdown of the expression of such genes, which results in the inhibition of DNA synthesis as well as the stalling of cells in mitosis. We are currently evaluating the use of this technology for the control of cell proliferation in animal models.

Promoter crosstalk and epigenetic regulation of transgenes

Mathias Hampf

Transcription units randomly integrated in the chromosomes of mammalian cells are subject to both epigenetic control and the influence of nearby transcription signals. These findings have important implications for the design of gene expression vectors for transgenesis and gene therapeutic approaches. It is often desirable to transfer multiple transcription unit in one step. We are analyzing the effects these transgenes exert on each other by using an inducible transcription system. Upon induction of a target gene, a neighboring "constitutive" transcription unit can be co-regulated depending on the nature of the promoters used. *Vice versa*, these promoters can have a dominant influence over the characteristics of the inducible transcription unit. To understand the mechanisms of this crosstalk we need to control epigenetic effects on transgene expression, like DNA methylation and chromatin compaction. We recently estab-

lished protocols allowing for the reproducible generation of high level expressing stable cell lines that can escape epigenetic downregulation over prolonged periods of time. These cells also show uniform expression when analyzed on the single cell level. In combination with site-specific recombination protocols and chromosomal engineering this approach should allow us to design predictable transgene expression protocols inert to epigenetic distortions and might also permit gaining novel insights into the principles governing the expression of endogenous genes.

Selected Publications

Gossen, M. (2006). *Intelligent designs*. *Gene Ther* 13, 1251-1252.

Hampf, M. and Gossen, M. (2006). A protocol for combined *Photinus* and *Renilla* luciferase quantification compatible with protein assays. *Anal Biochem* 356, 94-99.

Hampf, M. and Gossen, M. (2007). Promoter crosstalk effects on gene expression. *J Mol Biol* 365, 911-920.

Liu, W, Xiong, Y, and Gossen, M. (2006). Stability and homogeneity of transgene expression in isogenic cells. *J Mol Med* 84, 57-64.

Ranjan, A, and Gossen, M. (2006). A structural role for ATP in the formation and stability of the human origin recognition complex. *Proc Natl Acad Sci U S A* 103, 4864-4869.

Nuclear Signalling and Chromosomal Domains

Harald Saumweber

Cellular communication is essential for development, for the control of proliferation and the maintenance of the differentiated state. For this, molecular networks evolved to relay signals received at the cell surface by transmembrane receptors to downstream effector molecules in the cytoplasm or the nucleus. In the nucleus signalling molecules change the expression state of genes in their chromatin environment by interaction with regulatory factors and chromatin modifying enzymes already in place. Malfunction of these processes causes a number of severe human diseases, most prominent different types of human tumors. Since signalling pathways of a given type are considerably conserved between different organisms in evolution, one may study their principle function in a more simple model organism amenable to molecular genetic analysis and may use this knowledge for an in depth investigation of the same pathways in humans. Using *Drosophila* as a model our group investigates chromatin switches that are crucial for Notch and TGF- β signal transduction.

Target gene regulation by Notch

The Notch receptor was first identified in *Drosophila* by its dominant phenotype of inducing notches at the wing margin of flies. Later it was found that the Notch signalling pathway in the fly contributes to cell fate decision and differentiation of numerous tissues like in the nervous system, the eye, the appendages and muscle tissue. In humans there are three Notch homologous receptors with at least five ligands and several conserved downstream genes that are involved in epithelial, neural and muscle development and hematopoiesis. Disruption or inappropriate activation of the pathway results in a number of complex diseases like the Alagille or Cadasile syndromes and some forms of leucemias and T-cell lymphomas. On binding ligands present on the surface of adjacent cells the Notch receptor splits off an intracellular domain which migrates into the nucleus and transiently binds to its target genes. Notch binding recruits an activator complex to genes that previously were repressed by a silencing complex bound to a chromatin platform provided by the conserved CSL proteins CBF1/Su(H)/Lag3. By exchanging the repressor complex for the Notch activator complex target genes become activated. However, neither the exact composition of the activator and the repressor complexes nor the mode of the switching mechanism are as yet known. We previously characterized Bx42/SKIP a conserved chromatin coregulator protein. As in *Drosophila* the mammalian homologue interacts with nuclear components of the Notch pathway like Notch-IC and Su(H)/CBF1. By induced Bx42-RNAi we demonstrated that these interactions are biologically important since the expression of several Notch target genes is dependent of

the presence of Bx42/SKIP and tissue specific knock out of Bx42/SKIP results in Notch-like phenotypes [1]. As a pre-condition for crystallographic studies we currently map the interaction sites of Bx42/SKIP with Notch-IC, Su(H) and the Hairless protein. Although overexpression of the full length (FL) protein is without any detectable effects, expression of truncated forms of the protein results in abnormal development. Most notably, expression of the central SNW region results in dominant negative phenotypes that can be suppressed by simultaneous overexpression of the FL protein. Overexpression of SNW region in late larval eye discs for instance results in a small eye phenotype by specifically suppressing the Notch-dependent last division of retinal precursor cells (second mitotic wave; see figure). Comparing the expression changes to wildtype cells on microarrays we find that a restricted number of genes is affected by SNW overexpression, amongst them Dp, a dimerization partner of E2F and the chromatin repressor protein Sina. Interestingly, Bx42/SKIP interacts with and counteracts the repressive effect of the Rb protein and shows an interaction with the E2F family of cell cycle regulators.

Target gene regulation in the TGF- β /dpp pathway

The TGF- β (BMP, activin) pathway is involved in many steps in cell fate decision, differentiation and proliferation in mammalian development. In *Drosophila* TGF- β signalling is restricted in complexity and is well known for the Dpp-pathway. Bx42/SKIP is involved in this pathway as well, since its reduction results in a number of dpp-like phenotypes. We could show that downregulation of Bx42 results in loss of or altered expression of dpp-target genes in leg and wing

Bx42-SNW overexpression affects eye size by corruption of Notch dependent proliferation; a. normal Drosophila eye; a' GMR-4-Gal4; UAS-Bx42-SNW animal with eye reduced in size; b normal eye disc stained with elav-antibodies to visualize regular pattern of ommatidia (see enlargement in inset); b' imaginal discs of a GMR-4-Gal4; UAS-Bx42-SNW animal of same age stained with elav-antibodies shows disrupted ommatidial arrangement (see enlargement in inset demonstrating that photoreceptor cells are missing); c wildtype eye disc stained with antibodies against H3S10 to visualize mitotic nuclei (green); anterior to the left; note row of mitotic nuclei of the second mitotic wave at posterior end of morphogenetic furrow (right green arrows); c' imaginal discs of a GMR-4-Gal4; UAS-Bx42-SNW animal of same age stained with antibodies against H3S10 to visualize mitotic nuclei (green); anterior to the left; note that row of mitotic nuclei of the second mitotic wave at posterior end of morphogenetic furrow is largely missing (white arrows).

imaginal discs. Furthermore, Bx42 directly interacts with the *Drosophila* Smad proteins dSmad2, Mad and Medea. This interaction is of biological importance since phenotypically the downregulation of Bx42 can be complemented by simultaneous overexpression of Medea. Like in Notch signalling Bx42/SKIP may mediate its effects by bridging transcription regulators with chromatin modifiers. (M. El Hachoumi PhD 2007).

Chromatin domains and boundaries

Transgenes inserted into the mammalian genome regularly become silenced and occasionally hyperactivated at their site of insertion. Interestingly, elements found at chromosomal domain boundaries shield from such effects by providing enhancer/silencer blockers or barrier elements that block the spreading of adjacent heterochromatin. Therefore, despite for scientific reasons, knowledge of chro-

Structure of the Group

Group Leader

Prof. Dr. Harald Saumweber

Scientists

Dr. Dereje Negeri

Graduate and Undergraduate

Students

Mounia El Hachoumi*

Miao Gan*

Shaza Dehne*

Sabrina Lehmann*

Andrea Kiep*

* part of the period reported

mosomal domain structure and their boundaries is of immediate medical importance in particular in gene therapy. Formation of boundaries is part of a concept, that eukaryotic genomes are organized into functionally independent chromosomal domains. A well known chromosomal domain is the globin domain in man, mouse and chicken whose boundary function essentially requires the CTCF protein. The *Drosophila* homologue dCTCF is found at a restricted number of interbands and is required for boundary formation in homeotic gene clusters [2]. It interacts with the protein CP190, that is present at band interband boundaries. At some of the sites CP190 is essential for dCTCF chromosomal binding [2].

In *Drosophila* chromosomal domains differing in their degree of condensation become apparent as a conserved pattern of dark bands (chromatids as ≥ 30 nm fibers) and light interbands (chromatids as ~ 10 nm fibers) on polytene chromosomes suggesting a chromosomal domain organization separated by boundaries. By isolating and characterizing DNA sequences from band/interband junctions where boundaries may be formed, associated proteins and histone modifications we try to understand the process of chromosomal domain formation. Mutation of an interband specific zinc finger protein Z4 found by our approach result in dramatic loss of band/interband structure, presumably by affecting the maintenance of chromosomal boundaries [3]. The protein is complexed with other interband proteins like those organizing dosage compensation on the X chromosomes [4] and histone kinases. Mutations reduce the interband specific histone H3S10 phosphorylation and H3K4 trimethylation. A part of the project performed at the MDC investigates a novel chromodomain protein Chriz [5] that is part of the complex and is also essential for the maintenance of chromosomal domains. M. Gan, a PhD student of the international PhD program (finished $\sim 12/2007$) mapped the sites required for Chriz chromosomal binding and Z4 interaction and by Chriz RNAi tested the requirement of Chriz in H3S10 phosphorylation and H3K4 trimethylation.

Selected Publications

Negeri, D, Eggert, H, Gienapp, R and Saumweber, H. (2002) *Inducible RNA interference uncovers the Drosophila protein Bx42 as an essential nuclear cofactor involved in Notch signal transduction. Mech. Dev. 117, 151-162.*

Mohan, M, Bartkuhn, M, Herold, M, Philippen, A, Heintz, N, Leers, J, White, R A H, Renkawitz-Pohl, R, Saumweber, H, and Renkawitz, R *EMBO. J In press.*

Eggert, H, Gortchakov, A, Saumweber H. (2004) *Identification of the Drosophila interband-specific protein Z4 as a DNA binding zinc-finger protein determining chromosomal structure. J. Cell Sci. 117, 4253-4264.*

Mendjan, S, Taipale, M, Kind, J, Holz, H, Gebhard, P, Schelder, M, Vermeulen, M, Buscaino, A, Duncan, K, Mueller, J, Wilm, M, Stunnenberg, H, Saumweber, H and Akhtar, A (2006) *Nucleoporins are involved in the transcriptional regulation of dosage compensation in Drosophila. Mol Cell 21, 1-13.*

Gortchakov, A, Eggert, H, Gan, M, Mattow, J, Zhimulev, IF, Saumweber, H. (2005) *Chriz, a chromodomain protein specific for the interbands of Drosophila melanogaster. Chromosoma 114, 54-66.*

Transposition

Zoltán Ivics

Transposable elements are “jumping genes” with an ability to change their genomic positions (Figure 1). Transposons make up significant fractions of genomes; for example, about 45% of the human genome is derived from transposon DNA. Transposons are best viewed as molecular parasites that propagate themselves using resources of the host cell. Despite their parasitic nature, there is increasing evidence that transposable elements are a powerful force in genome evolution. Transposons are natural gene delivery vehicles that are being developed as genetic tools. We follow two major lines of research: 1) molecular biology and cellular regulation of DNA transposition in vertebrate cells using the *Sleeping Beauty* (SB) element as a research tool, and 2) development of transposons as gene vectors for insertional mutagenesis in vertebrate models and for human gene therapy.

The *Sleeping Beauty* transposase modulates cell-cycle progression

Oliver Walisko

Mobility of transposable elements is regulated by both host-encoded and element-encoded factors. The SB transposase downregulates cyclin D1 expression in human cells, resulting in a prolonged G1-phase of the cell-cycle and retarded cell growth. Both cyclin D1 downregulation and the G1-slowdown require Miz-1, an interactor of the SB transposase. A temporary G1-arrest enhances transposition, suggesting that SB transposition is favored in G1, where the nonhomologous end-joining (NHEJ) pathway of DNA repair is preferentially active. Because NHEJ is a limiting factor of SB transposition, the transposase-induced G1-slowdown is probably a selfish act on the transposon’s part to maximize the chance for a successful transposition event.

The ancient *mariner* sails again

Csaba Miskey

The human *Hsmar1* elements are inactive due to mutational damage, but one particular copy of the transposase gene has been under selection. This transposase coding region is part of the *SETMAR* gene, in which a histone methyltransferase SET domain is fused to an *Hsmar1* transposase domain. We took a phylogenetic approach to reconstruct the ancestral *Hsmar1* transposon that efficiently mobilizes by a cut-and-paste mechanism in human cells and zebrafish embryos. The *SETMAR* protein binds, and introduces single-strand nicks into *Hsmar1* inverted repeat sequences. Pathway choice for DNA break repair is different in response to transposon cleavage mediated by the *Hsmar1* transposase and *SETMAR* *in vivo*. The novel transposon system can be a useful tool for investigations into the transposi-

tional dynamics and contribution of these elements to primate genome evolution.

Domesticated, transposon-derived cellular genes

Ludivine Sinzelle

We reconstructed the functional components of a *Harbinger* element in zebrafish, including a transposase and a second protein of unknown function that has a Myb-like trihelix domain. The reconstructed transposon preferentially inserts into a 15-bp consensus target sequence in human cells. The Myb-like protein is required for transposition, interacts with the transposase, and enables transposition in part by promoting nuclear import of the transposase and by binding to the transposon ends. We investigated the functions of two, transposon-derived human proteins: HARBI1, a domesticated transposase-derived protein and NAIF1 that contains a trihelix motif similar to that described in the Myb-like protein. Physical interaction, subcellular localization and DNA-binding activities of HARBI1 and NAIF1 suggest strong functional homologies between the *Harbinger* system and their related, host-encoded counterparts.

RNA interference and epigenetic regulation of transposition

Tobias Jursch, Andrea Schorn

We are looking at the possible involvement of RNA interference in transposon silencing in vertebrates, and at the effect of chromatin structure of both donor and target sites on transposition. RNA interference is involved in transposon regulation in *C. elegans* and *Drosophila*, and it has been implicated to play similar roles in vertebrates. We are investigating transposon regulation by RNA interference in

Figure 1. The Sleeping Beauty transposon system. (a) Components and structure of a two-component gene transfer system based on Sleeping Beauty. A gene of interest (orange box) to be mobilized is cloned between the terminal inverted repeats (IR/DR, black arrows) that contain binding sites for the transposase (white arrows). The transposase gene (purple box) is physically separated from the IR/DRs, and is expressed in cells from a suitable promoter (black arrow). The transposase consists of an N-terminal DNA-binding domain, a nuclear localization signal (NLS) and a catalytic domain characterized by the DDE signature. (b) **Mechanism of Sleeping Beauty transposition.** The transposable element carrying a gene of interest (GOI, orange box) is maintained and delivered as part of a DNA vector (blue DNA). The transposase (purple circle) binds to its sites within the transposon inverted repeats (black arrows). Excision takes place in a synaptic complex. Excision separates the transposon from the donor DNA, and the double-strand DNA breaks that are generated during this process are repaired by host factors. The excised element integrates into a TA site in the target DNA (green DNA) that will be duplicated and will be flanking the newly integrated transposon.

zebrafish. Transposition of SB is enhanced by CpG methylation of transposon donor DNA, and we are currently testing models for the enhancing effect of DNA methylation.

Loss-of-function insertional mutagenesis

Ivana Grabundzija

Transposons can be applied as useful research tools for gene discovery, thereby contributing to our understanding of gene function in vertebrates. We are taking advantage of local hopping for regional saturation mutagenesis in mice, where the primary transposon donor locus can be deter-

mined by targeting the transposon to a chromosomal region of interest. We began to work on regional transposon mutagenesis of the Williams–Beuren syndrome locus (in collaboration with Thomas Floss, GSF), with the goal to uncover the genetic basis of this disease.

Transposons as non-viral vectors for gene therapeutic approaches

Ismahen Ammar, Csaba Miskey, Katrin Voigt

DNA-based transposons are natural gene delivery vehicles, and molecular reconstruction of SB represents a corner-

Structure of the Group

Group Leader

Dr. Zoltán Ivics

Scientists

Dr. Oliver Walisko

Dr. Csaba Miskey

Dr. Ludivine Sinzelle

Graduate Students

Andrea Schorn

Tobias Jursch

Katrin Voigt

Ismahen Ammar

Ivana Grabundzija

Technical Assistants

Andrea Katzer

Christin Graubmann

Secretariat

Kornelia Dokup

Figure 2. Experimental strategies for targeting Sleeping Beauty transposition.

The common components of the targeting systems include a transposable element that contains the IRs (arrowheads) and a gene of interest equipped with a suitable promoter. The transposase (purple circle) binds to the IRs and catalyzes transposition. A DNA-binding protein domain (red oval) recognizes a specific sequence (turquoise box) in the target DNA (parallel lines). (a) **Targeting with transposase fusion proteins.** Targeting is achieved by fusing a specific DNA-binding protein domain to the transposase. (b) **Targeting with fusion proteins that bind the transposon DNA.** Targeting is achieved by fusing a specific DNA-binding protein domain to another protein (white oval) that binds to a specific DNA sequence within the transposable element (yellow box). In this strategy, the transposase is not modified. (c) **Targeting with fusion proteins that interact with the transposase.** Targeting is achieved by fusing a specific DNA-binding protein domain to another protein (light green oval) that interacts with the transposase. In this strategy, neither the transposase nor the transposon is modified.

stone in applying transposition-mediated gene delivery in vertebrate species, including humans. We coordinate a research project within the framework of EU FP6 with the goal of developing novel, non-viral gene delivery technologies for *ex vivo* gene-based therapies.

SB transposition occurs into chromosomes in a random manner, which is clearly undesired for human applications due to potential genotoxic effects associated with transposon integration. We succeeded in targeting SB transposition into predetermined chromosomal loci. We employed modular targeting fusion proteins (Figure 2), in which the module responsible for target binding can be a natural DNA-binding protein or domain, or an artificial protein such as a designer zinc finger. Targeted transposition could be a powerful method for safe transgene integration in human applications.

Selected Publications

Kaufman, CD, Izsvák, Z, Katzer, A, Ivics, Z. (2005). Frog Prince transposon-based RNAi vectors mediate efficient gene knock-down in human cells. *Journal of RNAi and Gene Silencing* 1, 97-104.

Walisko, O, Izsvák, Z, Szabó, K, Kaufman, CD, Herold, S, Ivics, Z. (2006). Sleeping Beauty transposase modulates cell-cycle progression through interaction with Miz-1. *Proc. Natl. Acad. Sci. USA* 103, 4062-4067.

Ivics, Z, Izsvák, Z. (2006). Transposons for gene therapy! *Curr. Gene Ther.* 6, 593-607.

Ivics, Z, Katzer, A, Stüwe, EE, Fiedler, D, Knospel, S, Izsvák, Z. (2007). Targeted Sleeping Beauty transposition in human cells. *Mol. Ther.* 15, 1137-1144.

Miskey, C, Papp, B, Mátés, L, Sinzelle, L, Keller, H, Izsvák, Z, Ivics, Z. (2007). The ancient mariner sails again: Transposition of the human Hsmar1 element by a reconstructed transposase and activities of the SETMAR protein on transposon ends. *Mol. Cell. Biol.* 27, 4589-600.

Structural and Functional Genomics

Coordinator: Udo Heinemann

Macromolecular Structure and Interaction

Udo Heinemann

The inner workings of the cells forming healthy or diseased organisms are governed by the interplay of thousands of large and small molecules. The activities of these molecules – proteins, nucleic acids, carbohydrates, lipids, membranes and small metabolites – are tightly regulated in time and space. They can be described according to the concept of functional modules: defined units of cellular activity that assemble into discrete, stable entities during function and often undergo cyclic structural rearrangements. A functional module is characterized by its supra-molecular architecture and the time domain within which it functions. It receives a specific input and delivers an appropriate output to the cell. Some functional modules are best described as molecular machines, whereas others are characterized by a dynamic assembly and disassembly of their constituent parts. Our laboratory focuses on structural analyses of functional modules using macromolecular crystallography as its central method. This approach implies that we primarily address the lower levels of modular organization which carry out molecular and sub-modular functions. Structural data must be combined with time-resolved functional analyses and theory to yield proper insight into modular function.

Structural proteomics

Ulf Lenski, Yvette Roske, Jörg Schulze, Anja Schütz

Within a Berlin-area structural proteomics project, more than 500 human genes were cloned into more than 1400 *Escherichia coli* expression vectors, and more than 100 proteins were purified for biophysical and structural studies. This public catalogue of expression clones constitutes an important resource for our structural studies. In collaboration with the laboratory of K. Büsow (Helmholtz-Zentrum für Infektionsforschung, HZI, Braunschweig) the methodology used in generating this resource has been extended to the expression cloning and purification of protein complexes containing, in principle, an unlimited number of different subunits. These complexes may have properties of functional modules or sub-modules.

The available methods for the production of single recombinant proteins or protein complexes provide the basis for the

recently established Helmholtz Protein Sample Production Facility (Helmholtz PSPF). In a collaborative effort of MDC and HZI, the Helmholtz PSPF (www.pspf.de) develops and applies methods for protein sample production in various hosts and at elevated throughput which are available to interested researchers from Helmholtz centers and other basic science institutions.

Intracellular signaling and cell proliferation control

Sarbani Bhattacharya, Kerstin Böhm, Jürgen J. Müller, Jörg Schulze

The growth arrest and DNA damage responsive protein GADD45 γ is a member of a small group of human proteins that play an important role in cell growth and proliferation regulation with specific functions in cell cycle control, MAPK signalling, apoptosis and immune responses. As the related

Figure 1. Conserved DNA binding by cold shock domains. (a) CSD sequence conservation mapped onto the surface of Bc-Csp bound to dT₆. Most DNA binding residues are conserved at the level of at least 75% sequence identity (dark green) and similarity (light green). Invariant surface regions which originate from the protein backbone are colored light blue. (b) Sequence alignment of bacterial cold shock proteins (top) and Y-box proteins (bottom). Residues which are conserved at the level of at least 75% sequence identity or similarity are highlighted in black or gray, respectively. Sidechains involved in DNA binding in the Bc-Csp:T₆ crystal structure are marked with triangles. From Max et al., 2007.

proteins GADD45 α and GADD45 β , GADD45 γ is primarily localized in the nucleus and displays general antiproliferative activity. It is distinct, however, with respect to its expression pattern and cellular activation mechanism. The recently determined crystal structure of GADD45 γ reveals an α/β -plait topology and shows that the protein forms a homodimer. In spite of low sequence similarity, the structure shows striking resemblance to proteins of the large

ribosomal subunit. Archaeal L7ae yields the closest structural match among proteins represented in the Protein Data Base. GADD45 γ contains an LXXLL motif as present in proteins that bind to nuclear receptors. The functional significance of this motif, which is not easily accessible at the protein surface, and of the structural similarity to ribosomal proteins awaits further clarification.

Figure 2. Palmitoylation of the TRAPP subunit Bet3 at cysteine 68. (A) Similar amounts of GST-tagged wildtype Bet3 and single-site mutants with replacements of residues A82, C68 and R67 (left) were incubated with [^3H]-palmitoyl CoA. The fluorograms (right) show that palmitoylation is strictly dependent on the presence of cysteine at position 68 and significantly reduced by a channel-blocking mutation at position 82 or a charge-reversal as position 67. (B) The palmitoyl chain resides in a deep channel on the Bet3 surface which can be blocked by introducing bulky sidechains at position 82.

5,10-Methylenetetrahydrofolate synthetase (MTHFS) catalyzes the first metabolic step in the conversion of folinic acid to reduced folates which serve as donors of one-carbon units in various anabolic reactions. MTHFS regulates folate-dependent reactions involved in cell growth and development which are crucial for cancer treatment and prevention. The crystal structure of human MTHFS was determined in two distinct forms: In both, as well as in solution, the human enzyme is monomeric whereas its bacterial homologs are dimeric. The substrates, folinic acid and ATP, bind in two separate pockets connected by a tunnel. In cooperation with the Berlin-Buch Screening Unit, two MTHFS inhibitors could be identified whose mode of binding is currently under investigation by co-crystallization and structure analysis.

β -Sheet proteins as models for amyloid aggregation

Jürgen J. Müller

A large and growing set of human and veterinary diseases are associated with intra- or extracellular deposits of aggregated protein. These protease-resistant protein deposits are

predominantly β -structured. There is rapidly accumulating evidence that many proteins have the propensity to undergo structural transitions from a globular and soluble physiological form to an insoluble and disease-associated cross- β conformation. Unfortunately, the β -structured aggregates are not amenable to high-resolution structure analyses. Globular protein structures with repetitive β -structure are of interest, since they may highlight important properties of the cross- β amyloid conformation. The trimeric bacteriophage tailspike proteins (TSP) contain a large central domain displaying a regular right-handed β -helix fold. We have determined the crystal structures of phage Sf6 TSP and of phage HK620 TSP at high resolution. Their β -helix domains are best described as coiled β -coils; in Sf6 TSP the β -helices intertwine to form a left-handed superhelix with a pitch of 47 nm. The structures of the two TSP help to define the sequence patterns giving rise to repetitive β -structures. In addition to their structural roles, the β -helix domains of the TSP carry an enzymatic activity as endorhamnosidases. Surprisingly, the active site of Sf6 TSP is located in the cleft between two subunits of the trimer, whereas in HK620 TSP it is located within a subunit.

Structure of the Group

Group Leader

Prof. Dr. Udo Heinemann

Scientists

Dr. Daniel Kümmel

Dr. Ulf Lenski

Dr. Klaas E.A. Max

Dr. Jürgen J. Müller

Dr. Yvette Roske

Jörg Schulze

Dr. Anja Schütz*

Graduate and Undergraduate Students

Sarbani Bhattacharya

Kerstin Böhm

Jennifer Hanna*

Bettina König

Harald Striegl*

Chengcheng Wang

Technical Assistants

Ingrid Berger*

Anette Feske

Mathias Hoeschen

Silvia Kaminski

Andreas Knespel

Janett Fischer*

Administrative Assistant

Birgit Cloos

* part of the period reported

Nucleic acid-interacting proteins

Bettina König, Klaas E.A. Max

The cold shock domain (CSD) is a structural element of both prokaryotic and eukaryotic proteins involved in transcriptional or translational regulation. Human YB-1 contains one CSD along with presumably unstructured sequences. YB-1 regulates the expression of the MDR-1 gene linked to multiple drug resistance. It has been reported that YB-1 interacts preferentially with single-stranded DNA, but the structural basis of sequence recognition by its CSD is unknown. In order to understand how cold shock domains read nucleotide sequences on single DNA strands, the crystal structures of dT₆ bound to the bacterial cold shock protein *Bs*-CspB or the homologous *Bc*-Csp were determined at atomic resolution. Both proteins bind the hexanucleotide in a similar mode, in which the DNA strand is extended and curved over the protein surface allowing its bases to stack onto aromatic amino-acid sidechains of the CSD and its phosphate groups to point towards the solvent. DNA binding studies by fluorescence titrations reveal an optimal length of seven nucleotides for binding to the cold shock proteins and sub-nanomolar affinity of thymidine-rich oligonucleotides. The residues of *Bs*-CspB and *Bc*-Csp directly interacting with the DNA in the crystal structures are highly conserved among a set of more than 250 CSDs from prokaryotic and eukaryotic proteins. The structural study therefore suggests a conserved mode of DNA or RNA binding by the CSD in which a single strand curves over the domain surface, engaging seven bases in hydrogen-bonding and stacking interactions with the protein.

The TRAPP tethering complex of vesicular transport

Daniel Kümmel, Harald Striegl, Chengcheng Wang

Vesicular transport in eukaryotes is a prime example for modular organisation of cellular activity. Functionally conserved sets of proteins are involved in the sequential steps of vesicle budding, uncoating, and tethering to the target membrane, as well as in membrane fusion and cargo release. The heteromultimeric tethering complex TRAPP acts prior to the fusion of ER-derived vesicles to the Golgi membrane and serves as the guanine nucleotide-exchange factor for GTPases from the Ypt/Rab family. We are taking a combined biochemical and structural approach to studying the role of TRAPP in vesicle transport.

In earlier work the crystal structures of the human TRAPP subunits Bet3 and Tpc6 were determined. In spite of very weak sequence conservation, these proteins displayed a closely similar dimeric structure suggesting that they might form heterodimers. By co-expressing their genes in *E. coli* a Bet3-Tpc6 heterodimer could indeed be obtained and crystallized. X-ray diffraction studies confirmed the predicted structure of this entity, suggested that it might form a core unit of the TRAPP complex and allowed predictions of the binding sites of further TRAPP subunits.

In all structures determined so far, Bet3 is always found modified by a fatty acid chain linked to its cysteine 68 by a thioester bond and tucked into a deep hydrophobic channel on the protein surface. We could demonstrate that this is due to a unique auto-acylation activity which allows Bet3 to self-palmitoylate itself in the absence of acyl transferases. The transfer of the fatty acid chain from palmitoyl-CoA to the cysteine residue can be blocked by mutations that introduce bulky sidechains into the hydrophobic channel. The palmitoylation does not cause an anchoring of Bet3 at the Golgi membrane. Instead, the modification was shown to stabilize the protein both in vitro and in vivo.

Selected Publications

Hofmann, KP, Spahn, CMT, Heinrich, R, Heinemann, U. (2006). Building functional modules from molecular interactions. *Trends Biochem. Sci.* 31, 497-508.

Kümmel, D, Heinemann, U, Veit, M. (2006). Unique self-palmitoylation activity of the transport protein particle component Bet3: A novel mechanism required for protein stability. *Proc. Natl. Acad. Sci. USA* 103, 12701-12706.

Kümmel, D, Müller, JJ, Roske, Y, Henke, N, Heinemann, U. (2006). Structure of the Bet3-Tpc6B core of TRAPP: Two Tpc6 paralogs form trimeric complexes with Bet3 and Mum2. *J. Mol. Biol.* 361, 22-32.

Max, KEA, Zeeb, M, Bienert, R, Balbach, J, Heinemann, U. (2006). T-rich DNA single strands bind to a preformed site on the bacterial cold shock protein *Bs*-CspB. *J. Mol. Biol.* 360, 702-714.

Max, KEA, Zeeb, M, Bienert, R, Balbach, J, Heinemann, U. (2007). Common mode of DNA binding to cold shock domains. Crystal structure of hexathymidine bound to the domain-swapped form of a major cold shock protein from *Bacillus caldolyticus*. *FEBS J.* 274, 1265-1279.

Eckart Matthes

Hydroxylation of Selected β -L-Deoxycytidine Derivatives Leads to New, Strong and Selective Inhibitors of Hepatitis B Virus Replication.

We synthesized a series of new N^4 -hydroxylated L-deoxycytidine derivatives and evaluated their antiviral activity. Our results demonstrate that at least L-HyddFC, L-Hyd4C and L-Hyd4FC act as highly efficient ($ED_{50} = 0.01$ - $0.05 \mu\text{M}$) and selective inhibitors of hepatitis B virus replication and warrant further investigation.

Most biological macromolecules contain chiral building blocks where natural nucleosides have the D-configuration whereas most amino acids have the L-form. Enzyme reactions are normally highly stereoselective (nearly stereospecific) and act mainly on one enantiomer such as D-nucleosides and L-amino acids. For this reason the L-nucleosides were underestimated for a long time. Thiacytidine (3TC, Lamivudine) was the first clinically used L-nucleoside, which was shown to be a more effective and less cytotoxic antiviral compound than the corresponding D-enantiomer. The most surprising aspect was that cellular deoxycytidine kinase lacks stereospecificity and was found to be able to phosphorylate 3TC and a series of other L-cytidine derivatives, whereas L-thymidine derivatives seems to be poor substrates for the cellular thymidine kinase (TK1).

Therefore L-cytidine derivatives have recently gained great interest as antiviral agents. After phosphorylation to the

triphosphates, however, some of the L-deoxycytidine analogues were shown to suppress not only the targeted viral polymerases, but partially also cellular DNA polymerases which produces antiproliferative toxicity. Between these compounds are L-didehydrocytidines and L-dideoxycytidines (L-d4FC, L-d4C, L-ddFC, and L-ddC) with cytotoxicity values (CD_{50}) for HepG2 cells between 8 and $70 \mu\text{M}$.

We have hypothesized that the hydroxylation of the N^4 -aminogroup of L-deoxycytidine analogs might induce steric and electronic effects resulting in higher selectivity between viral and cellular DNA polymerase. We therefore synthesized thirteen hitherto unknown N^4 -hydroxy-modified L-deoxycytidine analogues (with support of C. Mark, Chemische Laboratorien, Worms) and evaluated them as potential inhibitors of hepatitis B virus (HBV)- and human immunodeficiency virus (HIV)-replication (cooperation with H. Will, Heinrich-Pette-Institut, Hamburg, S. Urban, University of Heidelberg, and H. Walter, University of Erlangen-Nürnberg). These derivatives did not display any activity against HIV replication but emerged as very powerful inhibitors of HBV replication.

Figure 1 shows the structures of the most efficient L-cytidine analogs. The concentrations reducing secreted HBV DNA to the medium by 50% (ED_{50}) were between 10 and 50 nM for L-HyddFC, L-Hyd4C and L-Hyd4FC (abbreviations see legend to fig.1) compared with 100 nM for 3TC. Figure 2

Figure 1. Structures of β -L-nucleoside analogues detected as most efficient inhibitors of HBV replication in HepG2.2.15 cells. L-HyddFC: β -L-2',3'-dideoxy-5-fluoro- N^4 -hydroxycytidine, L-Hyd4C: β -L-2',3'-didehydro-2',3'-dideoxy- N^4 -hydroxycytidine, L-Hyd4FC: β -L-2',3'-didehydro-2',3'-dideoxy-5-fluoro- N^4 -hydroxycytidine.

Structure of the Group

Group Leader

PD Dr. Eckart Matthes

Technical Assistant

Inge Krahn*

Scientist

Dr. Harald Bünger

Graduate Student

Lora Dimitrova*

* part of the period reported

Figure 2. Action of L-Hyd4C and 3TC on the different forms of intracellular duck HBV DNA in duck hepatocytes. RC: relaxed circular DNA, CCC: covalently closed circular DNA, SS: single strand DNA. CCC DNA is the most stable form and is believed to persist for a long time in liver cells. Consider, that CCC DNA is reduced more by L-Hyd4C than by 3TC (cooperation with J. Köck, Universität Freiburg).

demonstrates the effects of L-Hyd4C on the different intracellular forms of duck HBV DNA. These modified nucleosides analogs are among the most effective inhibitor of hepatitis B virus (HBV) replication detected so far. The hydroxylation reduced the cytotoxicity (CD_{50}) of the most effective nucleoside analogues about 10-100fold in HepG2 cells.

Furthermore, we have compared the effects of L-Hyd4C and 3TC on the erythroid (BFU-E) and granulocyte-macrophage (CFU-GM) hematopoietic progenitor proliferation of human bone marrow. L-Hyd4C required a concentration nearly 2fold higher than 3TC to suppress 50% CFU GM colony formation (cooperation with I. Blau, Charité, Berlin). The Ames-test has shown that L-Hyd4C has no mutagenic activity.

We have synthesized the triphosphates of L-Hyd4C and of further analogs to study their effects on the presumed viral and cellular targets. For the HBV DNA polymerase we found an IC_{50} value of 0.21 μ M and for the duck hepatitis B virus (DHBV) DNA polymerase 0.049 μ M. In contrast, the cellular DNA polymerases α , β , γ , δ , ϵ and λ are 350-7500 fold less sensitive than the HBV DNA polymerase demonstrating that the cellular DNA replication is not influenced by this compound (cooperation with U. Hübscher, University of Zürich). Studies of the metabolism of tritium-labeled L-Hyd4C have shown that this nucleoside is not a substrate of the human cytidine deaminase and can be efficiently phosphorylated to the triphosphate in HepG2 cells.

First in vivo experiments to estimate the systemic toxicity have revealed that L-Hyd4C has no side effects, a result stimulating us to initiate investigations of the in vivo efficiency of this compound in a human-mouse chimera model of HBV (in cooperation with M. Dandri, University of Hamburg).

Selected Publications

Matthes, E, Funk, A, Krahn, I, Gaertner, K, von Janta-Lipinski, M, Lin, L, Will, H, Sirma, S. (2007). Strong and selective inhibitors of hepatitis B virus replication among novel *N*⁶-hydroxy- and 5-methyl- β -L-deoxycytidine analogues. *Antimicrob. Agents Chemother.* 51, 2523-2530.

Matthes, E, Lehmann, C, Stulich, M, Wu, Y, Dimitrova, L, Uhlmann, E, von Janta-Lipinski, M. (2005). Potent inhibitory activity of chimeric oligonucleotides targeting two different sites of human telomerase. *Oligonucleotides* 15, 255-268.

Matthes, E, von Janta-Lipinski, M, Will, H, Sirma, H, Li, L Neue β -L-N4-Hydroxycytosin Nucleoside und ihre Verwendung. *PCT application* 21.10.2005.

Structure and Membrane Interaction of G-proteins

Oliver Daumke
(Helmholtz Fellow)

Guanine nucleotide binding proteins (G-proteins) are involved in a diverse range of cellular processes including protein synthesis, sensual perception, vesicular transport and signal transduction cascades. Whereas small G-proteins are molecular switches that cycle between an active GTP-bound form and an inactive GDP-bound form, large G-proteins of the dynamin superfamily are mechano-chemical enzymes that use the energy of GTP hydrolysis to actively remodel membranes. Members of both groups bind to membranes, and this interaction is crucial for their function. Our projects aim to elucidate the interaction and reciprocal modulation of membranes and G-proteins using structural, biochemical and cell-biological methods.

EHD as a molecular model for membrane remodelling GTPases

Members of the dynamin superfamily are multi-domain proteins with an N-terminal G-domain. Its founding member dynamin oligomerises around the neck of clathrin-coated vesicles and induces vesicle scission in a GTP hydrolysis-dependent manner. How this is achieved at the molecular level is, however, completely unclear.

In this project, we want to establish the less characterised EHD family as a model system to understand principles of membrane remodelling in the dynamin superfamily.

EHDs comprise a highly conserved eukaryotic protein family with four members (EHD1-4) in mammals and a single member in *C. elegans*, *D. melanogaster* and many eukaryotic parasites. The proteins have an N-terminal G-domain, followed by a helical domain and a C-terminal EH-domain. The EH-domain is known to interact with asparagine-proline-phenylalanine (NPF) motifs of proteins involved in endocytosis. EHDs can be found at vesicular and tubular structures *in vivo*, and EHD family members have been shown to regulate several trafficking pathways including the exit of cargo proteins from the endocytic recycling compartment.

In the laboratory of Harvey McMahon at the LMB in Cambridge, UK, we could show that mouse EHD2 binds with low affinity to nucleotides, like other members of the dynamin superfamily. Surprisingly, ATP rather than GTP was bound. We demonstrated that EHD2 could bind to negatively charged liposomes, and this binding resulted in the deformation of the liposomes into long tubular structures (Figure 1a). EHD2 oligomerised in ring-like structures around the tubulated liposomes. Furthermore, in the presence of liposomes, the slow ATPase reaction of EHD2 was enhanced, which is another typical feature of dynamin-related G-proteins.

We solved the crystal structure of EHD2 in the presence of a non-hydrolysable ATP analogue (Figure 1b) and found structural similarities to the G-domain of dynamin. EHD2 crystallised as a dimer, in agreement with previous ultracentrifugation analysis results, where dimerisation is mediated via a highly conserved surface area in the G-domain. The helical domains of the two EHD monomers are facing each other, and we could show that the lipid-binding site is at the tip of the helical domains. Thus, by dimerisation of the G-domains, both helical domains create a highly curved lipid interaction site. We further predicted the architecture of the EHD2 oligomeric ring (Figure 1c). In this model, approximately 20 EHD2 dimers assemble across the G-domain with the lipid-binding site oriented towards the tubulated liposome surface.

We continue work on this project to understand the exact function of EHD2 at the membrane and the role of ATP hydrolysis. Furthermore, we want to develop an inhibitor molecule for EHD proteins to identify and inhibit the cellular pathways in which EHD proteins are involved.

Structure and function of the GIMAP family

GIMAP GTPases comprise seven members in humans which are predominantly expressed in cells of the immune system. Some of the members localise to the mitochondrial membrane and are proposed to regulate apoptosis by regulating the entry of cytochrome c from the mitochondria into the cytosol. We will clarify the exact function of this protein family at the mitochondria and the interaction with membranes using structural, biochemical and cell-biological methods. These results will have implications for several types of leukaemia in which GIMAP members are over-expressed.

Structure of the Group

Group Leader

Dr. rer. nat. Oliver Daumke

Secretariat

Birgit Cloos

Graduate Students

David Schwefel

Song Gao

Technical Assistant

Sabine Werner

Regulation of the tumour suppressor centaurin- β by liposome binding

GTPase activating proteins (GAP) are off-switches for small G-proteins, by dramatically stimulating their slow GTP hydrolysis reaction. In this project, we want to study the regulation of the centaurin- β family which are GAPs for the Arf family of small G-proteins. Arfs are implied in various membrane modulating functions, and the GAP activity of centaurin- β proteins is greatly stimulated by lipid binding. We want to obtain structural and mechanistic information about the GAP activation by lipids and the Arf stimulation by centaurin- β proteins. Furthermore, centaurin- β proteins were recently described as tumour suppressors and might be involved in the regulation of cell motility, and we will use our structural information to study the cellular function of these GAPs. The results promise to give new insights in the function of ArfGAPs during tumour development.

Selected Publications

Daumke, O, Lundmark R, Vallis, Y, Martens, S, Butler, PJ, McMahon HM. (2007) Architectural and mechanistic insights into an EHD ATPase involved in membrane remodelling. *Nature*, 449, 923-927.

Henne, WM, Kent, HM, Ford, MG, Hegde, BG, Daumke, O, Butler, PJ, Mittal, R, Langen, R, Evans, PR, McMahon, HT. (2007) Structure and analysis of FCHO2 F-BAR domain: A dimerizing and membrane recruitment module that effects membrane curvature. *Structure*, 15, 839-852.

Kupzig, S, Deaconescu, D, Bouyoucef, D, Walker SA, Liu Q, Polte, CL, Daumke, O, Ishizaki, T, Lockyer, PJ, Wittinghofer, A, Cullen PJ. (2006) GAP1 family members constitute bifunctional RAS and RAP GTPase-activating proteins. *J Biol Chem*, 281, 9891-9900.

Chakrabarti, PP, Daumke, O, Suveyzdis, Y, Kötting, C, Gerwert, K, Wittinghofer, A. (2006) Insight into catalysis of a unique GTPase reaction by a combined biochemical and FTIR approach. *J Mol Biol*, 367, 983-985.

Figure 1a. EHD2 is tubulating phosphatidyl-serine (PS) liposomes and oligomerises into ring-like structures, as analysed by negative-stain electron microscopy. Micrographs of PS liposomes in the absence (top) or presence (bottom) of EHD2 and 1 mM ATP- γ -S.

Figure 1b. Ribbon-type presentation of the EHD2 dimer. The structure of EHD2 was determined by X-ray crystallography. The two-fold axis is indicated by a dashed line.

Figure 1c. Top and side view of the proposed EHD2 oligomer with the lipid-binding sites of EHD2 pointing towards the liposome surface. The EH-domains are omitted for clarity.

Differentiation and Growth Control in Lymphocyte Development and Immunopathogenesis

Martin Lipp

Chemokines are essential regulators of lymphocyte migration throughout the body. The chemokine system controls lymphocyte recirculation in immune system homeostasis as well as the activation-dependent and tissue-selective trafficking of lymphocytes and dendritic cells during immune responses. In addition, chemokines are critical factors for the development and organization of secondary lymphoid organs. Our main focus is the role of homeostatic chemokine receptors like CXCR5 and CCR7 in lymphoid organ development, systemic immune responses, and chronic inflammatory diseases. In addition, we are interested in the immune modulatory and growth-inducing functions of chemokine receptors encoded by human herpesviruses, and the function of sphingophospholipid receptors in the immune system.

CXCR5-dependent antigen-specific lymphoid neo-genesis in a chronic murine model of rheumatoid arthritis

Rheumatoid arthritis (RA) is an inflammatory autoimmune disease with unknown etiology and only partially defined pathogenesis. We established a novel chronic mouse model of antigen-induced arthritis (AIA), in which development of ectopic lymphoid follicles are efficiently induced within the synovial tissue, a hallmark of human RA. Remarkably, all follicles showed topologically segregated B and CD4- and CD8-positive T cell areas, and the formation of active germinal centers with proliferating lymphocytes. Importantly, for the first time we showed that antigen-specific CD138+ plasma cells are generated in ectopic follicles, and circulating autoantibodies directed against peptide C1 of collagen II are produced, which is also the most immunodominant collagen epitope in human RA. The development and organization of these ectopic structures were severely impaired in CXCR5- and CCR7-deficient mice proving that both chemokine receptors are critical signaling molecules in lymphoid neo-genesis during chronic inflammatory autoim-

mune diseases. Our results reinforce the link between chronic inflammation and the generation of tertiary lymphoid tissue at extra-nodal sites, which in turn drives local selfantigen-dependent interaction of memory/effector B and T lymphocytes resulting in aberrant chronic autoreactive immune responses.

CCR7 intimately links peripheral lymphocyte recirculation and mucosal tissue integrity

Continuous lymphocyte circulation from the blood into non-lymphoid tissues and from there back to local lymphoid organs via afferent lymphatics maintains immune surveillance under homeostatic as well as inflammatory conditions. We have recently shown that CCR7 controls not only trafficking to and within secondary lymphoid organs, but also homeostatic recirculation of lymphocytes through body cavities and non-lymphoid tissues. Lack of CCR7 resulted in a massive accumulation of B and T lymphocytes in body cavities and non-lymphoid epithelial tissues of CCR7 deficient mice. In the gastrointestinal tract, accumulated lymphocytes developed into functional ectopic lymphoid follicles.

Flow cytometry analysis of CD4+ T cells derived from ectopic follicles revealed that CD44^{hi}CD62L^{lo} effector memory T cells predominate in the gastric lymphoid aggregates. Moreover, lack of CCR7 induces age-dependent histomorphological changes in the stomach resulting in a severe hypertrophic gastropathy resembling Menetriers disease.

Mechanistically, we have been able to demonstrate that adoptively transferred T and B lymphocytes require CCR7 expression to exit from peripheral sites via the afferent lymphatics into the draining lymph nodes. Thus, ectopic accumulation of lymphocytes is most likely caused by impaired egress of CCR7 deficient lymphocytes from non-lymphoid sites. We propose that CCR7 is ultimately required for the maintenance of homeostatic lymphocyte recirculation and mucosal tissue integrity.

CCR7 is required for the functional activity of naive- and effector/memory-like regulatory T cell subsets

(in cooperation with J. Hühn and A. Hamann, DRFZ, Berlin; M. Schneider and A. Rot, Novartis, Vienna)

Although CCR7 is crucial for homing of naive T cells as well as dendritic cells and consequent induction of adaptive immune responses, we recently showed that CCR7 deficient mice can also develop enhanced immune responses. Enhanced local immunity in these mice is caused by impaired CD4+CD25+ regulatory T cell (Treg) function. We found that naive-like and effector/memory-like regulatory T cell subsets express CCR7. Lack of CCR7 expression led to a strongly hampered migration of Tregs into lymph nodes accompanied by a severely reduced capacity to suppress antigen-induced naive T cell proliferation. In addition, CCR7 deficient regulatory T cells displayed an approximately twofold reduced capacity to protect in a transfer model mice from inflammatory bowel disease. Thus, CCR7 critically determines regulatory T cell *in vivo* function by mediating their appropriate tissue localization.

High Expression of CXCR5 and ICOS identifies of follicular B helper T cells

T cell dependent immune responses rely on an intricate interplay of B cells, T cells, and dendritic cells within secondary lymphoid tissues. They typically lead to the formation of germinal centers (GC), where activated B cells differentiate into long-lived, high affinity antibody-secreting

plasma cells. GC formation and the GC reaction critically depend on the presence of follicular B helper T (T_{FH}) cells, a specialized subset of CD4 T cells providing B cell help. We were able to show that human T_{FH} cells are characterized by high expression of CXCR5 and the co-stimulatory molecule ICOS, but independent of CD57 expression, a surrogate marker previously used to identify CD4 T cells with B helper T cell activity. CXCR5^{hi}ICOS^{hi} CD4 T cells are the most potent inducers of IgG secretion that also secrete large amounts of the B cell attracting chemokine CXCL13. CXCR5^{hi}ICOS^{hi} CD4 T cells differ from other CD4 T cell subsets in their stimulatory activity, proliferative capacity and susceptibility to apoptosis. Large-scale gene expression analysis revealed that T_{FH} cells are only distantly related to central memory as well as effector memory CD4 T cells present in the periphery. CXCR5^{hi}ICOS^{hi} CD4 T cells appear to be terminally differentiated T helper cells that express a unique set of transcription factors related to the Notch signaling pathway. Still, the relationship to CXCR5+ CD4 T cells present in peripheral blood remains obscure. Thus, we continue analyzing T_{FH} cells to better understand their differentiation pathway and their role in chronic inflammatory and autoimmune diseases.

Immune modulatory and growth-inducing functions of viral chemokine receptors: A murine model for Kaposi's sarcoma

(in cooperation with I. Anagnostopoulos, H. Stein, K. Köhler, Charité)

Infection with human herpes virus 8 (HHV-8) has been linked by epidemiological and molecular evidence to the pathogenesis of all forms of Kaposi's sarcoma, a non-Hodgkin's B cell lymphoma, and multicentric Castleman's disease (MCD). The research project is aimed to establish whether the HHV-8-encoded chemokine receptor (vGPCR) plays a critical role in the development of HHV8-associated diseases and malignancies as an essential oncogenic and paracrine factor. The HHV-8-encoded G protein-coupled chemokine receptor (vGPCR) has been implicated in viral pathogenesis particularly because of its high constitutive signaling activity. We used retroviral transduction to generate vGPCR-expressing 3T3 fibroblasts that are tumorigenic in nude mice, but as expected fail to induce tumors in their immunocompetent counterparts. However, tumor fragments obtained from nude mice grow progressively in immuno-

Formation of segregated ectopic follicular microstructures in the late chronic phase of antigen-induced arthritis (AIA)

Representative serial sections of an ectopic follicular structure, derived from paraffin embedded C57BL/6 knee 6 months after arthritis induction, were stained immunohistochemically for T cells with anti-CD3 Ab (A), for B cells with anti-B220 Ab (B), for HEVs with anti-PNAd Ab, insert with higher magnification of the venule indicated in the window, (C), for the chemokines CCL21 (D) and CXCL13 (E), and for BrdU incorporation into proliferating cells (F). Antibody-specific staining is shown in red (hematoxylin-counterstaining; blue). Notice segregation into B and T cell areas with local expression of the chemokines CXCL13 and CCL21, formation of a GC-like structure shown by BrdU-positive cells in the B cell area and formation of HEVs. (From Wengner et al., 2007).

competent BALB/c mice. Unexpectedly, vGPCR-expressing cells established from grafted tumor fragments gave rise to tumors in immunocompetent mice. These tumors exhibit a striking histological resemblance to KS including plump spindle cell morphology, a high degree of vascularization and brisk mitotic activity. High expression of vGPCR was confirmed in the cell lines and tumors using a newly developed vGPCR-specific monoclonal antibody. Finally, short interfering RNA directed at vGPCR abrogated or significantly delayed tumorigenesis in mice, demonstrating that the tumor development is specifically driven by vGPCR. This novel model for vGPCR-mediated oncogenesis will contribute to our understanding of the role of vGPCR in the pathogenesis of HHV-8 and may even be important in identifying critical molecular and epigenetic changes during tumor progression in vivo.

Role of sphingophospholipid receptors in the immune system

The group of Sphingosine-1-phosphate (S1P) receptors comprises five G protein-coupled receptors mediating a wide variety of biological functions. In order to characterize the as yet unidentified in vivo function of the S1P₄ receptor that was initially described in our laboratory, we have created and analysed a S1P₄^{-/-} mouse model. The phenotype of these knock-out animals suggest a role of S1P₄ in megakaryocyte maturation as well as in T cell biology. The biological behaviour of S1P₄-deficient lymphocytes suggests furthermore an intricate interaction of the two S1P receptors predominantly expressed on lymphocytes, S1P₁ and S1P₄. In order to further dissect these mechanisms, we have generated lentiviral vectors for stable gene knock-down of S1P₁ gene expression in hematopoietic cells. S1P₄-deficient mice

Structure of the Group

Group Leader

Dr. Martin Lipp

Scientists

Hendrik Falk

Dr. Gerd Müller

Dr. Jörg Roszbacher

Dr. med. Tobias Schulze

Graduate and Undergraduate

Students

Elena Babych

Uta Baddack*

Sven Golfier*

Sven Hartmann

Malika Janbein

Ata-Ur Rasheed*

Nanthakumar

Thirunarayanan*

Antje Wengner*

Frank Wilde

Susann Winter*

Technical Assistants

Andra Eisenmann

Jenny Gorsch

Kerstin Krüger

Jens-Philipp Otto*

Katrin Räbel

Heike Schwede

Dr. Peter Rahn (FACS Operator)

Secretariat

Daniela Keyner

* part of the period reported

and the lentiviral siRNA vector system will be used conjointly to further delineate the role of S1P₄ in the immune homeostasis.

Mechanisms of lymphatic metastasis of solid tumors with special focus on lysophospholipid- and chemokine receptors

(in cooperation with P. M. Schlag, Charité)

Lymphatic metastasis at diagnosis is present in up to 25% of patients suffering from gastric cancer and is in the majority of cases responsible for the fatal outcome of the disease. The molecular mechanisms leading to metastasis appear to occur early in tumor development. We used laser capture microdissection to obtain highly purified cell populations from node-negative and node-positive primary gastric tumors as well as from the corresponding normal gastric mucosa and subsequently performed gene expression profiling to identify candidate genes implicated in the development of lymph node metastasis. Non-supervised clustering of expression profiles from tumor tissue revealed clearly distinguishable profiles from tumors with and without lymphatic metastasis. In contrast, expression profiles from normal gastric mucosa of patients with and without lymph node metastases could not be differentiated. By comparison of expression profiles from metastatic and non-metastatic primary tumors, we were able to define a significant number of genes at least 3 fold up- or downregulated in metastasized gastric cancer. The detailed biostatistical analysis is currently ongoing.

Selected Publications

Wengner, AM, Höpken, UE, Petrow, PK, Hartmann, S, Schurigt, U, Bräuer, R, and Lipp, M. (2007) CXCR5- and CCR7-dependent lymphoid neo-genesis in a murine model of chronic antigen-induced arthritis. *Arthritis & Rheum.* 56, 3271-3283

Thirunarayanan N, Cifire F, Fichtner I, Posner S, Benga J, Reiterer P, Kremmer E, Kölbl K, Lipp M. (2007) Enhanced tumorigenicity of fibroblasts transformed with human herpesvirus 8 chemokine receptor vGPCR by successive passage in nude and immunocompetent mice *Oncogene.* 14, 523-532 [Epub 2007 Mar 23]

Schneider, MA, Meingassner, JG, Lipp, M, Moore, HD, and Rot, A (2007) CCR7 is required for the in vivo function of CD4+ CD25+ regulatory T cells. *J. Exp. Med.*, 204, 735-745.

Höpken, UE, Wengner, AM, Loddenkemper, C, Stein, H, Heimesaat, MM, Rehm, A, Lipp, M. (2007) CCR7 Deficiency causes ectopic lymphoid neogenesis and disturbed mucosal tissue integrity. *Blood* 109, 886-95 [Epub 2006 Oct 3]

Rasheed, AU, Rahn, H-P, Sallusto, F, Lipp, M, and Müller, G (2006) B helper T cell activity is confined to CXCR5hiICOShi CD4 T cells and independent of CD57 expression. *Eur. J. Immunol.*, 36, 1892-1903

Regulatory Mechanisms of Lymphocyte Trafficking in Homeostasis and Immunopathogenesis

Uta E. Höpken
(Helmholtz Fellow)

Regulated lymphocytic recirculation is pivotal in immune system homeostasis and immunopathogenesis. Our work is focused on the role of the chemokine/chemokine receptor system in homeostatic lymphocytic recirculation, systemic and mucosal immune responses, and lymphoid neo-organogenesis during chronic inflammatory or infectious diseases. We further focus on the molecular mechanisms of immune surveillance in preclinical mouse models for B cell lymphoma.

Lymphocytic homeostasis and adaptive immunity

CCR7 regulates peripheral homeostatic lymphocyte recirculation and mucosal tissue integrity

We have been able to demonstrate that CCR7 controls homeostatic recirculation of lymphocytes through non-lymphoid tissues. Lack of CCR7 resulted in a massive accumulation of B and T lymphocytes in body cavities and epithelial tissues of CCR7-deficient mice. In the gastrointestinal tract, lymphocytes accumulated and formed functional lymphoid follicles. Moreover, lack of CCR7 induces age-dependent histomorphological changes in the stomach resulting in a severe hypertrophic gastropathy resembling Menetrier's disease. Thus, CCR7 is ultimately required for the maintenance of homeostatic lymphocyte recirculation and tissue egress. We are currently exploring the cellular and molecular mechanisms underlying the development of the aberrant ectopic follicles and hypertrophic gastropathy in CCR7^{-/-} mice. Additionally, we are investigating the role of homeostatic chemokines in the development of tertiary lymphoid tissues during chronic inflammatory processes, e.g. in *Helicobacter pylori*-induced mucosa-associated lymphoid tissue (MALT) lymphoma and autoimmune diseases.

Distinctive role of CCR7 in cytotoxic T cell priming and in the functional activity of naive- and effector/memory-like regulatory T cells

(in cooperation with M. Kursar, H.-W. Mittrücker, and S.H.E. Kaufmann, MPI for Infectious Biology, Berlin)

To dissect the role of CCR7 in T cell activation and differentiation in the process of adaptive immune responses, we analyzed microbial-specific cytotoxic CD8⁺ T cell responses. We found that the activation of naive MHC class Ia-restricted CD8⁺ T cells after *L. monocytogenes*-infection markedly depends on CCR7. In contrast, MHC class Ib-restricted CD8⁺ T cells and MHC class II-restricted CD4⁺ T cells showed only some dependency on CCR7. Consequently, different T cell

subtypes and maturation stages have discrete requirements for CCR7 during primary and secondary *L. monocytogenes*-infection.

(in cooperation with A. Menning, A. Hamann, and J. Hühn, DRFZ, Berlin)

Naive-like and effector/memory-like regulatory T cell subsets express CCR7. Lack of CCR7 expression causes a strongly hampered migration of Tregs into lymph nodes accompanied by a severely reduced capacity to suppress antigen-induced naive T cell proliferation in mice. Thus, CCR7 critically determines Treg in vivo function by mediating their appropriate tissue localization.

Immunosurveillance and interactions between tumor cells and its microenvironment

(in cooperation with A. Rehm, I. Anagnostopoulos, H. Stein, and B. Dörken, MDC, Charité, Berlin)

As a paradigm for tumor cell and stroma interactions, we have focused on the primary mediastinal B cell lymphoma (PMBL). By taking advantage of the chemokine system, we assessed functionally and phenotypically the relationship between PMBL and their supposed ancestors, thymic B cells, and secondly, we compared the chemokine/chemokine receptor expression profile of PMBL with other NHL and cHL. The recruitment and trapping of neoplastic cells to and within the extranodal location in PMBL could be correlated with a specific chemokine/chemokine receptor expression profile. We have identified an abundant expression and functionality of the classical homeostatic chemokine receptors and their ligands within PMBL and cell lines derived thereof. In contrast, CCR6 and CCR9, both considered as homeostatic and inflammatory receptors, exhibit a differential expression pattern when we compared primary PMBL lesions, tumor cell lines, and their putative ancestors, thymic B cells. Taken together, the abundant co-expression of homeostatic chemokine receptors in PMBL in all likeli-

Structure of the Group

Group Leader

Dr. Uta E. Höpken

Scientists

Dr. Ariel Achtmann

Graduate Students

Gilbert Büchner

Angela Mensen

Susann Winter

Technical Assistants

Katrin Räbel

Heike Schwede

CCR7 deficiency causes ectopic lymphoid neogenesis and disturbed mucosal tissue integrity

Lymphoid follicle-like aggregates are formed within the mucosal tissue of the gastrointestinal tract of *CCR7*^{-/-} mice (A). In aged mice, lack of *CCR7* induced age-dependent histomorphological changes in the stomach with an increased rate of mucosal proliferation (B) and profound cystic hyperplasia (C) resembling Menetrier's disease.

hood contributes to malignant B cell accumulation in non-lymphoid organs and, eventually lymphoid organogenesis. The cellular interactions between lymphoma cells and their accessory or tumor stroma cells is currently under scrutiny. Investigations on the relationship between lymphoma cells and its local immune environment includes the analysis of active immune escape mechanisms in murine lymphoma models.

Selected Publications

Höpken, UE, Wengner, AM, Loddenkemper, C, Stein, H, Heimesaat, MM, Rehm, A, Lipp, M. (2007). *CCR7* deficiency causes ectopic lymphoid neogenesis and disturbed mucosal tissue integrity. *Blood* 109, 886-895.

Menning, A, Höpken, UE, Siegmund, K, Lipp, M, Hamann, A, Huehn, J. (2007). Distinctive role of *CCR7* in migration and functional activity of naive- and effector/memory-like regulatory T cell subsets. *Eur. J. Immunol.* 37, 1575-1583.

Wengner, AM, Höpken, UE, Petrow, PK, Hartmann, S, Schurig, U, Bräuer, R, and Lipp, M. (2007). *CXCR5*- and *CCR7*-dependent lymphoid Neo-organogenesis in a murine model of chronic antigen-induced arthritis. *Arthritis & Rheum.* 56, 3271-3283.

Kursar, M, Höpken, UE, Köhler, A, Lipp, M, Kaufmann, SHE, Mitrücker, HW. (2005). Differential requirements for the chemokine receptor *CCR7* in T cell activation during bacterial infection. *J. Exp. Med.* 201, 1447-1457.

Höpken, UE, Lehmann, I, Droese, J, Lipp, M, Schüler, T, Rehm, A. (2005). The ratio between dendritic cells and T cells determines the outcome of their encounter: proliferation versus deletion. *Eur. J. Immunol.* 35, 2851-2863.

Biology and Targeted Therapy of Lymphoma

Bernd Dörken

Studying the molecular mechanisms underlying B cell development and differentiation is one of the key approaches to understanding the pathways leading to disease. We are particularly interested in terminally differentiated B cells that give rise to hematologic malignancies like Hodgkin lymphoma and multiple myeloma. Hodgkin- and Reed-Sternberg cells are tumor cells of classical Hodgkin lymphoma (cHL). In most cases, they are derived from germinal center B cells. However, they do not express immunoglobulins and typical B cell-specific markers. We focus our work on the characterization of the molecular basis for the dedifferentiated B cell phenotype of Hodgkin lymphoma and aim to identify molecular defects that are responsible for tumor cell transformation and differentiation. We further evaluate molecular defects in lymphomas related to Hodgkin lymphoma like anaplastic large cell lymphoma (ALCL), primary effusion lymphoma (PEL) or multiple myeloma. It is the ultimate aim of our work to identify targets for the development of new treatment strategies.

Characterization of deregulated transcription factor networks in Hodgkin lymphoma

S. Mathas, M. Janz in cooperation with H. Stein (Charité)

Using classical Hodgkin lymphoma (cHL) as a model system, we are investigating the role of transcription factors in lymphoma development. Malignant transformation of hematopoietic cells is associated with profound alterations in the transcriptional program resulting in deregulated proliferation, differentiation, and apoptosis. Using oligonucleotide microarrays, we have generated expression profiles of cHL-derived cell lines as well as non-Hodgkin B cell lines. These data facilitate the identification of differentially expressed genes and transcription factor networks specifically deregulated in the malignant Hodgkin-/Reed-Sternberg (HRS) cells. Our work revealed in HRS cells a functional disruption of the B cell-specific transcription factor network, which is composed of the transcription factors E2A, EBF, and Pax5. In particular, the B cell-determining transcription factor E2A is inhibited by its overexpressed antagonists activated B cell factor 1 (ABF-1) and inhibitor of differentiation 2 (Id2). Both helix-loop-helix (HLH) proteins are specifically overexpressed in HRS cell lines and primary tumor cells. Importantly, these factors are able to down-regulate the expression of B cell-specific genes and to allow up-regulation of B lineage-inappropriate genes. These data provide an explanation for the unique phenotype of cHL tumor cells. In addition, we showed that the loss of the B cell phenotype in primary effusion lymphoma (PEL) is based on similar molecular mechanisms. In these cells,

reconstitution of B-cell specific E2A activity resulted in induction of apoptosis. These data support the concept that the loss of lineage-specific transcription factors in lymphoid cells might be linked to the process of malignant transformation. Thus, further understanding of the dedifferentiation process in lymphoid cells provides a basis for the development of novel targeted therapeutics for lymphoma therapy.

Identification of survival pathways of lymphoma cells for the development of new therapeutic strategies

M. Janz, S. Mathas

In continuation of earlier work of our group, we focus on the analysis of the NF- κ B and AP-1 transcription factor system with respect to apoptosis resistance and proliferation. These pathways are investigated not only in HRS of cHL, but also in related lymphoma entities such as anaplastic large cell lymphoma (ALCL) and multiple myeloma. Recent results show that overexpression of the NF- κ B/I κ B family member Bcl-3 constitutes a novel molecular defect of the NF- κ B system in cHL and ALCL. Bcl-3 might be involved in apoptosis protection of these cells. Furthermore, we have shown that AP-1 is involved in the dedifferentiation process of HRS cells by maintaining high expression of the E2A antagonist inhibitor of differentiation 2 (Id2). The AP-1 activity might further be enhanced by a specific overexpression of the CREB family member ATF3. ATF3 is specifically overexpressed in HRS and ALCL tumor cells and protects at least HRS cells

Overexpression of the transcriptional repressor activated B cell factor 1 (ABF-1) in HRS cells. ABF-1 inhibits, in combination with the inhibitor of differentiation 2 (Id2), the B cell-specific gene expression program in Hodgkin/Reed-Sternberg cells of classical Hodgkin lymphoma. ABF-1 mRNA and protein overexpression in HRS-derived compared to non-Hodgkin cell lines shown in (A). ABF-1 mRNA expression analysis of primary HRS cells by in situ hybridization is shown in (B).

from apoptosis. In addition, we showed that p53-dependent apoptosis can be induced in HRS cells by the MDM2-antagonist nutlin-3, and thus the activation of the p53 pathway might represent a novel treatment strategy for cHL. These data provide insights into the deregulated apoptosis and survival signaling pathways in HRS cells.

Plasticity of neoplastic B cells in Hodgkin lymphoma

Franziska Jundt, Özlem Acikgöz, Rolf Schwarzer, Ursula Ellinghaus, Nina Mielke in collaboration with Lucio Miele (Chicago, USA)

Our group is interested in molecular mechanisms which might contribute to the plasticity of neoplastic B cells in Hodgkin lymphoma. We are studying the role of Notch1

which is aberrantly expressed in Hodgkin and Reed-Sternberg (HRS) cells. Notch1 is a receptor which is essential for the maintenance of the stem cell pool and for cell fate decisions in hematopoietic lineages. Subject of our investigations is the function of aberrant Notch1 activity in germinal center-derived HRS cells, which have lost the B cell phenotype despite their mature B cell origin. The development of B cells critically depends on a transcription factor network. We showed that Notch1 disrupts the B cell-specific transcription factor network by antagonizing B cell-specific transcription factors and by inducing the expression of B lineage-inappropriate genes. We demonstrated that Notch1 binds directly to the B cell commitment factor Pax5 and aberrantly expressed Notch1 suppresses the B cell transcription of E2A and EBF. Furthermore, we revealed that Notch1 induces the expression of activated B cell factor (ABF)-1.

Structure of the Group

Group Leader

Prof. Dr. Bernd Dörken

Scientists

Dr. Stephan Mathas

Dr. Martin Janz

Dr. Franziska Jundt

Dr. Sophie Cayeux

Dr. Stephan Kreher

Dr. Andreas Lietz

Dr. Sabine Friedl

Dr. Rolf Schwarzer

Dr. Özlem Acikgöz

Dr. Thorsten Stühmer*

Graduate Students

Björn Lamprecht

Ursula Ellinghaus

Nina Mielke

Mario Bunse

Branka Cakarun

Dirk Rosentreter

Sarika Jain*

Technical Assistants

Simone Lusatis

Franziska Hummel

Brigitte Wollert-Wulf

Ute Nitschke

Katharina Kley

* part of the period reported

The importance of aberrantly expressed ABF-1 is underlined by recent studies from our group, in which we showed that ABF-1 antagonizes the B cell-determining factor E2A in HRS cells. Furthermore, Notch1 led to enhanced expression of the macrophage-associated gene colony-stimulating factor 1 (c-fms) and T cell-associated transcription factors T-bet and TCF-1. These data suggest that Notch determines the unique HRS cell phenotype through aberrant expression of B lineage-inappropriate genes. In order to find regulatory mechanisms of the Notch1 signaling pathway, we analyzed the expression of Deltex-1, a key modulator and cytoplasmic inhibitor of Notch1. Deltex-1 downregulates Notch1 via beta-arrestin and is known to be expressed in germinal center B cells. We showed that Deltex-1 is not expressed in B-cell derived neoplastic cells in Hodgkin lymphoma. Taken together, our data suggest that Notch1 contributes to plasticity of B cells in Hodgkin lymphoma and that its aberrant activation is partly caused by absence of its inhibitor Deltex-1.

Novel therapeutic approach to the treatment of lymphoma / leukemia by targeting minor histocompatibility antigens

Sophie Cayeux (in cooperation with W. Uckert, MDC)

In the treatment of leukemia allogeneic bone marrow transplantation is an effective therapeutic option with curative potential. In relapsing disease post-transplantation, it has become evident that donor lymphocyte infusions can potentially induce clinical remissions by generating a graft-versus-leukemia reaction in patients. More recently, minor histocompatibility antigens have been shown to play a clear role in this effect. The ability to isolate T cell receptors that bind specifically to defined minor histocompatibility antigen expressed on tumour cells and subsequently clone them in retroviral vectors has rendered feasible their transfer to donor or patient T cells. The resulting genetically modified T cells can be used as therapy to eliminate tumour cells.

We have developed a single cell PCR method that enables a high throughput approach and facilitates the cloning of specific mouse T cell receptors from single T cells. In parallel, an *in vivo* mouse model was established using MHC matched strains differing in the minor histocompatibility antigen H13. Following allogeneic bone marrow transplantation, relapsing disease was detected by means of a non-invasive *in vivo* bioluminescence imaging technique and

treatment with donor lymphocyte infusions targeting H13 on host tumour cells was performed. The efficacy of the anti-H13 therapeutic approach and the induction of a graft-versus-tumour reaction were investigated.

Selected Publications

Lietz, A, Janz, M, Sigvardsson, M, Jundt, F, Dörken, B, Mathas S. (2007). Loss of HLH transcription factor E2A activity in primary effusion lymphoma confers resistance to apoptosis. *Br J Haematol.* 137, 342-348.

Mathas*, S, Janz*, M, Hummel, F, Hummel, M, Wollert-Wulf, B, Lusatis, S, Anagnostopoulos, I, Lietz, A, Sigvardsson, M, Jundt, F, Jöhrens, K, Bommert, K, Stein, H, Dörken, B. (2006). Intrinsic inhibition of E2A by overexpressed ABF-1 and Id2 is involved in reprogramming of the neoplastic B cells in classical Hodgkin lymphoma. *Nature Immunol.* 7, 207-215. *contributed equally

Janz, M, Hummel, M, Truss, M, Wollert-Wulf, B, Mathas, S, Jöhrens, K, Hagemeyer, C, Bommert, K, Stein, H, Dörken, B, Bargou, RC. (2006). Classical Hodgkin lymphoma is characterized by high constitutive expression of activating transcription factor 3 (ATF3) which promotes viability of Hodgkin/Reed-Sternberg cells. *Blood.* 107, 2536-2539.

Jundt, F, Raetzl, N, Müller, C, Calkhoven, CF, Kley, K, Mathas, S, Lietz, A, Leutz, A, Dörken, B. (2005). A rapamycin derivative (everolimus) controls proliferation through down-regulation of truncated CCAAT enhancer binding protein β and NF- κ B activity in Hodgkin and anaplastic large cell lymphomas. *Blood.* 106, 1801-1807.

Mathas, S, Jöhrens, K, Joos, S, Lietz, A, Hummel, F, Janz, M, Jundt, F, Anagnostopoulos, I, Bommert, K, Lichter, P, Stein, H, Scheidereit, C, Dörken, B. (2005). Elevated NF- κ B p50 complex formation and Bcl-3 expression in classical Hodgkin, anaplastic large cell, and other peripheral T cell lymphomas. *Blood.* 106, 4287-4293.

Molecular Mechanisms of Immune Evasion in Tumor Biology and Herpesvirus Infection

Armin Rehm
(Helmholtz Fellow)

Our work is focused on the role of immunosurveillance in tumor biology. Tumor cells employ a multitude of pathways to evade the host's immune response, and some of those mechanisms can be linked conceptually with the strategies employed by persistent Herpesviruses for their own benefit. The molecular and systemic study of immunoevasive strategies emerges as a prerequisite for the improvement of current immunological treatment options for the cure of cancer.

Pathogenetic implications of disturbed intracellular vesicle transport routes for tumor development

In cancer biology, the identification of novel diagnostic markers, but also the identification of target structures in tumor-specific immunotherapies hinges on the existence of tumor-associated antigens. We have characterized an estrogen-inducible tumor-associated antigen, EBAG9, which upon overexpression causes the deposition of truncated O-linked glycans (Tn and TF) on non-secretory cell lines. Those aberrant glycan structures are putatively linked with tumor cell adhesion and metastasis, thus we focused on the cell biological mechanisms of their generation. We have applied a multidisciplinary approach to elucidate the functional link between EBAG9 overexpression and the occurrence of these tumor-associated glycan structures. The identification of the COPI complex as interaction partner pointed to the involvement of EBAG9 in the regulation of the early secretory transport pathway. Functionally, EBAG9 causes the dislocation of glycan-modifying enzymes and a disturbance of the ER to cis-Golgi vesicle trafficking route, thus leading to a maturation and forward transport blockade of glycoproteins (see Figure below) in epithelial cell lines. Our results define a novel pathogenetic pathway employed by carcinoma cells, the direct consequences of which are currently explored in systemic tumor models.

Modulation of the secretory pathway plays a pivotal role in cytotoxic T cell-mediated tumor immunosurveillance

(in cooperation with U.E. Höpken, W. Uckert, B. Erdmann, MDC)

While we have elucidated the functional implications of estrogen-tunable EBAG9 overexpression in carcinoma cells, the question emerges as to whether estrogen has a concur-

rent impact on T cell-mediated tumor immunosurveillance. Cytotoxic T lymphocytes (CTL) are essential for immunosurveillance and score cells for the display of tumor-derived peptides. In neuronal cells, we have identified the SNARE-associated molecule Snapin as an interaction partner which pointed to a role of EBAG9 as a switch between the constitutive and regulated secretory pathway. For target cell destruction, CTLs employ polarized secretion of lytic granules, a Calcium regulated process that parallels many aspects of synaptic vesicle release at the neuronal synapse. To study the function of EBAG9 *in vivo*, we generated knock-out mice and characterized the consequences of its deletion in CTL-mediated immune responses. Loss of EBAG9 amplifies the release of lytic granules and confers CTLs with an enhanced cytolytic activity, in all likelihood through improved formation of fusion- and release-competent secretory lysosomes. With regard to tumor immunosurveillance and tumor immunotherapy, modulating the cell biological roadblocks in T cell activation and cytolytic capacity on a single cell level emerges as a strategy to increase avidity and to strengthen anti tumor T cell efficiency.

Identification and therapeutic inhibition of pathogenetic pathways in lymphoma-stroma interactions

(in cooperation with U.E. Höpken, M. Lipp, I. Anagnostopoulos, H. Stein, MDC, Charité, Berlin)

The crosstalk between lymphoid tumor cells and their microenvironment provides pivotal signals for the initiation and progression of hematopoietic malignancies. In contrast to leukemia cells that develop an increasingly autonomous and microenvironmentally uncontrolled proliferation capacity, some B cell non-Hodgkin lymphomas (NHL) provide striking examples for a functional interaction between lymphoma cells and non-malignant stroma cells. Thus, it has become increasingly important to define the molecular pathways that allow the communication between accessory cells and malignant B cells.

As a paradigm for tumor cell and stroma interactions, we have focused on the primary mediastinal B cell lymphoma (PMBL). By taking advantage of the chemokine system, we assessed functionally and phenotypically the relationship between PMBL and their supposed ancestors, thymic B cells, and secondly, we compared the chemokine/chemokine

Structure of the Group

Group Leader

Dr. Armin Rehm

Graduate Students

Jana Göttert

Angela Mensen

Scientists

Dr. Constantin Rüder

Dr. Tatiana Reimer *

Technical Assistants

Kerstin Gerlach

Sabina Bor

* part of the period reported

EBAG9 imposes a roadblock on the secretory route between ER and the cis-Golgi compartment.

COS-7 cells were cotransfected with EBAG9 and VSVG-ts045-GFP (vesicular stomatitis virus glycoprotein, tagged with GFP, green). After a 16 h culture at 40°C, cycloheximide was added, followed by an incubation at 15°C to accumulate VSVG-GFP in the intermediate compartment. Then, cells were shifted to 31°C to resume forward transport for the times indicated, fixed, permeabilized, and stained with antibodies against EBAG9 (blue) and COPG (red). After release of the temperature block, forward transport of VSVG-GFP was dramatically delayed in EBAG9 overexpressing cells, as indicated by the continued overlap (purple in merged image) between COPG, EBAG9 and VSVG-GFP staining in a pre-Golgi compartment even after 6 minutes

receptor expression profile of PMBL with other NHL and cHL. The recruitment and trapping of neoplastic cells to and within the extranodal location in PMBL could be correlated with a specific chemokine/chemokine receptor expression profile. We have identified an abundant expression and functionality of the classical homeostatic chemokine receptors and their ligands within PMBL and cell lines derived thereof. In contrast, CCR6 and CCR9, both considered as homeostatic and inflammatory receptors, exhibit a differential expression pattern when we compared primary PMBL lesions, tumor cell lines, and thymic B cells. Taken together, the abundant co-expression of homeostatic chemokine receptors in PMBL in all likelihood contributes to malignant B cell accumulation in nonlymphoid organs, and eventually lymphoid organogenesis. In our ongoing work, we apply transgenic mouse models to mimic the cellular and cytokine milieu necessary for primary B cell lymphoma progression. This approach is aimed at the identification of target structures for an immunological therapeutic interference.

Selected Publications

- Höpken, UE, Wengner, AM, Loddenkemper, C, Stein, H, Heimesaat, MM, Rehm, A, Lipp, M. (2007). CCR7 Deficiency causes ectopic lymphoid neogenesis and disturbed mucosal tissue integrity. *Blood* 109, 886-95.
- Höpken, UE, Lehmann, I, Droese, J, Lipp, M, Schüler, T, Rehm, A (2005). The ratio between dendritic cells and T cells determines the outcome of their encounter: proliferation versus deletion. *Eur. J. Immunol.* 35, 2851-2863.
- Rüder, C, Reimer, T, Delgado-Martinez, I, Hermosilla, R, Engelsberg, A, Nehring, R, Dörken, B, Rehm, A (2005). EBAG9 adds a new layer of control on large dense-core vesicle exocytosis via interaction with snapin. *Mol. Biol. Cell* 16, 1245-1257.
- Reimer, TA, Anagnostopoulos, I, Erdmann, B, Lehmann, I, Stein, H, Daniel, P, Dörken, B, Rehm, A (2005). Reevaluation of the 22-1-1 antibody and its putative antigen, EBAG9/RCAS1, as a tumor marker. *BMC Cancer* 5:47.
- Mistry, AC, Mallick, R, Fröhlich, O, Klein, JD, Rehm, A, Chen, G, Sands, JM (2007). The UT-A1 urea transporter interacts with snapin, a SNARE-associated protein. *J. Biol. Chem.*, in press.

Cancer Genetics and Cellular Stress Responses in Pathogenesis and Treatment of Lymphatic Malignancies

Clemens A. Schmitt

TOur research program is driven by our interest in cellular stress responses (so called ‘failsafe mechanisms’) that may serve as anti-tumor barriers when challenged by transforming oncogenes, and, in turn, must be bypassed or inactivated before a full-blown malignancy can actually form. Importantly, ultimate stress responses such as apoptosis or cellular senescence – both terminal ‘cell-cycle exit’ programs – do not only counter tumorigenesis, but are utilized as chemotherapy-induced stress responses as well. Hence, principles of oncogenesis and mechanisms of treatment sensitivity seem to critically overlap and impinge on each other during tumor formation, cancer therapy and relapsed or progressive disease conditions. To test the impact of genetic lesions in cellular stress response programs on tumor development and treatment outcome under most physiological conditions *in vivo*, we generate mouse models harboring lymphomas (and other tumor entities) with defined genetic lesions.

Inactivation of the Suv39h1 histone methyltransferase promotes Ras-initiated lymphoma formation by disabling cellular senescence

Melanie Braig, Soyoung Lee, Bernd Dörken and collaboration partners

Acute induction of oncogenic Ras provokes cellular senescence involving the retinoblastoma (Rb) pathway, but the role of cellular senescence as a tumor suppressive program active *in vivo* remained to be demonstrated. Recently, Rb-mediated silencing of growth-promoting genes by histone H3 lysine 9 methylation (H3K9me)-associated heterochromatin formation was identified as a critical feature of cellular senescence, which may depend on the histone methyltransferase Suv39h1. We have now shown that Suv39h1 governs a senescence response, which blunts the oncogenic potential of activated Ras in primary lymphocytes. In turn, E μ -*N-Ras* transgenic mice harboring targeted lesions at the *Suv39h1*, or the *p53* locus for comparison, succumb to invasive lymphomas, while this tumor entity is virtually absent in E α -*N-Ras* mice without predefined lesions at these loci. Suv39h1-deficient lymphoma cells grow rapidly, but, unlike p53-deficient cells, remain highly susceptible to drug-induced apoptosis. Hence, H3K9me-

mediated senescence is a novel Suv39h1-dependent tumor suppressor mechanism whose inactivation permits the formation of aggressive but apoptosis-competent lymphomas in response to oncogenic Ras. Future work aims to dissect the signaling cascades to apoptosis and cellular senescence in greater detail in order to identify molecular lesions as potential targets for novel therapeutic approaches utilizing these programs independently of the devastating effects of broadly DNA damaging compounds.

Molecular cytogenetics may refine the prognostic value of genetic lesions to predict treatment outcome

Soyoung Lee, Bernd Dörken and collaboration partners

As previously reported, *p53* and *INK4a/ARF* mutations promote tumorigenesis and drug resistance, at least in part, by disabling apoptosis and cellular senescence. In a subsequent study, we applied several genome-wide approaches to primary lymphomas arising with distinct *INK4a/ARF* lesions to obtain additional genomic prognosticators of treatment outcome. Indeed, using spectral karyotyping (SKY), comparative genomic hybridization (CGH), and fluorescence in situ hybridization (FISH), we find recurrent genomic alterations that refine the predictive value of *INK4a/ARF* lesions on drug responses *in vivo*. Moreover, we identified cytogenetic markers in untreated tumors that were indicative of subsequent mutations during therapy. These data illustrate how genomic information from human tumors may complement established prognostic markers and may improve anticancer treatment strategies.

Oncogenic signaling evokes a DNA damage response that is selected against in manifest lymphomas

Maurice Reimann, Ines Schildhauer, Bianca Teichmann, Bernd Dörken and collaboration partners

In addition to the *ARF/p53* pathway, the DNA damage response (DDR) has been recognized as another oncogene-provoked anti-cancer barrier in early human tumorigenesis leading to apoptosis or cellular senescence. DDR mutations may promote tumor formation,

Structure of the Group

Group Leader

Prof. Dr. Clemens Schmitt

Scientists

Dr. Mehtap Kilic
Dr. Soyoung Lee
Dr. Maurice Reimann
Dr. Mathias Rosenfeld
Bianca Teichmann

Graduate Students

Melanie Braig
Henry Däbritz
Jan Dörr
Asja Guzmam
Anja Haugstetter
Claudia Schäfer
Melanie Schmock

Vedrana Tabor

Jing Wang

Technicians

Nadine Burbach
Marc Eigen
Carmen Judis
Sven Maßwig

A. Epithelia in the developing mouse kidney at embryonic day 16. Part of the differentiating nephron epithelia is visualized by whole mount in situ hybridization for *Sostdc1*, which labels collecting ducts and the thick ascending limbs of Henle (TALH). **B. Nephron progenitors undergo apoptosis in the absence of TCF/Lef signaling.** Epithelial progenitors from the metanephric mesenchyme were infected with recombinant adenovirus expressing either GFP alone (Control: Ad-GFP) or a GFP-tagged dominant-negative Tcf4 protein (Ad-GFP-DN-TCF), which inhibits TCF/Lef mediated signaling. After 48 hours of organ culture most of the epithelial progenitors with compromised TCF/Lef signaling have undergone apoptosis (blue, immunostaining for activated caspase 3), whereas only occasional apoptosis is noted in control cultures.

but their impact on treatment outcome remains unclear. In this study, we generated *Atm* (ataxia telangiectasia mutated)-proficient and -deficient B-cell lymphomas in *Eμ-myc* transgenic mice to examine the role of DDR defects in lymphomagenesis and treatment sensitivity. *Atm* inactivation accelerated development of lymphomas, and their DNA damage checkpoint defects were virtually indistinguishable from those observed in *Atm*^{+/+}-derived lymphomas that spontaneously inactivated the pro-apoptotic *Atm*/p53 cascade in response to Myc-evoked reactive oxygen species (ROS). Importantly, acquisition of DDR defects, but not selection against the ARF pathway, could be prevented by lifelong exposure to the ROS scavenger N-acetyl-cysteine (NAC) *in vivo*. Following anticancer therapy, DDR-compromised lymphomas displayed apoptotic, but, surprisingly, no senescence defects, and achieved a much poorer long-term outcome when compared to DDR-competent lymphomas treated *in vivo*. Hence, *Atm* eliminates pre-neoplastic lesions by converting oncogenic signaling into apoptosis, and selection against an *Atm*-dependent response promotes formation of lymphomas with predetermined treatment insensitivity.

Selected Publications

- Helmrich, A, Lee, S, O'Brien, P, Dörken, B, Lowe, SW, Schröck, E, and Schmitt, CA. (2005). Recurrent chromosomal aberrations in *INK4a*/ARF defective primary lymphomas predict drug responses *in vivo*. *Oncogene* 24, 4174-4182.
- Braig, M, Lee, S, Loddenkemper, C, Peters, AHFM, Stein, H, Dörken, B, Jenuwein, T, and Schmitt, CA. (2005). Oncogene-induced senescence as an initial barrier in lymphoma development. *Nature* 436, 660-665.
- Braig, M, and Schmitt, CA. (2006). Oncogene-induced senescence: putting the brakes on tumor development. *Cancer Res.* 66, 2881-2884.
- Schmitt, CA. (2007). Cellular senescence and cancer treatment. *Biochim. Biophys. Acta* 1775, 5-20.
- Reimann, M, C Loddenkemper, C, Rudolph, I, Schildhauer, B, Teichmann, H, Stein, B, Schlegelberger, B, Dörken and CA, Schmitt. (2007). The Myc-evoked DNA damage response accounts for treatment resistance in primary lymphomas *in vivo*. *Blood* 110, 2996-3004.
- Bouchard, C, S Lee, V, Paulus-Hock, C, Loddenkemper, M, Eilers and CA, Schmitt. (2007). FoxO transcription factors suppress Myc-driven lymphomagenesis via direct activation of *Arf*. *Genes Dev.* 21, 2775-2787.

Clinical and Molecular Oncology

Peter Daniel

Cell death and cell cycle deregulation in cancer and resistance to anticancer therapy. Virtually all medical anticancer therapies rely on the induction of cell cycle arrest or cell death in the malignant cells. Consequently, the analysis of such genetic events allows for the identification of patients at risk for an insufficient response to treatment with chemotherapeutic drugs or ionising irradiation, and poor survival. Such analyses provide a rational basis for a molecular understanding of the response to anticancer therapies and the clinical use of cancer therapeutics. The aim of the group is, therefore, to define genetic defects in cancer that result in aggressive disease, poor prognosis, and resistance to clinical cancer therapy. To this end, we have established an extensive genotyping program in solid tumors and leukemias. Recent pharmacogenomic data obtained from these screenings depict that defects in central regulatory genes, e.g. of the p53 pathway, do not result in global resistance to therapy but may be overcome by adequate therapeutic modalities. Functional consequences of such cell death and cell cycle defects are analysed *in vitro*, often by the use of adenoviral gene transfer for complementation of disrupted genes. In addition, these systems are exploited to gain insights into novel aspects of cell cycle and cell death regulation and their intricate interactions.

Understanding resistance to anticancer therapy

Anticancer therapies, i.e. chemotherapy and ionising irradiation, activate nuclear stress responses to induce cell cycle arrest and DNA repair. When repair fails, the same stress responses trigger cellular senescence or death and demise of the affected cell. The molecular basis of these events has been studied extensively during recent years and comprehensive models are now established for large parts of these signaling events. We have investigated the consequences of genetic defects in genes acting as effectors or inducers of p53 that trigger apoptosis and cell cycle arrest programs upon genotoxic stress. In this context, we recently described selective loss of multiple BH3-only proteins, proapoptotic homologs of the Bcl-2 family, including Nbk and Bim in renal carcinoma. This is a unifying feature of renal carcinoma and appears to be linked to the impressive clinical resistance of this tumor entity to anticancer therapy.

Regulation of cell death by pro-apoptotic Bcl-2 family members

Apoptosis is mediated through at least three major pathways that are regulated by (1) the death receptors, (2) the mitochondria, and (3) the endoplasmic reticulum (ER). In most cells, these pathways are controlled by the Bcl-2 family of proteins that can be divided into antiapoptotic and proapoptotic members. Although the overall amino acid sequence homology between the family members is relatively low, they contain highly conserved domains, referred to

as Bcl-2 homology domains (BH1 to BH4) that are essential for homo- and heterocomplex formation as well as for their cell death inducing capacity. Structural and functional analyses revealed that the proapoptotic homologs can be subdivided into the Bax subfamily and the growing BH3-only subfamily. BH3-only proteins link upstream signals from different cellular or functional compartments to the mitochondrial apoptosis pathway (Figure 1). Puma, Noxa, Hrk, and Nbk (Bik) are induced by p53 and mediate cell death originating from the nucleus, e.g. upon DNA damage. Nbk localizes to the ER and activates Bax (but not Bak) indirectly, through a so far undefined ER-initiated death pathway.

The aim of our work is to gain structural and functional insights into how these subfamilies promote or inhibit cell death signals and how these properties may be utilized for development of apoptosis-promoting cancer therapies. Our studies therefore deal with questions such as how cell cycle stress responses including anticancer therapies and oncogene deregulation feed into the mitochondrial death pathway. We recently established that Nbk stabilizes the antiapoptotic multidomain protein Mcl-1 that acts as an endogenous inhibitor of Bak. This fully explains the entirely Bax dependent induction of apoptosis by Nbk. Ongoing work addresses the transcriptional control of Nbk expression and its functional involvement in the regulation of cell death following ER stress responses.

Figure 1. Function of BH3-only proteins as death sensors.

A: BH3-only proteins act as functional interface between death signals and the mitochondrial apoptosis pathway. Anti-apoptotic Bcl-2 proteins put an at least dual layer of protection on activation of Bax/Bak that redistribute upon activation to form pores in the outer mitochondrial membrane for the release of pro-apoptotic factors such as cytochrome c. **B:** Binding of a BH3-domain to Bcl-x_L; Bcl-2 Homology (BH) domains 1 (yellow), BH2 (red) and BH3 (green) of Bcl-x_L form a cleft that binds α -helical BH3 domains (violet, BH3 domain of Bak). BH3-only proteins displace Bax/Bak from binding to e.g. Bcl-x_L or Mcl-1. **D:** Conditional adenoviral expression of Nbk induces redistribution of Bax (EGFP, green) to mitochondria (TOM20, red) and a punctuate formation of Bax clusters due to oligomerization. Blue colour: DAPI stained nuclei. Mitochondria cluster around the nucleus and cells undergoing apoptosis shrink, detach and show a round shape.

Cell cycle and apoptosis

Using the apoptosis, cell cycle arrest and senescence inducing tumor suppressor gene p14^{ARF} expression as a model system, we explore the intricate interconnections between cell cycle stress responses and apoptosis induction. P14^{ARF} expression is induced upon cellular stress, especially following deregulation of oncogenes. While physical interaction of p14^{ARF} with numerous regulatory proteins, induction of p53-dependent cell cycle phenomena and cellular senescence by p14^{ARF} are well established, little is known how p14^{ARF} induces cell death. Notably, we established that the induction of mitochondrial apoptosis by p14^{ARF} is entirely independent from p53 and Bax in p53-deficient cells where Bak can complement for Bax function. In contrast to apoptosis

induction, the triggering of a G1 cell cycle arrest (and presumably premature cellular senescence) by p14^{ARF} is entirely dependent of p53 and p21^{CIP/WAF-1}, indicating that the signalling pathways for p14^{ARF}-induced G1 arrest and apoptosis induction dissociate upstream of p53. Noteworthy, loss of p21 strongly enhances apoptosis induction by p14^{ARF}. In the same vein, loss of 14-3-3 σ or of both p21 and 14-3-3 σ strongly augments p14^{ARF}-induced apoptosis. Nonetheless, we recently demonstrated that, in the absence of functional p53 and/or p21, p14^{ARF} triggers a G2 cell cycle arrest by downregulation of cdc2-kinase activity, protein expression, and cytoplasmic localization in these cells whereas p14^{ARF} is localized to the nucleus (see Figure 2), i.e. mediates cdc2 sequestration and induction of mitochondrial apoptosis

Structure of the Group

Group Leader

Prof. Dr. Peter Daniel

Scientists

Dr. Bernhard Gillissen

Dr. Philipp Hemmati

Dr. Christian Scholz

Dr. Isrid Sturm

Dr. Jana Wendt

Graduate Students

Cindrilla Chumduri

Gabriela Forro

Christian Herrberger

Ana Milojkovic

Anika Mürer

Tim Overkamp

Thomas Pretzsch

Technical Assistants

Kerstin Heft

Anja Richter

Antje Richter

Jana Rossius

Josephine Russ

Figure 2. Network of p14^{ARF} induced stress responses

a-d: Subcellular localization of p14^{ARF} to the nucleus but not to the mitochondria. **A:** Mitochondria are labeled red by stable expression of a DsRed fusion protein as an organelle marker. **B:** p14^{ARF} expression is found in the nucleus and the nucleoli. **C:** Overlay for p14^{ARF} and mitochondria. **D:** Overlay for red labelled mitochondria and DAPI. This experiment shows that p14^{ARF} must triggers the mitochondrial apoptosis pathway via an indirect mechanism. This is unlike the case of p53 which had been described recently to localize not only to the nucleus but also to the mitochondria where p53 exerts transcription independent apoptotic functions.

e: Schematic model of cell death and cell cycle regulation by p14^{ARF}. Following e.g. oncogenic stress or DNA-damage, p14^{ARF} induces mitochondrial apoptosis via the p53-mediated activation of Bax and/or Bak in p53-proficient cells. These events are subject to inhibition by anti-apoptotic Bcl-x_i. In p53 deficient cells, pro-apoptotic Bax is dispensable and p14^{ARF}-induced activation of mitochondria proceeds in a Bak-dependent manner. Nevertheless, p14^{ARF} induces caspase-3/7 activation in the absence of mitochondrial activation and/or triggering of caspase-9. Finally, non-apoptotic forms of cell death, i.e. programmed necrosis or autophagy, could be engaged upon expression of p14ARF. Activation of G1 cell cycle arrest and senescence strictly depends on the presence of p53 and p21. Regardless of p53/p21/14-3-3σ dysfunction, p14ARF retains its capacity to block G2/M cell cycle progression by down-regulation of cdc2 (cdk-1).

through an indirect mechanism. Such p53-independent mechanisms of p14^{ARF} induced apoptosis and arrest in the cell division cycle represent fail-safe mechanisms that allow for efficient growth suppression following induction of p14^{ARF}-mediated stress responses in p53 pathway deficient cells.

Selected Publications

Gillissen B, Essmann F, Hemmati P, Richter A, Richter A, Öztop I, Chinnadurai G, Dörken B and Daniel PT. (2007). Mcl-1 mediates the Bax dependency of Nbk/Bik-induced apoptosis. *J Cell Biol.* 179, 701-715.

Hemmati, PG, Güner D, Gillissen B, Wendt J, von Haefen C, Chinnadurai G, Dörken B, Daniel PT. (2006). Bak functionally

complements for loss of Bax during p14ARF-induced mitochondrial apoptosis in human cancer cells. *Oncogene.* 25, 6582-94.

Daniel PT, Koert U, Schuppan J. (2006). Apoptolidin: induction of apoptosis by a natural product. *Angew Chem Int Ed Engl.* 45, 872-93.

Sturm I, Stephan C, Gillissen B, Siebert R, Janz M, Radetzki S, Jung K, Loening S, Dörken B, Daniel PT. (2006). Loss of the tissue-specific proapoptotic BH3-only protein Nbk/Bik is a unifying feature of renal cell carcinoma. *Cell Death Differ.* 13, 619-27.

Gillissen B, Essmann F, Graupner V, Stärck L, Radetzki S, Dörken B, Schulze-Osthoff K, Daniel PT. (2003). Induction of cell death by the BH3-only Bcl-2 homolog Nbk/Bik is mediated by an entirely Bax-dependent mitochondrial pathway. *EMBO J.* 22, 3580-90.

Molecular Immunotherapy

Antonio Pezutto

The goal of our work is the implementation of basic research into preclinical models and clinical trials. A first strategy is based on the induction of cancer immune responses by vaccination. A pilot clinical study with a gene-modified tumor cell vaccine for treatment of advanced renal cancer has been concluded, a follow-up study with simultaneous administration of an antibody against regulatory T-cells is in preparation. A phase I Dendritic cell vaccination study in chronic myeloid leukemia has also been successfully concluded, leading to a multicenter clinical trial in patients with persisting minimal residual disease after imatinib treatment, due to start in 2008. These clinical studies are flanked by preclinical animal models of DNA vaccination whereby vectors coding for cytokines or the chemokines CCL19 and CCL21 lead to an improved stimulation of antigen presenting cells / T-cells. With the aim of improving immunity against the adenocarcinoma-associated EpCAM antigen we have generated mutated, heteroclitic peptides of EpCAM that display a high immunogenicity. These peptides are being evaluated for clinical use. A further strategy is T-cell receptor gene transfer for adoptive therapy of Lymphomas. Transgenic T-cells that use the T-cell receptors of EBV-specific CD8 and CD4 T-cell clones are being developed for adoptive immunotherapy of EBV associated diseases such as Hodgkin's Disease and Post-Transplant Lymphoproliferative Disorders (PTLDs). Epitopes of the B-cell antigens CD19 and CD20 are also being evaluated as targets for TCR transgenic T-cells.

Clinical vaccination studies using dendritic cells or tumor cells for the induction of tumor specific immune responses

Jörg Westermann and J. Kopp, in cooperation with T. Blankenstein and W. Uckert.

Having shown that T-cells from chronic myeloid leukemia (CML) patients specifically recognize the bcr-abl fusion peptide characteristic of the disease, we have performed a clinical vaccination study using *in vitro*-generated, bcr-abl positive dendritic cells (DC). A reduction in the tumor load has been seen in 50% of the patients, a follow-up multicenter national trial is due to start in 2008 in patients who did not achieved complete remission upon treatment with the tyrosine-kinase inhibitor imatinib. In renal carcinoma, a gene-modified tumor cell vaccine that expresses co-stimulatory molecules and secretes Interleukin-7 has been generated in cooperation with Th. Blankenstein and W. Uckert. After successful conclusion of a pilot study, a follow-up trial in conjunction with antibodies that increase T-cell stimulation by reducing regulatory T-cells is being planned. GMP quality DC and gene-modified tumor cells are generated in the GMP laboratory of the Robert Rössle Cancer Clinic.

DNA Vaccination: preclinical models

Jörg Westermann, Tam Nguyeng Hoay in cooperation with U. Höpken and M. Lipp

DNA vaccination offers several advantages over the use of peptides as vaccines (DNA covers several MHC-I and MHC-II

epitopes, directly targets the endogenous presentation pathway and contains immunostimulatory CpG sequences). In cooperation with the group of M. Lipp (Molecular Tumor Genetics) we have explored the possibility of recruiting immune cells at the vaccine site by inserting DNA sequences coding for the chemokines CCL19 and CCL21 as possible adjuvants. Using beta-galactosidase as a surrogate tumor antigen we have found that coexpression of CCL19 with beta-gal resulted in enhancement of a Th1-polarized immune response with substantial improvement of the protective effect of the vaccine. Immunohistochemistry revealed an increased CD8+ T-cell infiltration in the tumor tissue. These encouraging results have been extended to a preclinical model using the human breast-cancer associated antigen Her-2 as a target antigen, with the aim of developing a vaccine for breast cancer patients.

Immunity against EpCam (Epithelial Cell adhesion molecule)

Oliver Schmetzer in cooperation with P. Schlag

The Epithelial Adhesion Molecule, EpCam, is overexpressed in human adenocarcinomas. Some patients with colorectal cancer have circulating CD4 positive T-cells that recognize MHC-II binding EpCam peptides. Heteroclitic peptides with minor aminoacid substitutions appear able to induce a much stronger T-cell stimulation by upregulating the TCR. A splice variant of CD3 delta coding for a 45-mer polypeptide appears to mediate the increase of the T-cell receptor densi-

Structure of the Group

Group Leader

Prof. Dr. med. Antonio Pezzutto

Scientists

Dr. med. Jörg Westermann

Dr. med. Marion Subklewe

Dr. rer. Nat. Tam Nguyen-Hoay

Graduate and Undergraduate

Students

Oliver Schmetzer

Gerd Baldenhofer

Tuan Duc Nguyen

Technical Assistants

Margarete Gries

ty. Characterization of this polypeptide and evaluation of its properties as an immunomodulatory agent is ongoing.

Adoptive T-cell therapy for lymphomas

Tuan Duc Nguyen in cooperation with Th. Blankenstein and W. Uckert

Diseases such as Hodgkin, Nasopharyngeal Carcinomas, and Post-Transplant Lymphoproliferative Disorders (PTLD) are associated with Epstein-Barr Virus (EBV) infection. Both CD8 and CD4 clones have been generated against the EBV pro-

teins LMP2, EBNA2 and EBNA3. Isolation of T-cell clones that target additional epitopes, i.e. from LMP1 and EBNA1 is in progress. The TCR of some of these clones have already been cloned in expression vectors, goal is the generation of transgenic T-cells for the therapy of EBV-associated diseases. PTLDs appear particularly suited for such an approach, since a large number of EBV proteins are expressed by the tumor cells.

Moreover, the B-cell antigens CD19 and CD20 are particularly appealing targets for a transgenic T cell recognition: they are broadly expressed by most lymphatic leukemias and lymphomas, transient elimination of B cells does not result in severe immunodeficiency. Generation of TCR vectors recognizing epitopes of these antigens is being pursued in cooperation with Th. Blankenstein in a murine system with humanized TCR gene sequences.

Selected Publications

Schmetzer, O, Moldenhauer, G, Riesenberger, R, Pires, JR, Schlag, P, Pezzutto, A. (2005). Quality of recombinant protein determines the amount of autoreactivity detected against the tumor-associated epithelial cell adhesion molecule antigen: low frequency of antibodies against the natural protein. *J Immunol.* 174, 942-952.

Westermann, J, Lessen, A, Schlimper, C, Baskaynak, G, Le Coutre, P, Dörken, B, Pezzutto, A. (2006). Simultaneous cytokine analysis by cytometric bead array for the detection of leukemia-reactive T-cells in patients with chronic myeloid leukaemia. *Br J Haematol.* 132, 32-35.

Sebelin-Wulf, K, Nguyen, TD, Oertel, S, Papp-Vary, M, Trappe, RU, Schulzki, A, Pezzutto, A, Riess, H, Subklewe, M. (2007). Quantitative analysis of EBV-specific CD4/CD8 T cell numbers, absolute CD4/CD8 T cell numbers and EBV load in solid organ transplant recipients with PLTD. *Transpl Immunol.* 17, 203-210.

Westermann, J, Nguyen-Hoai, T, Baldenhofer, G, Hopken, UE, Lipp, M, Dörken, B, Pezzutto, A. (2007). CCL19 (ELC) as an adjuvant for DNA vaccination: induction of a TH1-type T-cell response and enhancement of antitumor immunity. *Cancer Gene Ther.* 14, 523-532.

Westermann, J, Kopp, J, van Lessen, A, Hecker, AC, Baskaynak, G, Le Coutre, P, Dohner, K, Dohner, H, Dörken, B, Pezzutto, A. (2007). Vaccination with autologous non-irradiated dendritic cells in patients with bcr/abl+ chronic myeloid leukaemia. *Br J Haematol.* 137, 297-306.

Patent Applications

EpCAM MHC-Klasse-II bindende Peptide und davon abgeleitete Mutanten als Verstärker der zellulären tumorreaktiven Immunantwort (MDC 0506 EP)

Molecular Immunology and Gene Therapy

Thomas Blankenstein

Most of the current experimental cancer models do not reflect the pathophysiology of real-life cancer. Cancer usually occurs sporadically and is clonal in origin. Between tumor initiation and progression clinically unapparent pre-malignant cells may persist for years or decades in humans. More recently, mouse models of sporadic cancer have been developed. The mouse germ-line can be engineered with high precision so that defined genes can be switched on and off in the adult organism, ideally in a locally and timely controlled fashion. However, analysis of the immune response against sporadic tumors requires the knowledge of a tumor antigen.

The adaptive immune response to sporadic cancer

Ideally, a silent oncogene, for which the mice are not tolerant, is stochastically activated in individual cells. This offers the opportunity to analyze the adaptive immune response throughout the long process of malignant transformation and most closely resembles cancer in humans. In such a model with the highly immunogenic SV40 large T as dormant oncogene we showed, by generating a mouse model of sporadic cancer based on rare spontaneous activation of a dormant oncogene, that immunogenic tumors do not escape their recognition but induce tolerance. In this model, tumors derive from single cells and express a tumor-specific transplantation rejection antigen. Whereas vaccinated mice remain tumor-free throughout their lifetime, naive mice develop a progressively growing tumor after a usually very long latency. We also showed that despite specific recognition by T cells, the tumors do not lose their intrinsic immunogenicity and are rejected after transplantation in T cell-competent recipients. Furthermore, in the primary host tumor-induced tolerance is associated with the expansion of non-functional T cells. More recently, we discovered that sporadic cancer is recognized by the adaptive immune system at the pre-malignant stage, concomitant with the induction of tumor antigen-specific tolerance. These results demonstrated that even highly immunogenic sporadic tumors are unable to induce functional cytotoxic T lymphocytes. Based on this model we conclude that immunosurveillance plays little or no role against sporadic cancer and that tumors must not escape immune recognition or destruction.

Designer T cells by T cell receptor replacement

T cell receptor (TCR) gene transfer is a convenient method to produce antigen-specific T cells for adoptive therapy. However, the expression of two TCR in T cells could impair

their function or cause unwanted effects by mixed TCR heterodimers. With five different TCR and four different T cells, either mouse or human, we show that some TCR are strong – in terms of cell surface expression – and replace weak TCR on the cell surface resulting in exchange of antigen specificity. Two strong TCR are co-expressed. A mouse TCR replaces human TCR on human T cells. Even though it is still poorly understood why some TCR alpha/beta combinations are preferentially expressed on T cells, our data suggest that, in the future, designer T cells with exclusive tumor reactivity can be generated by T cell engineering.

Dual T cell receptor expressing CD8⁺ T cells with tumor- and self- specificity can inhibit tumor growth without causing severe autoimmunity

The engineering of antigen-specific T cells by expression of TCR genes is a convenient method for adoptive T cell immunotherapy. A potential problem is the TCR gene transfer into self-reactive T cells that survived tolerance mechanisms. We have developed an experimental system with T cells that express two TCRs with defined antigen-specificities, one recognizing a tumor-specific antigen (LCMV-gp₃₃), the other recognizing a self-antigen in the pancreas (OVA). By using tumor cells expressing high and low amount of antigen and mice expressing high and low level of self-antigen in the pancreas (RIP-OVA-Hi and RIP-OVA-Lo), we show that i) tumor rejection requires high amount of tumor-antigen, ii) severe autoimmunity requires high amount of self-antigen, and iii) if antigen expression on tumor cells is sufficient and low in the pancreas, successful adoptive T cell therapy can be obtained in the absence of severe autoimmunity. These results are shown with T cells from dual TCR transgenic mice or T cells that were redirected by TCR gene transfer. Our data demonstrate that the approach of adop-

Structure of the Group

Group Leader

Prof. Dr. Thomas Blankenstein

Dr. Jan Schmollinger

Dr. Gerald Willimsky

Randi-Kristin Franke

Ana Jukica

Anna Kruschinski

Cynthia Perez

Karin Schmidt

Christian Schön

Björn Silkenstedt

Technical Assistants

Denise Barthel

Kathrin Borgwald

Angelika Gärtner

Markus Hensel

Sabrina Horn

Stefanie Kupsch

Tanja Specowiak

Martin Textor

Christel Westen

Secretariat

Karin Karamatskos

Sylvia Klahn

Scientists

Dr. Jehad Charo

Dr. Thomas Kammertöns

Dr. Liang-Ping Li

Dr. Joanna Listopad

Graduate and

Undergraduate Students

Kathleen Anders

Dana Briesemeister

Christian Buschow

Melinda Czeh

tively transferring TCR redirected T cells can be effective without severe side effects, even when high numbers of T cells with self-reactivity were transferred.

Selected Publications

Willimsky, G and Blankenstein, Th. (2005) Sporadic immunogenic tumours avoid destruction by inducing T-cell tolerance. *Nature* 437,141-146.

Sommermeier, D, Neudorfer, J, Weinhold, M, Leisegang, M, Engels, B, Noessner, E, Heemskerk, M, Charo, J, Schendel, D, Blankenstein, Th, Bernhard, H and Uckert, W. (2006). Designer T cells by T cell receptor replacement. *Eur. J. Immunol.* 36, 3052-3059.

Blankenstein, Th (2007). Do autochthonous tumors interfere with effector T cell responses? *Sem. Cancer Biol.* 17: 267-274.

Weinhold, M, Sommermeier, D, Uckert, W and Blankenstein, Th. (2007). Dual T cell receptor expressing CD8⁺ T cells with tumor- and self-specificity can inhibit tumor growth without causing severe autoimmunity. *J. Immunol.*, in press.

Willimsky, G and Blankenstein, Th. (2007). The adaptive immune response to sporadic cancer. *Immunol. Rev.*, in press.

Molecular Cell Biology and Gene Therapy

Wolfgang Uckert

Antigen specificity of T cells is determined by their T cell receptor (TCR) and can be redirected by the transfer of TCR α/β genes. TCR gene-modified T cells can elicit effector functions against any target antigen. The adoptive transfer of TCR-redirectioned T cells into cancer patients has already led to first clinical success.

The focus of our group lies on the adoptive transfer of TCR-redirectioned T cells for the therapy of cancer and viral diseases. We address questions related to: (i) generation of T cells with new antigen specificity by TCR gene transfer, (ii) safety aspects of TCR-redirectioned T cells with respect to the recognition of self-antigens, (iii) adoptive transfer of TCR-redirectioned T cells in mice as a prerequisite for the application of those cells in human diseases, and (iv) optimization of TCR transfer vectors.

Redirection of T cell antigen specificity by TCR gene transfer

Boris Engels, Haike Gelfort, Matthias Leisegang, Daniel Sommermeyer, Lilian Stärck in collaboration with Helga Bernhard, Antonio Pezzutto, Dolores Schendel

Using RACE-PCR we have molecularly cloned genes of α/β TCRs recognizing tumor-associated antigens (HER2, NY-ESO-1, RCC 53, WT-1, Melan-A), virus-specific antigens (EBV-EBNA3a, EBV-LMP2a), and model antigens (C2, LCMV-gp33, ovalbumin). Using retrovirus vectors, TCR genes were transferred into T cell lines and primary T cells of mouse and human origin, respectively. TCR α - and β -chains were expressed on the cell surface and functionality of transgenic TCRs was demonstrated by antigen recognition, cytokine secretion and tumor cell lysis.

To increase the avidity of TCR-redirectioned T cells, we introduced different modifications into the TCR genes (codon optimization, additional disulfide bond, murinization of constant regions of human TCR chains) and demonstrated exemplary for the NY-ESO-1 TCR that antigen recognition can be considerably improved by TCR modification (Figure 1).

Designer T cells by TCR replacement

Daniel Sommermeyer in collaboration with Helga Bernhard, Thomas Blankenstein

The expression of two TCRs in T cells (one endogenous and one transgenic) could impair their function or cause unwanted effects e.g. by the formation of mixed TCR heterodimers. Using five different TCRs and four different T cells, either mouse or human, we showed that some TCRs are strong – in terms of cell surface expression – and replace weak TCRs on the cell surface, resulting in exchange of antigen specificity. Two strong TCRs are co-expressed. A

mouse TCR replaces human TCRs on human T cells. Even though it is poorly understood why some TCR α/β combinations are preferentially expressed on T cells, these data suggest that designer T cells with exclusive tumor reactivity can be generated by T cell engineering.

A new safeguard eliminates TCR gene-modified auto-reactive T cells after adoptive transfer

Eliesa Kieback in collaboration with Jehad Charo, Thomas Blankenstein

By transfer of TCR α/β genes, antigen specificity of T cells can be redirected to target any antigen. However, this immunotherapy bears the risk of auto-reactive side-effects when the TCR recognizes antigens on self-tissue. We introduced a new safeguard that is based on a TCR intrinsic depletion mechanism to eliminate auto-reactive TCR-redirectioned T cells. By introducing a 10 amino acid tag of the c-myc protein into murine (OT-I, P14) and human (gp100) TCR sequences, tag-modified TCRs maintained equal properties compared to the wild-type receptor concerning antigen binding and triggering of effector function. Tag-modified TCR-redirectioned T cells could be depleted *in vivo* with a tag-specific antibody by antibody-mediated complement lysis and antibody-dependent cell-mediated cytotoxicity. More important, *in vivo* depletion of adoptively transferred T cells rescued mice from lethal autoimmune diabetes (Figure 2). This new safeguard allows the termination of adoptive therapy in case of severe side-effects.

Optimization of retroviral TCR gene transfer

Simone Reuß, Petra Biese, Matthias Leisegang

TCR-redirectioned T cells are exclusively generated by retrovirus-mediated gene transfer. Therefore, packaging cell

Figure 1. Codon optimized TCR NY-ESO-1 improves T cell reactivity. Human PBLs were transduced with wild type (wt) and codon optimized (co) TCR NY-ESO-1 and analyzed (A) with an anti-TCR β -chain specific antibody for TCR cell surface expression, (B) with a TCR-specific tetramer for antigen recognition and (C) for IFN γ secretion after co-culture with antigen presenting cells for functional activity.

lines remain the most common tool to produce TCR-retroviruses. Adherently growing packaging cells do not synthesize proteins of the CD3 complex and therefore do not express TCRs on the cell surface. Thus, they cannot be enriched e.g. by FACS sorting for high expression of the TCR, which would correlate with high virus production. We constructed suspension cell line-based packaging cells derived from human lymphoblastoid $\Delta\beta$ -Jurkat cells. These cells lack endogenous TCR β -chains and are unable to present CD3 molecules on the cell surface. Packaging functions were transferred into $\Delta\beta$ -Jurkat cells by electroporation of plasmids encoding the gag-pol gene of murine leukemia virus (MLV) and the GALV and MLV-10A1 env gene, respectively.

Cell clones expressing high amounts of gag-pol and env gene products were determined by RT-PCR and Western blot analysis. Upon introduction of a TCR-encoding retroviral vector, $\Delta\beta$ -Jurkat/GALV and $\Delta\beta$ -Jurkat/MLV-10A1 packaging cells shifted through the expression of the transgenic TCR β -chain from CD3-negative to CD3-positive cells. CD3 high-expressing packaging cells were enriched by FACS sorting and the TCR-retrovirus containing supernatant of those cells was used to successfully transduce primary human T cells. Currently, we are evaluating how the arrangement of the TCR expression cassette defines the reactivity of TCR-redirection T cells.

Structure of the Group

Group Leader

Prof. Dr. Wolfgang Uckert

Scientists

Dr. Boris Engels*
Dr. Haïke Gelfort
Dr. Lilian Stärk*

Graduate and Undergraduate Students

Petra Biese*
Florian Helm*
Elisa Kieback
Matthias Leisegang
Kristina Mahnken*
Simone Reuß
Nicole Scheumann*
Daniel Sommermeyer

Technical Assistants

Uta Fischer
Martina Grabbert
Kordelia Hummel
Janina Kunze*
Irmgard Küttner

Secretariat

Romana Worm

* part of the period reported

A

B

OT-I/TCRmyc + ab

OT-I/TCRmyc + ab

Figure 2. Prevention of autoimmune diabetic disease mediated by myc-antibody depletion.

(A) B6 splenocytes were transduced with either OT-I/TCRwt ($n=5$) or OT-I/TCRmyc ($n=10$) and 2×10^7 TCR-positive cells were injected i.v. into sublethally irradiated RIP-mOVA mice. Mice which were irradiated but received no cells served as a negative control ($n=3$). Two days after adoptive transfer 500 μ g of an anti-myc antibody was administered i.p. into all mice which had received T cells harboring the TCRwt and half of the mice ($n=5$) which had received T cells carrying the TCRmyc (arrow). The other half ($n=5$) which had received OT-I/TCRmyc-transduced cells was not treated with antibody. Mice with blood glucose levels higher than 14 mM are considered diabetic. Depicted are mean values of all animals in one group, error bars show the standard deviation. If measurement exceeded the upper detection limit of 33.3 mM, values were set as 35 mM to allow the calculation of mean blood glucose levels. (B) Ten days after adoptive transfer pancreases of mice from each group were analyzed by immunohistochemistry with a CD8-specific antibody. In antibody-treated mice no remaining CD8-positive T cells were found in β -islets.

Selected Publications

Engels, B, Nöbner, E, Frankenberger, B, Blankenstein, T, Schendel, D, Uckert, W. (2005). Redirecting human T lymphocytes towards renal cell carcinoma-specificity by retroviral transfer of T cell receptor genes. *Hum. Gene Ther.* 16, 799-810.

Xue, S-A, Gao, L, Hart, D, Gillmore, R, Qasim, W, Thrasher, A, Apperley, J, Engels, B, Uckert, W, Morris, E, Stauss, H. (2005). Elimination of human leukemia cells in NOD/SCID mice by WT1-TCR gene-transduced human T cells. *Blood* 106, 3062-3067.

Sommermeyer, D, Neudorfer, J, Weinhold, M, Leisegang, M, Charo, J, Engels, B, Nöbner, E, Heemskerck, M, Schendel, DJ, Blankenstein, T, Bernhard, H, Uckert, W. (2006). Designer T cells by T cell receptor replacement. *Eur. J. Immunol.* 36, 3052-3059.

Reuss, S, Biese, P, Cosset, FL, Takeuchi, Y, Uckert, W. (2007). Suspension packaging cell lines for the simplified generation of T cell receptor encoding retrovirus vector particles. *Gene Therapy* 14, 595-603.

Engels, B, Uckert, W. (2007). Redirecting T lymphocyte specificity by T cell receptor gene transfer – A new era for immunotherapy. *Mol. Aspects Med.* 28, 115-142.

Cellular Immunology of Autoimmune Reactions – Controlling the Balance between Effector and Suppressor T Cells

Kirsten Falk and
Olaf Röttschke

Direction and strength of the immune response is largely controlled by the equilibrium between effector and suppressor T cells. While effector T cells drive proinflammatory reactions to eradicate pathogens and transformed cells, suppressor T cells prevent autoimmune reactions and collateral damage by keeping the effector cells in check. It is now generally accepted that regulatory T cells (Treg) are a key suppressor population responsible for the maintenance of peripheral tolerance. They are a subset of CD4⁺ T cells that neutralises effector cells, such as CD4⁺ effector T cells, by ‘bystander’ mechanisms. These bystander mechanisms are based on cell/cell contact or the release of suppressive cytokines (e.g. TGF- β or IL-10) and do not require direct recognition of the affected effector cell. Characteristic marker of Treg cells is the transcription factor Foxp3. It largely controls phenotype and function and mutations in the Foxp3 gene can result in IPEX (‘Immune dysregulation, Polyendocrinopathy, Enteropathy X-linked syndrome’), a severe and rapidly fatal autoimmune disorder characterized by the development of overwhelming systemic autoimmunity. Specific aims of the group is to understand the subset composition and function of Treg subset and to influence the balance between Treg and CD4⁺ effector T cells for immune interventions in autoimmune diseases and cancer.

Recruitment of Treg cells by repeat antigens

Cooperation with R. Liblau, Toulouse, France and the SFB650, Berlin

The rediscovery of suppressor cells offers a novel perspective for the treatment of autoimmune diseases. Treg cells inhibit effector cells only after activation by their antigen-specific T cell receptor (TCR). The bystander mechanisms triggered by this event result in a suppression of all effector cells located in proximal vicinity to the Treg cell.

Recruitment of these cells with a single antigen expressed by the damaged tissue therefore allows in principle to induce dominant protection from the autoimmune attacks.

In various experimental animal models of autoimmune diseases we have demonstrated that repeat antigens consisting of linear copies of the T cell epitope are particularly effective to induce tolerance. Mice treated with multimerized antigens of the myelin sheath did no longer show the symptoms of experimental autoimmune encephalomyelitis (EAE), a multiple sclerosis-like autoimmune disease (MS) caused by the destruction of the myelin sheath. In another animal model of type I diabetes we could show that the protection was in fact achieved by the antigen-specific recruitment of Treg cells. Naive mice vaccinated with repeat model antigen expressed by the insulin producing islet cells were able to protect the tissue from the attacks of activated TH-1 effector cells expressing a transgenic T cell receptor specific for the model antigen. Transfer of these TH-1 cells into non-vaccinated controls leads to the induction of diabetes with-

in less than 5 days. Thus, repeat antigens induce ‘active’ tolerance by the activation of dominant suppressor cells conferring tissue-specific protection from immune attacks. Recent studies by the group suggest that the strategy is also widely used by parasites such as *plasmodium spec.*

Recruitment of Treg cells to induce active tolerance therefore appears to be a particularly effective way to mediate immune evasion. A focal point of the current research is therefore to explore the underlying molecular and cellular mechanisms of tolerance induction and to develop the concept of repeat antigens into future therapies of autoimmune diseases and transplantations.

Regulatory effector/memory-like Treg cells (T_{REM})

Cooperation with G. Borsellino/L.Battistini, Rome, Italy and the GRK 1258, Berlin

Analogue to conventional CD4⁺ effector T cells, also Treg cells are divided into naive cells and antigen experienced memory-type cells. While the equivalent of long-lasting ‘central-memory T cells’ has not been found, at least ‘regulatory effector/memory-like’ Treg cells (T_{REM}) could be clearly identified. As ‘short-term memory’ they are crucial to contain proinflammatory responses inside the inflamed tissue. They act as important counter players of CD4⁺ effector/memory T cells (T_{EM}) and accumulate in the central nervous system during autoimmune inflammation but also in tumour infiltrates were they may prevent effective tumour rejection. For experimental autoimmune encephalomyelitis

CD39+ Treg cells and multiple sclerosis (MS). The surface marker CD39 is constitutively expressed by Treg cells. Analysis of human CD4+ T cells by laser scanning confocal microscopy therefore shows a coexpression of CD39 on the cell expressing the Treg-specific transcription factor Foxp3 (A). Analysis of a larger number of CD4+ cells by flow cytometry revealed, however, that only a subset of the Foxp3+ Treg cells expresses CD39 (B). The numbers vary between donors but statistical analysis indicated a significantly reduced frequency of this subset in the blood of MS patients. Compared to healthy controls the number of total Treg cells is only slightly reduced (C). Utilization of CD39 as additional cell surface marker revealed that MS patients have strikingly lower numbers of CD39+ suppressor cells in the blood, suggesting a direct involvement of this subset in the control of the disease (D).

(EAE), the animal model of multiple sclerosis (MS), as well as for human MS the group could establish that the clinical state of the disease correlates with striking fluctuations in the number of T_{REM} cells (Figure). In humans these cells are characterized by the expression of CD39, a nucleotidase on the cell surface degrading nucleoside di- and triphosphate. The data suggest that in particular extracellular ATP plays a crucial role in the immune regulation. As indicator of 'non-natural' (necrotic) cell death it is released through the damaged cell membrane and triggers various proinflammatory reactions resulting in the maturation of dendritic cells and the release of the 'endogenous pyrogen' IL-1 β . The removal of extracellular ATP and the subsequent conversion of the

generated AMP into immune-suppressive adenosine by 5'-exonuclease, another cell surface enzyme expressed by certain T_{REM} cells, appear to be a major element in orchestrating anti-inflammatory immune reactions. The inverse correlation with the manifestation of MS produced the first cellular marker of the disease and established a novel link between immune suppression and the evolutionary conserved signalling pathways based on extracellular ATP. A major part of the current research is therefore dedicated to the investigation of the role of this pathway in the control of autoimmune diseases and its influence on tumour immune surveillance.

Structure of the Group

Group Leaders

Dr. Kirsten Falk
Dr. Olaf Röttschke

Scientists

Dr. Mireille Starke
Dr. Markus Kleinewietfeld

Graduate and Undergraduate Students

Fabiola Puentes
Sabine Höpner
Shashank Gupta
Katharina Dickhaut
Reiner Mailer
Alexander Sternjak
Jamina Eckhard*

Sebastian Günther*
Katja Müller*

Technical Assistants

Sabrina Kleißle
Jörg Contzen*
Anna-Maria Ströhl*

Secretariat

Sonja Giering

* part of the period reported

The impact of 'MHC-loading enhancer' (MLE) on the immune response

Cooperation with the BMBF network project 'MHCenhancer' and the European MC-RTN 'Drugs for Therapy'

Another important aspect of the current research is antigen processing and presentation. The peptide receptor displaying the T cell antigens on the cell surface are encoded by the 'Major Histocompatibility gene Complex' (MHC). Class II MHC molecules, the peptide receptors recognized by CD4+ T cells, receive their antigens in an endosomal compartment. In this compartment internalized proteins get degraded into peptide fragments by proteases, which are then transferred into the binding site of the MHC molecule by the chaperone HLA-DM. Cell surface MHC molecules that have lost their ligand rapidly inactivate by acquiring a 'non-receptive state'. This safeguard mechanism prevents an 'accidental' exchange of peptide ligands by autoantigens but also inhibits effective antigen-loading during peptide vaccinations. In a recent project, however, the group discovered that small molecular compounds can catalyze the ligand-exchange of cell surface MHC molecules. Structural and functional studies in cooperation with partners from the 'Leibnitz Institute of Molecular Pharmacology' (FMP) revealed that these 'MHC-loading enhancer' (MLE) target a defined pocket of the class II MHC molecule. The transient occupation of this pocket by the small molecule stabilizes the peptide-receptive state in a similar way as the natural catalyst HLA-DM. MLE compounds may therefore be useful molecular tools to amplify immune responses during vaccination or therapy. Another more basic questions related to natural MLE-like compounds is their putative role in antigen capture by dendritic cells. By triggering 'uncontrolled' ligand exchange, they may represent risk factors for the induction of allergies or autoimmune reactions. Both aspects are currently being explored by the group in various animal models.

Selected Publications

Piaggio, E, Mars, L T, Cassan, C, Cabarocas, J, Hofstatter, M, Desbois, S, Bergereau, E, Rotzschke, O, Falk, K, and Liblau, R S. (2007). Multimerized T cell epitopes protect from experimental autoimmune diabetes by inducing dominant tolerance. *Proc Natl Acad Sci U S A* 104, 9393-9398.

Borsellino, G, Kleinewietfeld, M, Di Mitri, D, Sternjak, A, Diamantini, A, Giometto, R, Höpner, S, Centonze, D, Bernardi, G, Dell'Acqua, ML, Rossini, PM, Battistini, L, Röttschke, O, Falk, K. (2007). Expression of ectonucleotidase CD39 by Foxp3+ Treg cells: hydrolysis of extracellular ATP and immune suppression. *Blood* 110, 1225-32.

Höpner, S, Dickhaut, K, Hofstätter M, Krämer, H, Rückerl, D, Söderhäll, JA, Gupta, S, Marin-Esteban, V, Kühne, R, Freund, C, Jung, G, Falk, K, Röttschke, O. (2006). Small organic compounds enhance antigen loading of class II major histocompatibility complex proteins by targeting the polymorphic P1 pocket. *J Biol Chem* 281, 38535-38542.

Falk, K, Rotzschke, O, Stevanovic, S, Jung, G, and Rammensee, HG (2006). Allele-specific motifs revealed by sequencing of self-peptides eluted from MHC molecules. 1991. *J Immunol* 177, 2741-2747.

Kleinewietfeld, M, Puentes, F, Borsellino, G, Battistini, L, Rotzschke, O, and Falk, K. (2005). CCR6 expression defines regulatory effector/memory-like cells within the CD25(+)CD4+ T-cell subset. *Blood* 105, 2877-2886.

Patent Applications

PCT/EP2005/010008 – „Änderung des Beladungszustands von MHC Molekülen“

Invention disclosure (16.03.2007): "Use of repetitive regions of parasite proteins fused to antigens to induce active and antigen specific tolerance"

Invention disclosure (07.05.2007): "Use of peptide derivatives as MHC loading enhancers (MLE)"

Experimental Pharmacology

Iduna Fichtner

The main area of investigations performed within the period of report concerns translational research and was focused on the definition of biomarkers for and testing of novel anticancer agents.

Several patient-derived xenografts of leukemias, breast, colon, ovarian and lung cancers were established and characterized regarding compliance with the clinical situation, histology and chemotherapeutic response. These models were further analyzed concerning the involvement of target molecules in the biology of tumors or treatment responses.

In vivo approaches were used as well to investigate the efficacy of a novel antimetastatic agent. This has been developed with the aim to influence the interaction of tumor cells with blood and endothelial cells by targeted liposomes. These were shown to stimulate the formation of platelet-tumor cell complexes in the vasculature and to influence the process of metastasis.

The in vivo situation also was a precondition for investigations concerning the engraftment and differentiation of human stem cells. Working with adult cord blood derived CD34-positive cells we could show that a differential distribution in immunodeficient mice was obtained by pre-treating the cells with selected cytokines or by direct cell-to-cell contact. An ongoing project especially focuses on the potential of adult and embryonic stem cells for liver regeneration.

Use of patient derived xenografts

Patient-derived xenografts are more relevant to the clinical situation compared with cell line – derived in vivo models and are therefore preferred in our preclinical studies.

The formerly established panel of patient derived *breast* cancer xenografts was used for the evaluation of novel therapies. It could be shown that Tamoxifen-resistant xenografts revealed a high sensitivity towards a Rapamycin derivative (RAD001) suggesting that this agent could be recommended for the second line treatment of antiestrogen-unresponsive clinical breast cancers. Characterization of mTOR (mammalian target of Rapamycin) pathway related molecules revealed a distinct involvement of pAkt into breast cancer resistance.

Ongoing studies are targeted to define the role of the estrogen receptor beta (ER β) in breast cancer. We could show that the presence of that receptor isoform led to a loss of tumorigenicity of MCF-7 cells but was not decisively involved in the phenomenon of tamoxifen resistance. Interestingly, ER β expressing cells showed a distinct increase in sensitivity towards histone deacetylase inhibitors and these compounds induced the re-expression of ER β in tumor cells.

Formerly established and molecularly characterized pedi-

atric *leukemias* were used for the evaluation of targeted therapies like histone deacetylase inhibitors and a thalidomide derivative.

In cooperation with the Evangelische Lungenklinik Berlin-Buch fresh surgical material from *non-small cell lung cancers* (NSCLC) was immediately transplanted to immunodeficient mice. So far, 23 transplantable xenograft lines could be established out of 101 samples obtained. The coincidence of patient and xenograft samples was proven with genetic profiling (Affymetry arrays) and confirmed in relation to histology, Ki67, E-Cadherin, EpCAM expression. Within this project we are especially interested in the epidermal growth factor receptor (EGFR) expression and its usefulness as predictive marker for novel targeted therapies (Figure 1). Though the majority of tumors were EGFR positive the expression level was relative low. There were no functional mutations in the EGFR detected, but 4/23 carcinomas had K-ras and 10/23 p53 mutations.

The NSCLC xenografts were characterized for chemo sensitivity towards a panel of five clinically used chemotherapeutic drugs but also towards Cetuximab and Erlotinib, two EGFR inhibitors. Ongoing studies try to find a relation between the expression of biomarkers at genetic or protein level with the response to therapies.

Development of an inhibitor of metastasis

Metastasis remains the most serious cause for the high mortality of cancer patients. Therefore, the search for new targets and the development of inhibitors of tumor cell resettlement and metastatic growth has been an ongoing challenge.

One decisive step of the metastatic cascade is the formation of tumor cell aggregates within the blood circulation and the subsequent interaction with the endothelium.

Previous observations demonstrated that specific liposomes not only facilitated the formation of complexes consisting of activated platelets and breast cancer cells *in vitro*, but were also found inside of these complexes. This finding induced the idea to exploit the accumulation of vesicles inside of micro thrombi for targeting purposes using a liposomal formulation containing a cytotoxic substance together with a haemostatic inhibitor. We expected this dual approach to disturb the interaction of circulating tumor cells with platelets and/or with the endothelial membrane

by restricting simultaneously platelet and tumor cell functionality.

For this purpose small unilamellar liposomes were designed to encapsulate Perifosine (OPP) and Dipyridamole (DIP). These vesicles were characterized for their physico-chemical properties and for stability. Under *in vitro* conditions, complex formation between platelets and human MT-3 breast cancer cells, and adhesion of platelets to immobilized MT-3 cells could be significantly inhibited with the DIP/OPP- liposomes. In addition, using MT3 breast carcinoma cells in an experimental metastasis model in nude mice, the liposomes also reduced the formation of lung metastases. Ongoing investigations focus on the molecular processes involved in the interplay between platelets and tumor cells and on the influence specific lipids exert in this context.

In a second study, the influence of membrane organization on the interaction between tumor cells and endothelial cells during adhesion was studied. The results indicate a specific impact of domain organization and fluidity of the cell membrane on tumor cell binding. A highly fluid plasma mem-

Figure 1. Expression of epidermal growth factor receptor in the non-small cell lung cancer Lu7466; comparison of patient tissue with xenograft (P4) and with the A431 epidermoid carcinoma.

Structure of the Group

Group Leader

Dr. Iduna Fichtner

Scientists

Dr. Michael Becker

Dr. Klaus Eckert

Dr. Reiner Zeisig

Dr. Diana Behrens

Graduate Students

Jana Rolff

Annika Wulf

Marlen Keil

Jane Wenzel

Andrea Hoffmann

Technical Assistants

Monika Becker

Margit Lemm

Claudia Neumann

Secretariat

Sylvia Schulz

brane enables cluster formation (Figure 2) as a prerequisite to accumulate ligands at the binding site to the endothelial membrane. Finally it could be demonstrated that tumor cells with a more fluid membrane are more potent for an engraftment and formation of metastatic nodules.

Potential of adult and embryonic human stem cells for liver regeneration

In previous studies, cytokine effects on CD34⁺ cord blood stem cell proliferation, differentiation *in vitro* and *in vivo* were investigated. To validate the contribution of direct cell-cell communication of stem cells with hepatocytes, co-culture systems were established. Using dye transfer techniques and video imaging of labelled cells, stem cell interactions with cultivated hepatocyte cell lines and primary mouse hepatocytes were quantified and the expression of Connexin 43 and 32 was analyzed.

For monitoring stem cell engraftment *in vivo*, a panel of viral and non-viral transfection methods using vector systems with GFP and luciferase as reporter genes were developed for *in vivo* bioluminescence imaging of stem cells and revealed a dose dependent accumulation in the region of the bone marrow.

For *in vivo* studies, using the highly immunodeficient NOD/SCID IL-2R- γ - mouse strain, a significantly higher CD34⁺ cell engraftment in bone marrow, spleen and liver after systemic cell transplantation was measured compared to NOD/SCID mice. Organ specific intrahepatic application of CD34⁺ cells into newborn NOD/SCID IL-2R- γ -mice revealed high engraftment rates and lineage specific B- and T-cell differentiation in mouse organs.

In parallel, different liver injury model were established and characterized histological, by liver enzyme marker and endogenous liver stem cell induction. Transplantation of undifferentiated CD34⁺ cells into partially hepatectomized mice in the presence of monocrotaline led to high stem cell engraftment rates in mouse organs.

The pluripotency of embryonic mouse stem cells was evaluated by teratoma formation in syngeneic mice. Using different routes of stem cell transplantation, germ layer structures of endodermal, mesodermal and ectodermal differentiated cells were found in teratoma and characterized histologically.

Figure 2. Cluster formation of sialyl LewisX ligands in the membrane of MT3 breast cancer cells: Projection of a 3D reconstruction of a Z-stack of two stacked MT3 breast cancer cells obtained by confocal laser scanning microscopy. Shown is the ligand distribution in the membrane after fluorescence staining of sialyl LewisX (green)

Selected Publications

Behrens, D, Gill, JH, and Fichtner, I. (2007). Loss of tumorigenicity of stably ER β -transfected MCF-7 breast cancer cells. *Molecular and Cellular Endocrinology* 274, 19-29.

Behrens, D, Lykkesfeldt, AF, Fichtner, I. (2007). The mTOR pathway inhibitor RAD001 (everolimus) is highly efficacious in tamoxifen-sensitive and -resistant breast cancer xenografts. *Target. Oncol.* 2, 135-144.

Keil, C, Zeisig, R, Fichtner, I. (2005). Effect of surface modified liposomes on the aggregation of platelets and tumor cells. *Thromb. Haemost.* 94, 404-11.

Einsiedel, HG, Kawan, L, Eckert, C, Witt, O, Fichtner, I, Henze, G, and Seeger, K. (2006). Histone deacetylase inhibitors have antitumor activity in two NOD/SCID mouse models of B-cell precursor childhood acute lymphoblastic leukemia. *Leukemia* 20, 1435-1436.

Shalapour, S, Zelmer, A, Pfau, M, Moderegger, E, Costa-Blehschmidt, C, van Landeghem, FK, Taube, T, Fichtner, I, Bührer, C, Henze, G, Seeger, K, and Wellmann, S. (2006). The thalidomide analogue, CC-4047, induces apoptosis signaling and growth arrest in childhood acute lymphoblastic leukemia cells *in vitro* and *in vivo*. *Clin. Cancer Res.* 12, 5526-5532.

Zeisig, R, Koklic, T, Wiesner B, Fichtner I, Sentjurs M. (2007). Increase in fluidity in the membrane of MT3 breast cancer cells correlates with enhanced cell adhesion *in vitro* and increased lung metastasis in NOD/SCID mice. *Arch Biochem Biophys.* 459, 98-106.

Patent Applications

Zeisig, R, Fichtner, I: Pharmazeutische Zubereitung zur Bekämpfung von Metastasen. DE 10 2007 008 484.8., filed on 19.02.2007

Bioethics and Science Communication

Structure of the Group

Group Leader

Dr. Christof Tannert

Student Support

Lars Kaufmann

Scientists

Prof. em. Dr. Erhard Geißler

Ali ben Salem, Mag.*

Dr. Burkhard Jandrig*

Dr. Horst-Dietrich Elvers*

Kathrin Grummich, Mag.*

Michaela Blankenburg*

* part of the period reported

Christof Tannert

Relevant Topics: (1) ethical, legal and social aspects (ELSA) of stem cell research and of gene therapy; (2) technology assessment for biomedicine, esp. radiofrequent electromagnetic fields, cancer, and toxicogenomics

International Workshop “Gene therapy – Prospective Technology Assessment in its Societal Context”

A two-week interdisciplinary workshop on the ELSA of gene therapy was organized. Young post-doc scientists from the natural sciences, the social sciences, and the humanities with senior scientists as lecturers identified and discussed specific problems in a rational and informed discourse. Its aim was a consensus paper as well as an editorial book on the state of the art (Project BMBF 01 GP 0482). This volume aggregates contributions of 29 authors from 8 countries (see below: Selected Publications: Niewöhner/Tannert).

IMBA – Implications of Biomedicine for the Assessment of Human Health Risks

This project analyses how specific new developments in biomedicine which are often summarized under the term “toxicogenomics” will transform the present risk management framework. The focus of the research is on the impacts – both challenges and opportunities – for risk characterization, risk perception, and risk communication. IMBA is an international project of the “Strategy Group Systems Analysis and Technology Assessment in the Helmholtz Association” with focus on radiofrequent electromagnetic radiation (RF EMF) and cancer (HGF SO-033 System Analysis).

International IMBA Workshops

Two workshops took place in Oct 2006 and May 2007 resp. at the MDC.C. They aimed in a progress report on recent animal, epidemiologic and toxicogenomics studies with respect to RF EMF cancer risk assessment. Discussion foci were: (1)

exposure, (2) mode of action, (3) susceptibility, (4) inter-species extrapolation. The main results will be published.

Discourse on Ethical Questions of Biomedicine: Stem Cell Research

The protocols from the citizen´s conference on ethical questions of stem cell research (see MDC Research Report 2004) has been further analysed sociometrically. This ongoing task aims in improving the methods of public discourses on biomedical ethics.

Internet presence

Website www.bioethik-diskurs.de with bi-weekly scientific news on the IMBA project, interactive discourse-pages, and the Online-Game GenEthix. Monthly site visitors of around 10,000 (Sep 2007).

Selected Publications

Tannert, C (2006) *Thou shalt not clone. An ethical argument against reproductive cloning of humans. EMBO Reports* 7(3), 238-240.

Niewöhner, J & Tannert, C (Eds.) (2006) *Gene therapy. Prospective technology assessment in its societal context. Elsevier, Amsterdam, New York, 274 pages.*

Geißler, E (2006) *The role of German biological weapons experts after World War II. In: 25th workshop of the Pugwash study group on the implementation of the chemical and biological weapons conventions, Geneva, Switzerland.*

Tannert, C (2007) *The autonomy axiom and the cloning of humans. Human Reproduction and Genetic Ethics, 13(1), 4-7.*

Tannert, C, Elvers, HD, Jandrig, B (2007) *The ethics of uncertainty. EMBO Reports* 8(10), 892-896.

Function and Dysfunction of the Nervous System

Funktion und Dysfunktion des Nervensystems

Coordinators: Carmen Birchmeier-Kohler, Helmut Kettenmann

*Pathophysiological
Mechanisms of Neurological
and Psychiatric Disorders*

Imaging of the Living Brain

*Signalling Pathways in the
Nervous System*

Function and Dysfunction of the Nervous System

Funktion und Dysfunktion des Nervensystems

Carmen Birchmeier, Helmut Kettenmann

The nervous system with its extraordinary cellular complexity and its intricacy of connections is still amazing to scientists. The introduction of molecular technology has had a major impact on the analysis and understanding of the nervous system. Determining the molecular basis of its normal functions and discovering the changes responsible for inherited or acquired defects is an important priority in the fight against nervous system disease. We aim to use new molecular insights as a starting point for the rational design of therapies, for instance the design of small molecular weight components to treat disorders like pain or neurodegenerative disease.

The complexity of the nervous system is reflected in the large number of genes needed for the construction and function of the nervous system. It is a challenge to identify the molecules that control important aspects of these processes. We use a combination of biochemical and molecular-genetic techniques, placing a high priority on the analysis of signaling molecules that are considered key regulators of cell interactions and gene expression. Our work is no longer limited to the characterization of a single gene or protein, and technical advances allow us to analyze genetic interactions and biochemical pathways.

Our senses provide us with a window on the world. One of these senses is somatosensation, which arises in tissues like the skin. Somatosensation can be innocuous (touch, warmth or cold) or unpleasant (pain or burning heat). All these sensations are detected by the endings of sensory neurons that locate to the skin. Work by the group of **Gary Lewin** identified a new molecule essential for mechanosensation, an integral membrane protein of the stomatin family (SLP-3). Some mechanoreceptive neurons do not respond to mechanical stimuli in mice with a mutation in SLP-3. Tactile-driven behaviours are also impaired in SLP3-mutant mice, for instance touch-evoked pain caused by neuropathic injury. This novel molecule represents thus a potential 'target' for pain therapy (Wetzel et al., Nature 2007, 445, 206-9). In collaboration with researchers of the Leibniz-Institut für Molekulare Pharmakologie (FMP), the Lewin lab plans to establish a screen for small molecular compounds that affect SLP-3 function.

The sensitivity of sensory neurons to stimuli can be modified by environmental factors. **Alistair Garratt**, in collaboration with **Gary Lewin**, found that the tyrosine kinase receptor c-Kit and its specific ligand stem cell factors (SCF) tune the responsiveness of sensory neurons to noxious heat. c-Kit mutant mice are considerably less sensitive to heat, and inhibition of c-Kit function by the small molecular inhibitor imatinib reduces thermal hyperalgesia. This provides a new use of the inhibitor, which is already being employed in the clinic for cancer treatment (Milenkovic et al., Neuron 2007, Epub ahead of print).

To establish synaptic contacts, neurons extend axons and dendrites in an orderly and controlled manner. One principle process that defines the pattern of axonal trajectories is the formation of axonal branch-

*E*ine der grossen Aufgaben der modernen Biologie ist es, das Nervensystem, das in seiner intrazellulären Organisation und der zwischen den Zellen bestehenden Vernetzung ausserordentliche Komplexität aufweist, zu verstehen. Hier haben neue Entwicklung der molekular- und zellbiologischen Methodik bedeutende Möglichkeiten der Analyse und der Interpretation von Zusammenhängen ermöglicht. Die Analyse der Funktion des Nervensystems im Normalzustand sowie die Bestimmung der für vererbte oder erworbene Defekte des Systems verantwortlichen Faktoren ist die Voraussetzung für eine erfolgreiche Aufklärung sowie für die Therapie neurologischer Erkrankungen. Unser Ziel ist die Anwendung neuer molekularbiologischer Erkenntnisse als Ausgangspunkt für die Entwicklung rational begründeter Therapien. Diese könnten beispielsweise in präzise zugeschnittenen niedermolekularen Wirkstoffen zur gezielten Behandlung von Schmerzzuständen oder neurodegenerativer Erkrankungen bestehen.

Ausdruck der enormen Komplexität des Nervensystems ist die grosse Anzahl von Genen, deren Produkte an seiner Entwicklung und Funktion beteiligt sind. Die Hauptaufgabe besteht darin, diejenigen Moleküle aufzufinden, die die wichtigsten Prozesse der embryonalen Entwicklung und der Funktionalität kontrollieren. Hierfür setzen wir eine Kombination von biochemischen und molekulargenetischen Techniken ein und fokussieren uns auf solche Signalmoleküle, die als entscheidende Regulatoren von Genexpression und Zellkommunikation fungieren. Wir sind nicht länger auf die Analyse einzelner Gene oder Proteine angewiesen – die heutigen Techniken erlauben es, Interaktionen zwischen genetischen Faktoren und biochemischen Reaktionsketten zu untersuchen.

Die Sinnesorgane sind für uns das Fenster zur Welt. Ein wichtiges Teilsystem ist das somato-sensorische System, das unter anderem in der Haut lokalisiert ist. Es kann uns Empfindungen vermitteln, die entweder unangenehm sind (etwa Schmerz, Kälte oder Hitze), aber auch neutral oder sogar angenehm sein können (etwa Berührung, Wärme oder Kühle). Alle diese Empfindungsarten werden von den sensorischen Neuronen der Haut vermittelt, die durch entsprechende Reize aus dem äusseren Milieu stimuliert werden. Arbeiten der Arbeitsgruppe **Gary Lewin** führten zur Entdeckung eines neuartigen Proteins, das unabdingbar für die Wahrnehmung von Berührung, Druck und Vibration auf der Haut ist. Es handelt sich um SLP-3, ein in der Zellmembran eingebautes Protein der sogenannten Stomatinfamilie. In Mäusen, die eine Mutation dieses Gens tragen, reagieren die mechanorezeptorischen Neuronen nicht mehr auf entsprechende Reize. Auch weitere vom Tastsinn ausgelöste Reaktionen, wie etwa die durch Berührung auslösbare Schmerzempfindung bei Nervenverletzungen, sind bei SLP-3 mutierten Mäusen beeinträchtigt. Dieses Molekül ist daher ein potentiell Angriffsziel für ein neuartiges Konzept der Schmerztherapie (Wetzel et al., Nature 2007, 445, 206-209). In enger Zusammenarbeit mit dem Leibniz-Institut für Molekulare Pharmakologie (FMP) plant Lewins Gruppe die Entwicklung eines Suchverfahrens nach niedermolekularen Wirkstoffen, die die Funktion des SLP-3 beeinflussen können.

(Photo: Dr. Hagen Wende, Research Group: Prof. Carmen Birchmeier. Copyright MDC).

Single Nerve Fibers of the Sciatic Nerve in the Mouse.
Einzelne Nervenfasern des Ischias-Nervs der Maus.

es, which allows a single neuron to innervate multiple targets, and is important for the integration of information. Sensory neurons enter the spinal cord, where they bifurcate to form a rostral and caudal arm. The group of **Fritz Rathjen** discovered that cGMP signaling controls this process. They identified a receptor guanylyl cyclase (Nrp2) and a serine-threonine kinase regulated by cGMP (cGKI) to control the bifurcation process, using mice that carry mutations in the Nrp2 and cGKI genes (Schmidt et al., J. Cell Biol. 2007, Epub ahead of print).

The group of **Gerd Kempermann** concentrates on the analysis of adult neural stem cells. They found that voluntary wheel-running by mice during pregnancy and lactation led to a twofold increase in neural stem cells in their offspring. Thirty-six days after birth, the number of newly generated granule cells approximately doubled, resulting in a 40% higher total number of granule cells in pups born to running mothers as compared with controls. These data indicate that maternal behaviour and physical activity affect infantile growth-factor expression and can transiently stimulate postnatal hippocampal development in the offspring (Blick-Sander et al., 2006, PNAS 103:3852-7).

Neural precursor cells contribute to limited attempts at brain repair after injury. In a collaboration between the groups of **Helmut Kettenmann** and **Gerd Kempermann**, endogenous neural precursor cells were analyzed in a murine glioblastoma model. Neural precursor cells were found to migrate from the subventricular zone toward the tumour and surround it. Tumour-induced endogenous precursor cell accumulation decreased with the age of the recipient. This correlated with increased tumour size and shorter survival times in aged mice. Co-injection of glioblastoma cells with neural precursors improved the survival time of old mice to a level similar to that in young mice (Glass et al., J. Neuroscience, 2005, 25, 2637-46).

Die Empfindlichkeit sensorischer Neuronen auf äussere Reize ist durch externe Faktoren beeinflussbar. **Alistair Garrat** fand in Zusammenarbeit mit **Gary Lewin** heraus, dass der Tyrosinkinase-Rezeptor c-Kit zusammen mit SCF (den für den Rezeptor spezifischen Stammzellfaktoren) die Feinregulation der Reaktionsbereitschaft sensorischer Neuronen auf hautschädigende Hitze Reize bewirken. Mäuse, die eine c-Kit-Mutation tragen, reagieren deutlich weniger heftig auf Hitze Reize. Auch die Hemmung der c-Kit-Funktion durch den niedermolekularen Inhibitor Imatinib dämpft die hitzebedingte Schmerzreaktion deutlich (Milenkovic et al., Neuron 2007, Epub ahead of print). Dies wäre ein neues Einsatzgebiet für diesen Wirkstoff, der bereits in der Krebsbehandlung für allerdings andere Massnahmen eingesetzt wird.

Nervenzellen bilden, um synaptische Verbindungen herzustellen, in einer geordneten und geregelten Weise Axone und Dendriten aus. Das einzelne Neuron ist auch zur Bildung axonaler Verzweigungen befähigt und kann so mehrere Zielorte innervieren. Hierdurch werden Trajektorienmuster festgelegt, die für die Integration der sensorischen Information wichtig sind. Sensorische Neuronen reichen bis ins Rückenmark, wo sie sich in einen rostralen und einen kaudalen Arm aufzweigen. Die Gruppe um **Fritz Rathjen** entdeckte, dass dieser Prozess durch cGMP-abhängige Signalleitung kontrolliert ist. Sie identifizierten eine Rezeptor-Guanylylcyclase (Nrp2) und eine durch cGMP regulierte Serin-Threonin-Kinase (CGKI) als Kontrollort dieses Aufzweigungsprozesses. Dies konnte an Mäusen gezeigt werden, die Mutationen in den Genen Nrp2 und CGKI aufwiesen (Schmidt et al., J. Cell. Biol. 2007, Epub ahead of print).

Die Arbeitsgruppe von **Gerd Kempermann** konzentriert sich auf die Analyse adulter neuraler Stammzellen. Sie fand heraus, dass die spontane motorische Aktivität von trächtigen Tieren im Laufrad zu einer zweifachen Zunahme neuraler Stammzellen bei den Nachkommen führt. 36 Tage nach der Geburt war die Anzahl neu entstandener Granulazellen annähernd verdoppelt. Das heisst, bei den Nachkommen von im Laufrad aktiven Tieren, war die Anzahl von Granulazellen gegenüber den Kontrolltieren um 40% erhöht. Diese Ergebnisse zeigen, dass mütterliche Verhaltensweisen, insbesondere physische Aktivität, bei den Nachkommen die Wachstumsfaktor-Expression beeinflussen und deren postnatale Entwicklung im Hippocampus stimulieren können (Blick-Sander et al., 2006, PNAS 103:3852-3857).

Neurale Vorläuferzellen tragen zu den (freilich begrenzten) Reparaturversuchen des Gehirns nach Verletzungen bei. Die Gruppen von **Helmut Kettenmann** und **Gerd Kempermann** studierten neurale Vorläuferzellen in einem Glioblastoma-Mausmodell. Sie stellten fest, dass neurale Vorläuferzellen von der subventrikulären Zone auf den Tumor zuwanderten und ihn umgaben. Diese Tumor-induzierte Anhäufung von endogenen Vorläuferzellen nahm parallel zum Alter des Versuchstiers ab. Das ist ein Befund, der mit dem grösseren Tumolvolumen und der verkürzten Überlebenszeit älterer Tiere in diesen Versuchen korrelierte. Kombinierte Injektion von neuronalen Vorläuferzellen zusammen mit den Glioblastomzellen verbesserten die Überlebenszeit älterer Tiere bis hin zu Werten, die bei jungen Mäusen erreicht werden (Glass et al., J. Neuroscience, 2005, 25:22637-2646).

In developing muscle, a pool of myogenic progenitor cells is formed and maintained. These resident progenitors provide a source of cells for muscle growth in development and generate satellite cells, the stem cells of the adult muscle, in the perinatal period. By the use of conditional mutagenesis in mice, the group of **Carmen Birchmeier** demonstrated that the major mediator of Notch signalling, the transcription factor RBP-J, is essential to maintain this pool of progenitor cells in an undifferentiated state. In the absence of RBP-J, the cells undergo uncontrolled differentiation, leading to a depletion of the progenitor pool. RBP-J exerts thus similar roles in the maintenance of precursor cells in the muscle and in neural tissues (Vasyutina, PNAS 2007, 104, 4443-8).

Huntington's disease is a progressive neurodegenerative disorder that is caused by misfolding and an aggregation of the polyglutamine (polyQ)-containing protein huntingtin (htt). The group of **Erich Wanker** found that a chemical compound that is found in green tea, polyphenol (-)-epigallocatechin-3-gallate (EGCG), potently inhibits the aggregation of mutant htt protein in a dose-dependent manner. When EGCG was fed to transgenic flies overexpressing a pathogenic htt protein, photoreceptor degeneration and motor function improved. These results indicate that modulators of htt misfolding and oligomerization like EGCG are likely to reduce polyQ-mediated toxicity in vivo.

Two Junior Group Leaders left the Neuroscience research program during the reported period to take on positions as professors at German Universities. **Gerd Kempermann** and **Stefan Britsch** accepted offers as full professors in the newly established "Research Centre for Regenerative Therapies" at the Technical University of Dresden, and as associate professor for Molecular Development Biology at the Medical Faculty of the University of Göttingen, respectively. New scientists joined the Neuroscience Department. Negotiations between the MDC and **Frauke Zipp** were successfully concluded. In October 2006, she was appointed by the Charité as Professor for Molecular Neurobiology. Since October 2007, she has served as the Scientific Director of the Cecilie-Vogt Clinic for Neurology at the Helios Klinikum Berlin Buch, Charité and, simultaneously, as a group leader at the MDC. Ms. Zipp is the first clinician to join the Neuroscience Department and will strengthen the ongoing translational research efforts. **Jochen Meier** accepted a position as a junior group leader in the Neuroscience Department. During his postdoc time, he had discovered a high-affinity variant of the glycine receptor that is generated by a posttranscriptional mechanism, RNA editing. His newly established group aims to understand the function of this high affinity glycine receptor in pathophysiological processes like epilepsy. In addition, **Jan Bieschke** received a Helmholtz fellowship, which will enable him to start his own research group. He joins the MDC from the Scripps Research Institute, La Jolla, where he analyzed protein misfolding mechanisms and the age-related removal of misfolded proteins in the model organism *C. elegans*. Misfolding and the aggrega-

*Bei der Muskelentwicklung im Embryo bildet sich für längere Zeit ein Pool von myogenen Progenitorzellen aus. Diese Vorläuferzellen sind während der embryonalen Entwicklung eine Ressource für Muskelwachstum und bilden Satellitenzellen aus, die als Stammzellen für die Ausbildung und Regeneration von Muskelgewebe in der perinatalen und adulten Periode dienen. Die Gruppe um **Carmen Birchmeier** zeigte mit Hilfe der konditionellen Mutagenese an Mäusen, dass der Hauptmediator der Notch-Signalkette, der Transkriptionsfaktor RBP-J, für die Erhaltung dieses Pools von Progenitorzellen in ihrem undifferenzierten Zustand essentiell ist. Ist kein RBP-J exprimiert, gehen die Zellen des Progenitorpools in unregelmäßige Differenzierung über, und der Vorratpool schwindet. Dies zeigt, dass RBP-J bei der Erhaltung von Vorläuferzellen in Muskel- und Nervengewebe eine ähnliche Funktion erfüllt (Vasyutina et al., PNAS 2007, 104:4443-4448).*

*Morbus Huntington ist eine progressiv verlaufende neurodegenerative Krankheit, die gekennzeichnet ist durch Fehlfaltung und Aggregation des Proteins Huntingtin (htt), welches eine Anhäufung von Glutaminresten (poly-Q) in seiner Primärsequenz enthält. **Erich Wankers** Arbeitsgruppe fand heraus, dass eine chemische Verbindung namens Polyphenol(-)-epigallocatechin-3-gallate (EGCG) die Aggregation des mutanten htt-Proteins dosisabhängig sehr stark hemmt. Wurde EGCG an transgene Fruchtfliegen verfüttert, die das pathogene htt-Protein verstärkt exprimieren, konnte eine Hemmung der Degeneration von Photorezeptoren und eine Verbesserung der motorischen Funktion beobachtet werden. Diese Versuche zeigen, dass EGCG und andere Modulatoren die Fehlfaltung und Oligomerisierung der polyQ-verursachten Toxizität in vivo reduzieren können.*

*Zwei Juniorgruppenleiter des neurobiologischen Programms wurden in der Berichtsperiode an deutsche Universitäten als Professoren berufen. **Gerd Kempermann** übernahm eine W3-Professur am neu gegründeten Zentrum für Regenerative Therapien der Technischen Universität Dresden, während **Stefan Britsch** die C3-Professur für Molekulare Entwicklungsbiologie an der Medizinischen Fakultät der Göttinger Universität antrat. Dafür kamen neue leitende Mitarbeiter in das MDC-Programm „Funktion und Dysfunktion des Nervensystems“. Verhandlungen des MDC mit **Frauke Zipp** konnten erfolgreich abgeschlossen werden. Frau Zipp, die im Oktober 2006 von der Charité auf den Lehrstuhl für Molekulare Neurobiologie berufen wurde, ist seit Oktober 2007 Wissenschaftliche Direktorin der Cecilie-Vogt-Klinik für Neurologie im Helios Klinikum Berlin Buch, Charité und gleichzeitig Forschungsgruppenleiterin am MDC. Mit Frauke Zipp hat der Bereich zum ersten Mal eine klinische Arbeitsgruppe gewonnen, was die vorgesehenen Arbeiten in der Translationsforschung verstärken wird. Darüber hinaus nahm **Jochen Meier** eine Position als Junior-Gruppenleiter an. Er hatte als Post-Doc eine Variante des Glycin-Rezeptors entdeckt, deren hohe Affinität durch posttranskriptionelles RNS-Editing erzielt wurde. Jochen Meier und seine neue Gruppe wollen die Funktion dieses Rezeptors in pathophysiologischen Prozessen im Umfeld der Epilepsie untersuchen. Ausserdem erhielt **Jan Bieschke** ein Helmholtzstipendium zum Aufbau einer eigenen Forschungsgruppe. Er kommt vom Scripps Research Institute, La Jolla, wo er Protein-Fehlfaltung und die Entfernung von fehlgefalteten Proteinen aus der Zelle am Modellorganismus *C. elegans* studiert hat. Solche Fehlfaltungen und die dadurch entstehenden*

tion of proteins causes human neurodegenerative diseases like Alzheimer's and Huntington's disease in humans. Jan Bieschke plans to extend his studies and to identify modifiers of protein misfolding and the mechanisms that can be used to remove the misfolded and aggregated proteins.

In addition, other departments successfully attracted scientists whose work is having a major impact on neurobiology research. The outstanding scientist **Thomas Jentsch** was appointed jointly by the MDC and the FMP. His work on ion channel functions in the kidney and nervous system has led to many honors, including the DFG Leibniz Prize, and his expertise in genetics and electrophysiology will strengthen our department. **Mathias Selbach** received his training with Mathias Mann, who is well known for developing mass spectroscopy techniques, and accepted a position in the cardiovascular department of the MDC. He has established numerous collaborations with researchers of the neuroscience department, and we expect that the state of the art mass spectroscopy established by his group will give many projects a new impetus.

The Neuroscience Department of the MDC and the Free University of Berlin were successful in their application for a large grant to establish a Helmholtz International School in Molecular Neurobiology ("MolNeuro", Spokesperson: **Gary Lewin**). Additional partners include the Humboldt University (HUB) and the FMP. The Graduate School will provide a framework for the post-graduate training of neuroscientists. The Helmholtz International School in Molecular Neurobiology will start operations in 2008. In addition, MDC scientists have partnered with the Charité, the medical faculty of the Humboldt and the Free Universities of Berlin, to form the excellence cluster "Neurocare". This is part of a federal initiative to establish centres of excellence in Germany, which will be funded by the German Science Foundation and begin its work in late 2007. Finally, a graduate school (*Graduiertenkolleg*) financed by the German Science Foundation, and a Collaborative Research Area (*Sonderforschungsbereich*) on Neuroimmunology were established in 2006 and 2007, respectively, that are coordinated by **Frauke Zipp**.

The technology transfer initiative "GO-Bio" of the Federal Ministry of Education and Research was started in 2006. **Erich Wanker** was one of the 12 award winners and received funding to develop diagnostics and drug therapies for Alzheimer's and Huntington's disease, two neurodegenerative disorders for which no effective causal treatments exist to date. In addition, a systems biology network for research on cardiovascular and neurodegenerative disease processes has been established at the MDC. The Neuroscience efforts in the network will concentrate on the systematic analysis of cellular pathways leading to APP processing and Ab formation in Alzheimer's disease (AD).

In addition, an international panel of scientists evaluated all departments of the MDC in 2006, and the past research and the future plans of the Neuroscience Department were positively judged. We thus look back on an active and successful reporting period.

Aggregationen sind die Ursache neurodegenerativer Erkrankungen beim Menschen wie Morbus Alzheimer und Morbus Huntington. Jan Bieschke wird seine Studien auf die Auffindung von Modifikatoren der Protein-Fehlfaltung ausdehnen und nach Mechanismen fahnden, die für die Entfernung dieser falsch gefalteten und deshalb aggregierenden Proteine aus der Zelle benutzt werden können.

*Auch die übrigen Bereiche des MDC konnten Neuberufungen von Wissenschaftlern abschliessen, deren Arbeit von grosser Wichtigkeit für den neurowissenschaftlichen Bereich sind. **Thomas Jentsch**, ein Spezialist auf dem Gebiet von Ionenkanälen der Niere und des Nervensystems, trat eine von MDC und FMP gemeinsam ausgerichtete Professur an. Mit ihm wurde ein hervorragender Forscher gewonnen, der für seine Arbeiten bereits zahlreiche Ehrungen, unter anderem den Leibniz-Preis der Deutschen Forschungsgemeinschaft (DFG), erhalten hat. Seine Expertise in Genetik und Elektrophysiologie wird dem Programm „Funktion und Dysfunktion des Nervensystems“ zugute kommen. **Mathias Selbach**, der bei Mathias Mann, dem Spezialisten für massenspektroskopische Techniken, ausgebildet wurde, konnte für das Programm „Herz-Kreislauf- und Stoffwechselerkrankungen“ gewonnen werden. Er hat darüber hinaus zahlreiche Kooperationen mit Forschern des neurowissenschaftlichen Programms aufgenommen, so dass wir auf einen Impetus durch moderne Verfahren der Massenspektroskopie auch für die Arbeitsgruppen in unserem Bereich zählen.*

*Das neurobiologische Programm des MDC und der Freien Universität Berlin hat eine Förderungszusage für die Einrichtung einer Helmholtz International Research School in Molecular Neurobiology („MolNeuro“, Sprecher: **Gary Lewin**) erhalten. Weitere Kooperationspartner sind Humboldt Universität zu Berlin (HUB) und FMP. Diese Graduiertenschule wird den Rahmen für die postgraduale Ausbildung von Neurowissenschaftlern bilden. Dieses Programm wird 2008 die Arbeit aufnehmen. Wissenschaftler der Charité und des MDC haben den Exzellenzcluster Neurocare gegründet, der seine Arbeit Ende 2007 begonnen hat. Ausserdem wurden ein Graduiertenkolleg und ein Sonderforschungsbereich auf dem Gebiet der Neuroimmunologie von der DFG eingerichtet. Beide Verbände werden von **Frauke Zipp** geleitet. **Erich Wanker** war einer der 12 Gewinner des 2006 ausgeschriebenen Technologietransfer-Programms „GoBio“ des Bundesministeriums für Bildung und Forschung. Er erhielt Fördermittel für die Entwicklung diagnostischer Verfahren und von Therapieansätzen für Morbus Alzheimer und Morbus Huntington, für die es gegenwärtig noch keine wirksamen Mittel gibt. Das MDC hat darüber hinaus ein systembiologisches Netzwerk für Studien von kardiovaskulären und neurodegenerativen pathologischen Prozessen gegründet. Die neurobiologischen Arbeiten in diesem Forschungsnetz werden sich auf die systematische Analyse der zellulären APP-Prozessierung und der Bildung des A β -Proteins bei Morbus Alzheimer zentrieren.*

Eine Evaluation aller Abteilungen des MDC im Jahr 2006 ergab ein positives Urteil über den Bereich Neurobiologie sowohl hinsichtlich seiner vorgelegten Forschungen als auch der zukünftigen Pläne. Wir sind zufrieden mit der vergangenen aktiven und erfolgreichen Arbeitsperiode.

Function and Dysfunction of the Nervous System

Coordinators: Carmen Birchmeier-Kohler, Helmut Kettenmann

Signal Transduction/ Developmental Biology

Carmen Birchmeier

We analyze the functions of signaling molecules and of transcription factors in development of the nervous system and muscle. For this work, we use mice as a model organism. The molecular genetics of mice is well developed, and homologous recombination combined with embryonic stem cell technology can be used to introduce deletions or insertions into the genome. A further development of the technique, the Cre/LoxP technology, allows us now to introduce conditional mutations that are restricted to a particular cell lineage. We have used these technologies to analyze signals that maintain muscle progenitor cells and that allow the formation of satellite cells, the stem cells of the adult muscle. In addition, we identified the function of several transcription factors in development of the nervous system. Among these is a novel factor, *Insm1*, that we found unexpectedly to perform also important functions in development of pancreatic beta-cells, the insulin-producing endocrine cells.

Development of the spinal cord and hindbrain

Thomas Müller, Robert Storm, Hendrik Wildner,
Dominique Bröhl

The adult nervous system is characterized by a multitude of different neuron types that interact in complex neuronal circuits. The distinct neuronal subtypes are generated in a defined and invariant spatial and temporal order during development, and the ordered generation of neurons is a prerequisite for the establishment of the correct neuronal connectivity. We have concentrated in the last years on the characterization of neurons in the dorsal spinal cord and hindbrain, which receive and process sensory information from the periphery. These neurons are thus important for sensory perceptions, for instance for the sensation of pain.

Lbx1 functions in neuronal development

Robert Storm, Thomas Müller

The hindbrain is the part of the central nervous system that monitors and regulates inner organ function and thereby controls heart beat, blood pressure and breathing. To achieve this, hindbrain neurons receive and integrate sen-

sory information from inner organs (viscerosensory information). The hindbrain also receives and processes sensory information about touch and pain from the face (somatosensory). Neurons that process viscerosensory and somatosensory information cluster in different hindbrain nuclei. How neurons choose between these two fates was unclear. We found that the homeobox gene *Lbx1* is essential for imposing a somatosensory fate on relay neurons in the hindbrain. In *Lbx1* mutant mice, viscerosensory relay neurons are generated at the expense of somatosensory relay neurons. Thus, *Lbx1* expression distinguishes between the somatosensory and viscerosensory fates of relay neurons.

Lbx1 is expressed in the spinal cord and hindbrain, and our analyses showed similarities in *Lbx1* function in these two units of the developing nervous system. Developing neurons that will process somatosensory information in the spinal cord and hindbrain are characterized by the expression of a particular set of homeodomain transcription factors, among them *Lbx1*. These neurons of the hindbrain and the spinal cord exhibit functional similarities, and process somatosensory information of the face and the body, respectively. In *Lbx1* mutant mice, somatosensory relay neurons are mis-

- Pathophysiological Mechanisms of Neurological and Psychiatric Disorders
- Imaging of the Living Brain
- Signalling Pathways in the Nervous System

Figure 1. *Lbx1* and the choice between somatosensory and viscerosensory fates. The somatosensory spinal trigeminal nucleus (asterisk) and the viscerosensory nucleus of the solitary tract (arrow) were identified by immunohistological analyses using antibodies directed against *Lmx1b* (red), *Prrxl1* (green), and neurofilament (NF68, blue) in control mice (A). In *Lbx1* mutant mice, the viscerosensory nucleus of the solitary tract (arrow) is enlarged and the somatosensory spinal trigeminal nucleus is lacking (B). Scale bar: 200 μ m.

specified in the hindbrain and the spinal cord. Thus, the principal mechanisms of *Lbx1* function are conserved in the spinal cord and the hindbrain.

A neuronal subtype (dILA) in the spinal cord is the product of asymmetric progenitor cell divisions and requires Mash1 for development

Hendrik Wildner, Thomas Müller, Dominique Bröhl (in collaboration with: Francois Guillemot, MRC London; Seo-Hee Cho and Conni Cepco, Harvard Medical School, Boston).

Asymmetric cell divisions occur during neuronal development in invertebrates and vertebrates. Non-terminal asymmetric progenitor cell divisions generate one progenitor and one differentiating neural cell. They allow differentiation concomitant with the maintenance of the progenitor pool. Asymmetric terminal divisions generate two different differentiating neural cells and have not been assessed in the development of the vertebrate central nervous system.

dILA and dILB neurons comprise the major neuronal subtypes generated in the dorsal spinal cord. They arise in a salt-and-pepper pattern from a progenitor domain, in which Mash1-positive and Mash1-negative progenitor cells intermingle. This observation raises the possibility that dILA and dILB neurons are produced by asymmetric terminal cell divisions. Using a Mash1(GFP) allele in mice, we showed that Mash1+ progenitors give rise to both dILA and dILB neurons. Using retroviral tracing in the chick, we demonstrated that a single progenitor cell can give rise to one dILA and one dILB neuron, and that dILA neurons are always the product of asymmetric progenitor cell divisions. In Mash1-null mutant mice, the development of dILA, but not of dILB neurons is impaired. We found that Mash1 has a dual function in neuronal differentiation and development of dILA neurons. Our data allow us to assign to Mash1 a function in asymmetric cell divisions of progenitor cells. They indicate that Mash1 coordinates cell cycle exit and specification in the one daughter that gives rise to a dILA neuron.

Functions of the zinc-finger factor *Insm1*

Mathias Gierl, Nikos Karoulis, Hendrik Wildner

The *Insm1* (*insulinoma-associated 1, IA-1*) gene encodes a Zinc-finger transcription factor that is conserved in evolution. *Insm1* is expressed during development of the nervous system. We generated mice with a targeted mutation of the *Insm1* gene to analyze the function of *Insm1*. In the mutant allele, *Insm1* coding sequences were replaced with a LacZ reporter gene. Our initial analyses of the nervous system in homozygous *Insm1* animals indicated that *Insm1* is dispensable for neurogenesis and neuronal specification in the central, but not in the peripheral nervous system (work in progress).

A closer examination of the *Insm1* expression pattern revealed that *Insm1* is strongly expressed in pancreatic and intestinal endocrine cells throughout development and in the adult. Endocrine cells in the pancreas and intestine play key roles in nutritional homeostasis through the regulated synthesis and secretion of hormones and growth factors. In particular, impaired function or loss of pancreatic beta-cells causes diabetes, a prevalent human disease throughout the world. The analyses of endocrine development in the pancreas revealed that endocrine progenitors were correctly generated in *Insm1* mutant mice. However, the number of insulin+ cells was markedly reduced and beta-cells appeared delayed. Instead, endocrine precursor cells accumulated that expressed none of the pancreatic hormones. Furthermore, the *Insm1* mutation affected the correct expression of the transcriptional network known to control the differentiation of pancreatic alpha- and beta-cells. A similar change was observed in the development of the intestine, where endocrine precursor cells are formed but do not differentiate correctly. A hallmark of endocrine cell differentiation is the accumulation of proteins that participate in secretion and vesicle transport. We found many of the corresponding genes to be down-regulated in *Insm1* mutant mice. *Insm1* thus controls an expression program for hormones and for proteins of the secretory machinery. Our genetic analysis thus revealed a key role of *Insm1* in differentiation of pancreatic and intestinal endocrine cells. Further studies are required to assess whether *Insm1*, beyond its role in beta-cell differentiation, is also essential for the maintenance and the correct function of beta-cells.

Figure 2. *dILA* neurons are generated by asymmetric cell divisions. To assess which type of cell division is responsible for the generation of *dILA* and *dILB* neuronal subtypes, we used retroviral lineage tracing, i.e. we infected progenitors with a replication incompetent virus that expresses beta-galactosidase. Among fifty independently generated clones at HH31, 23 contained one progenitor and one neuron, and 27 contained 2 neurons. Their immunohistochemical analysis demonstrated that the *dILA* neurons were generated to 60% by asymmetric cell divisions that produced one *dILA* neuron and one progenitor, and to 40% by asymmetric cell divisions that produced one *dILA* and one *dILB* neuron (A, C). In contrast, *dILB* neurons were produced by asymmetric and by symmetric divisions (B, C). Scale Bar: 10µm

RBP-J (Rbpsiuh) is essential to maintain muscle progenitor cells and to generate satellite cells

Elena Vasyutina, Diana Lenhard (in collaboration with Bettina Erdmann, EM unit, MDC; and Jon Epstein, University of Pennsylvania)

In the developing muscle, a pool of myogenic progenitor cells is formed and maintained. These resident progenitors provide a source of cells for muscle growth in development and generate satellite cells in the perinatal period. Thus, a pool of undifferentiated cells is preserved that has the potential to undergo myogenic differentiation. The molecular mechanism used to set aside this pool of progenitor cells was unknown.

Structure of the Group

Group Leader

Prof. Dr. Carmen Birchmeier-Kohler

Senior Scientists

Dr. Thomas Müller

Scientists

Dr. Hagen Wende
Dr. Nikolaus Karoulias
Dr. Robert Storm
Dr. Michael Strehle
Dr. Elena Vasyutina

Graduate and Undergraduate Students

Mathias Gierl
Hendrik Wildner
Dominique Bröhl
Dinko Blazevic
Jochen Welcker
Diana Lenhard
Justyna Cholewa-Waclaw
Kira Balueva

Technical Assistants

Karin Gottschling
Andrea Leschke
Sven Buchert

Animal Care

Petra Krause
Claudia Päseler

Secretariat

Sylvia Olbrich

Figure 3. Satellite cells are not generated in RBP-J mutant mice. Satellite cells, the stem cells of the adult muscle, in control and RBP-J mutant mice were identified by Pax7 expression. In control animals, Pax7+ satellite cells (shown in red) are positioned under the basal lamina, which outlines muscle fibers (laminin, green). In RBP-J mutants, the population of satellite cells is not present.

Figure 4. Ins1 controls the differentiation of pancreatic beta-cells. Insulin expression in the pancreas of Ins1 mutant mice at E18.5. (A, B) Immunohistological analysis of Ins1^{lacZ/+} and Ins1^{lacZ/lacZ} mice using antibodies directed against beta-galactosidase (red) and insulin (green). (C) Proportion of the beta-galactosidase-positive cells that express insulin. Double asterisks indicate p-values of < 0.001. Scale bar: 20 μ m.

Notch genes encode cell surface proteins, which are evolutionary conserved and found in invertebrates like *Drosophila melanogaster* as well as in all vertebrate species. The transcription factor RBP-J (Rbpsuh) is the primary nuclear mediator of Notch signals. We analyzed the function of the Notch signaling system in myogenesis by conditional mutagenesis of *RBP-J*. We found that the transcription factor RBP-J, is essential to maintain this pool of muscle progenitor cells in an undifferentiated state. In the absence of RBP-J, these cells undergo uncontrolled myogenic differentiation, leading to a depletion of the progenitor pool. This results in reduced muscle growth in development and severe muscle hypotrophy. In addition, satellite cells are not formed in late fetal development in conditional *RBP-J* mutant mice. We conclude that *RBP-J* is required in the developing muscle to set aside proliferating progenitors and satellite cells.

Selected Publications

Sieber MA, Storm R, Martinez-de-la-Torre M, Muller T, Wende H, Reuter K, Vasyutina E, Birchmeier C. *Lbx1* acts as a selector gene in the fate determination of somatosensory and viscerosensory relay neurons in the hindbrain. *J Neurosci.* 2007 May 2;27(18):4902-9.

Vasyutina E, Lenhard DC, Wende H, Erdmann B, Epstein JA, Birchmeier C. RBP-J (Rbpsuh) is essential to maintain muscle progenitor cells and to generate satellite cells. *Proc Natl Acad Sci U S A.* 2007 Mar 13;104(11):4443-8.

Willem M, Garratt AN, Novak B, Citron M, Kaufmann S, Rittger A, DeStrooper B, Saftig P, Birchmeier C, Haass C. Control of peripheral nerve myelination by the beta-secretase BACE1. *Science.* 2006 Oct 27;314(5799):664-6.

Gierl MS, Karoulias N, Wende H, Strehle M, Birchmeier C. The zinc-finger factor *Ins1* (IA-1) is essential for the development of pancreatic beta cells and intestinal endocrine cells. *Genes Dev.* 2006 Sep 1;20(17):2465-78.

Wildner H, Muller T, Cho SH, Brohl D, Cepko CL, Guillemot F, Birchmeier C. *dILA* neurons in the dorsal spinal cord are the product of terminal and non-terminal asymmetric progenitor cell divisions, and require *Mash1* for their development. *Development.* 2006 Jun;133(11):2105-13.

Molecular Control of Central and Peripheral Nervous System Development

Stefan Britsch
(Helmholtz Fellow)

The ability of the mature nervous system to integrate, compute, and distribute information results from developmental processes that create diversity, connectivity, and the spatial organization of neurons. Our group is interested in understanding the molecular mechanisms and regulatory networks, which orchestrate the ordered spatio-temporal appearance of these developmental events. Current research from our group focuses on the systematic identification and functional characterization of genes involved in the molecular control of diversification, circuit formation and spatial organization of neurons in the central nervous system. To address this we combine systematic genomic screens with gain-/loss-of-function studies *in vivo* and *in vitro*. By the help of this strategy, we have recently identified several novel candidate genes, and demonstrated that one of these factors, the Krüppel-C₂H₂ zinc finger transcription factor Bcl11a, has a key role in morphogenesis and circuit formation in neurons of the central nervous system.

Genomic and functional analysis of dorsal spinal cord development

The dorsal spinal cord is a major processing center that integrates somatosensory information, like touch, pain, temperature and proprioception, and relays it to secondary brain centers. These functions reside in a large number of diverse interneuron populations located in the dorsal spinal cord. Sensory interneurons can modulate, enhance, and even – in the case of central pain control – suppress sensory input. Spinal sensory interneurons have been characterized by their physiological and morphological properties, and by their laminar position in the dorsal horn. However, the molecular mechanisms that control their differentiation and functional integration into complex neuronal circuits are incompletely understood. To identify candidate genes, with putative functions in the development of the dorsal spinal cord, we have performed a differential genomic screen with high-density oligonucleotide microarrays. By comparison of expression profiles of ventral and dorsal spinal cords, we identified genes that are enriched in the dorsal neural tube. Included among the differentially expressed genes are those with known functions in spinal cord development, as well as other genes with as yet unknown functions. Within this group of genes we have identified the homeodomain transcription factor Gbx1 and two Krüppel-C₂H₂ zinc finger transcription factors, Bcl11a and Bcl11b.

Recent work from our group has demonstrated that Gbx1 is expressed specifically in a subset of Lbx1⁺ (class B) neurons in the dorsal spinal horn. Expression of Gbx1 in the dorsal spinal cord depends on Lbx1 function. Gbx1 identifies a distinct population of late-born, Lhx1/5⁺, Pax2⁺ neurons. In the perinatal period, Gbx1 marks a subpopulation of GABAergic neurons. The expression of Gbx1 suggests that it

controls the development of a specific subset of GABAergic neurons in the dorsal horn of the spinal cord. We have generated loss-of-function mutations of the Gbx1 gene in mice for further analysis of its role in the developing spinal cord. Homozygous mutant mice are viable, however, during adolescence these mice develop neurological symptoms indicating defective spinal processing of somatosensory information.

Bcl11a and b are closely related C₂H₂ zinc finger transcription factors, which have previously been shown to be essential for the development of B- and T-lymphocytes, respectively. Furthermore, chromosomal aberrations of Bcl11a and b have been reported from various lymphoid malignancies in humans. Both genes are also expressed in the embryonic brain, spinal cord and peripheral nervous system. There is emerging evidence that common regulatory mechanisms are utilized during embryogenesis to control the development of independent organ systems. This is particularly evident for the development of the lympho-haemopoietic and the nervous system. To analyze functions of Bcl11a and b in nervous system development we have generated CNS-specific conditional mouse mutants for the Bcl11a and b genes (collaboration with Neal Copeland, NCI Frederick).

Conditional mutant animals die after birth, indicating that both genes serve critical functions during nervous system development. Our phenotype analysis of the Bcl11a mutants demonstrates that the gene is critical for neuronal morphogenesis, and circuit formation within the dorsal spinal horn. Bcl11a is also expressed in other regions of the brain (i.e. hippocampus, cerebellum). Phenotype analysis of mice with conditional mutations of Bcl11a restricted to these brain areas indicates that Bcl11a has similar functions in hippocampal, and cerebellar neurons as observed for the spinal

Structure of the Group

Group Leader

Prof. Dr. Stefan Britsch

Technical Assistant

Verena Sasse*

Graduate Students

Heike Brylka*

Anita John*

* part of the period reported

Lateral view of an E10.5 mouse embryo after whole-mount *in situ* hybridization with a *Prox2* specific riboprobe. Note that *Prox2* expression is restricted to the regions where viscerosensory ganglia form.

neurons. This suggests a general function of this factor during CNS development.

We have begun to analyze functions of the closely related *Bcl11b* gene during nervous system development. In the developing dorsal spinal cord expression of *Bcl11a* and *b* partially overlap. However, our preliminary phenotype analysis indicates that both genes have divergent developmental functions.

Functional analysis of the *Prospero*-related homeodomain transcription factor *Prox2* during development of viscerosensory neurons

In vertebrates, peripheral sensory neurons derive either from placodal or from neural crest cells. Placodes are focal regions of thickened ectoderm in the vertebrate head, which give rise to both neuronal and non-neuronal cells. Cranial placodes include a series of three epibranchial placodes, which generate viscerosensory neurons. Such neurons relay taste stimuli to the brainstem and participate in neuronal circuits that are critical for the central control of respiration and heart function. We have shown that the novel murine *Prospero*-related homeodomain transcription factor *Prox2* is

exclusively expressed in a subgroup of placode-derived viscerosensory neurons (see figure). Members of the *Prospero*-family have been previously demonstrated to control cell-fate decisions and neuronal differentiation in the developing nervous system. We have therefore generated mice with a targeted deletion of the *Prox2* gene to further analyze the functions of this gene during embryonic development of viscerosensory neurons.

Selected Publications

Britsch S (2007) The Neuregulin-1/ErbB signalling system in development and disease. *Adv Anat Embryol Cell Biol* 190:1-65.

Britsch S (2006) Transgenic and Knockout Animals. In: Ganten D, Ruckpaul K (eds.) *Encyclopedic Reference of Genomics and Proteomics in Molecular Medicine*. Springer-Verlag, Heidelberg, New York.

John A, Wildner H, Britsch S (2005) The homeodomain transcription factor *Gbx1* identifies a subpopulation of late-born GABAergic interneurons in the developing dorsal spinal cord. *Dev Dyn* 234:767-771.

Müller T, Anlag K, Wildner H, Britsch S, Treier M, Birchmeier C (2005) The bHLH factor *Olig3* coordinates the specification of dorsal neurons in the spinal cord. *Genes Dev* 19: 733-743.

Genetic Analysis of Neural Circuits

Alistair N. Garratt
(Helmholtz Fellow)

We employ mice as model systems to characterize the role of specific genes in neural circuits through classical and conditional (tissue-specific) gene inactivation.

Nociceptive tuning by the receptor tyrosine kinase c-Kit

Christina Frahm, Carola Griffel

The molecular mechanisms regulating the sensitivity of sensory circuits to environmental stimuli are still poorly understood. We have discovered a central role for Stem Cell Factor (SCF) and its receptor, c-Kit, in tuning the responsiveness of sensory neurons to natural stimuli. For this, we have performed the first analysis of nervous system phenotypes in mice lacking a functional SCF/c-Kit signaling system. We employed c-Kit mutants in which the lethal anemia had been rescued by an erythropoietin-transgene. C-Kit mutant mice displayed profound thermal hypoalgesia, attributable to a marked elevation in the thermal threshold and reduction in spiking rate of polymodal heat-sensitive C-fiber nociceptors (in collaboration with Gary Lewin, MDC). Acute activation of c-Kit by its ligand, SCF, resulted in a reduced thermal threshold and profound potentiation of heat-activated currents in isolated small diameter neurons, and thermal hyperalgesia in mice. SCF induced thermal hyperalgesia required the TRP-family cation channel TRPV1. In addition, lack of c-Kit signaling during development resulted in hypersensitivity of discrete mechanoreceptive neuronal subtypes to mechanical stimulation. Thus c-Kit, can be now be grouped into a small family of receptor tyrosine kinases, including c-Ret and TrkA, that control the transduction properties of distinct types of sensory neuron to thermal and mechanical stimuli.

Roles of the Teashirt genes in neural circuits

Elena Rocca, Carola Griffel

We initially identified the Teashirt genes, encoding zinc homeodomain transcription factors, together with c-Kit, in a screen of gene expression in the substantia gelatinosa, an area of particular importance for the reception of pain stimuli. We have since generated knock-out mice for *Tshz1* and *Tshz2* and conditional alleles for *Tshz1* and *Tshz3*. Analyses of spinal cord phenotypes in *Tshz1* mutants indicated redundancy in gene function with other Tshz genes expressed in overlapping neuronal populations. We have

recently identified, however, a function of *Tshz1* in the olfactory bulb. The early development of the olfactory bulb is still poorly understood, and many efforts have instead been focussed on molecular analysis of the neurogenesis that occurs in this structure throughout adult life. Our analyses at present indicate that *Tshz1* controls the development of an early emigrating population of granule cell interneurons that occupy the outer layer of the granule cell layer in the maturing olfactory bulb. Analyses of cell proliferation indicate that these cells are generated in the rostral telencephalon already at E11.5-E12.5, and emigrate soon after into the developing olfactory bulb. One short-term aim is to determine the role of *Tshz1* in the specification, proliferation and/or migration of this early emigrating neuronal population in embryonic development. Preliminary studies indicate that mutant cells clump together and fail to distribute radially within the olfactory bulb, a phenotype associated with changes in Semaphorin signalling (identified by microarray analysis). Interestingly, *Tshz1* remains expressed in the subventricular zone of the adult brain, the site where continuous adult neurogenesis occurs to generate interneurons destined to migrate into the olfactory bulb. In the longer term, therefore, we will extend the analyses of *Tshz1* function to postnatal and adult neurogenesis, using the conditional allele to circumvent the embryonic lethality that occurs in the classical loss-of-function mutants.

Selected Publications

- Milenkovic, N, Frahm, C, Gassmann, M, Griffel, C, Erdmann, B, Birchmeier, C, Lewin, GR, Garratt, AN. (2007). *Nociceptive tuning by Stem Cell Factor/c-Kit signaling*. *Neuron*, in press.
- Grego-Bessa, J, Luna-Zurita, L, del Monte, G, Bolós, V, Melgar, P, Arandilla, A, Garratt, AN, Zang, H, Mukoyama, Y, Chen, H, Shou, W, Ballestar, E, Esteller, M, Rojas, A, Pérez-Pomares, de la Pompa, JL. (2007). *Notch signalling is essential for cardiac ventricular chamber development*. *Developmental Cell* 12: 415-429.
- Willem, M, Garratt, AN*, Novak, B, Citron, M, Kaufmann, S, Rittger, A, Saftig, P, De Strooper, B, Birchmeier, C, Haass, C.* (2006). *Control of peripheral nerve myelination by the (-secretase BACE1*. *Science* 314: 664-666 (*corresponding authors).
- Garratt, AN. (2006). *"To erb-B or not to erb-B..." Neuregulin-1/ErbB signaling in heart development and function*. *J. Mol. Cell. Cardiol.* 41: 215-218.
- López-Bendito, G, Cautinat, A, Sánchez, JA, Bielle, F, Flames, N, Garratt, AN, Tagmale, D, Role, LW, Chamay, P, Marín, O, Garell, S. (2006). *Tangential migration controls axon guidance: a role for Neuregulin-1 in thalamocortical axon navigation*. *Cell* 125: 127-142.

Structure of the Group

Group Leader

Dr. Alistair N. Garratt

Graduate Students

Christina Frahm

Elena Rocca

Technical Assistant

Carola Griffel

Figure 1. A, *c-Kit* heterozygotes and homozygote mutants are characterized by pigmentation defects in coat colour. *c-Kit*^{-/-} mice show reduced sensitivity to radiant heat applied to the paw (B, left panel), and heightened sensitivity to a small diameter mechanical probe (B, right panel).

Figure 2. *Tshz1* mutants (B) lack an outer ring of GABA-ergic granule cell neurons of the olfactory bulb, here marked with an RNA probe against glutamic acid decarboxylase (*GAD67*).

Atanasoski, S, Scherer, S, Sirkowski, E, Leone, D, Garratt, AN, Birchmeier C, Suter U. (2006). *ErbB2* signaling in Schwann cells is largely dispensable for maintenance of myelinated peripheral nerves and proliferation of adult Schwann Cells following injury. *J. Neurosci.* 26: 2124-2131.

Humphries, JD, Schofield, NR, Mostafavi-Pour, Z, Green, LJ, Garratt, AN, Mould, AP, Humphries, MJ. (2005). Dual functionality of the anti- $\beta 1$ integrin antibody, 12G10, exemplifies agonistic signalling from the ligand-binding pocket of integrin adhesion receptors. *J. Biol. Chem.* 280: 10234-10243.

Cellular Neurosciences

Helmut Kettenmann

Our goal is to understand the role of glial cells in physiology and pathology. We focus on questions as to how neuronal activity is sensed by astrocytes, how astrocytes communicate among each other, and how they feedback on neurons. A second focus addresses the expression of transmitter receptors in microglial cells and how activation of these receptors influences microglial function. This is of particular interest within the context of pathology and we are currently studying this question in stroke and gliomas. A third line of research addresses the question as to how glioma cells interact with the intrinsic brain cells, specifically microglia and stem cells. We are aiming to understand this interaction on a molecular level, in particular with the hope of identifying tools which impair glioma invasion.

The central nervous system contains two major cell populations, neurons and glial cells. The neurons are regarded as the elements mediating the electrical activity in the brain. As a consequence, neuroscience research of the past has focused on this cell type. The functional role of glial cells is not as obvious: while they were first described as cells providing only structural support to neurons, a series of more recent studies on glial cell function has attracted the attention of the neuroscience community. It has become evident that glial cells are essential for the proper functioning of the brain. The different types of glial cells fulfil distinct tasks. Oligodendrocytes are the myelin-forming cells of the central nervous system and ensure a rapid signal conduction in the white matter. The role of astrocytes is less well defined; they provide guiding structures during development and represent important elements for controlling the composition of the extracellular space mediating signals between the brain endothelium and the neuronal membrane. They form intimate contact with synapses and neuronal activity results in astrocyte responses. Microglial cells are immuno-competent cells in the brain and their functional role is best defined as the first responsive elements during pathologic events. The present research program is focused on three topics: (1) the role of astrocytes in information processing (2) the response of microglial cells to brain injury and (3) the interaction of gliomas with microglia and stem cells.

Mechanisms of neuron-astrocyte interactions

This project aims to understand signaling mechanisms between astrocytes and neurons. We recently have focussed on two preparations, the barrel cortex and the medial nucleus of the trapezoid body. The Calyx of Held is a giant glutamatergic terminal contacting principal neurons in this

nucleus. It has been used as a model synapse to study mechanisms of transmitter release and synaptic plasticity since both, pre- and postsynaptic elements can be simultaneously recorded using physiological techniques. We have studied the morphological arrangements and the properties of the astrocytes which are in close contact with the Calyx. We use brain slices containing the medial nucleus of the trapezoid body and have established simultaneous recordings of neurons and astrocytes. We obtained evidence that two types of astrocytes perceive the Calyx activity. One type of astrocyte is characterized by a complex membrane current pattern and these cells receive synaptic input mediated by glutamate. The other type of astrocyte characterized by a passive membrane current pattern exhibit currents which are due to glutamate uptake. Ultrastructural inspection revealed that both types of astrocytes are in direct contact with both, the pre- and postsynaptic membrane. Moreover, we could identify glial postsynaptic structures on the cell with complex current pattern. One goal of this study is to determine how astrocytes integrate synaptic input from defined synapses (funded by a Schwerpunktprogramm of the DFG).

The sensory input of the whiskers in rodents is represented in the somatosensory cortex. Each whisker projects into a defined cortical area, the barrel field. These areas are morphologically delineated and can be recognized in acute brain slices without additional staining. The barrel cortex is a well established model for plasticity since removal of whiskers results in changes of the barrel fields. After stimulation in the cortical layer 4, the input to the barrel field, we can record responses in astrocytes and in neurons by using Ca^{2+} imaging and patch-clamp recording. While the neuronal activity spreads beyond barrel borders, the astrocyte activity is restricted to the barrel field.

Microglial cells express a variety of neurotransmitter receptors and transmitter receptor activation counteracts features of microglial activation

Receptor	Migration	Proliferation	LPS induced release					Nitric Oxide
			Cytokine/Chemokine					
			IL6	IL12	KC	MIP1- α	TNF- α	
Purinergic <small>Boucsein et al., 2003</small>	Red	White	Blue	Blue	White	Blue	Blue	Blue
GABA_B <small>Kuhn et al., 2004</small>	White	White	Blue	Blue	White	White	Yellow	Yellow
Adrenergic <small>Färber et al., 2005</small>	Red	Blue	Blue	Blue	White	Blue	Blue	Blue
Dopaminergic <small>Färber et al., 2005</small>	Red	Blue	Yellow	White	White	White	Yellow	Blue
Histamine <small>Färber et al., in prep.</small>	Red	Yellow	Yellow	Yellow	Yellow	Yellow	Yellow	Yellow
Acetylcholine <small>Shylie et al., 2004</small>	White	White	White	White	White	White	Blue	Blue
Glutamate <small>Noda et al., 2000</small>	White	White	White	White	White	White	Red	White

increase
 attenuation
 no effect
 not tested

What are the physiological features of microglial cells in brain tissue?

Microglial cells are the pathologic sensors and represent the immune cells of the central nervous system. During any kind of disease or any pathological event such as after trauma, stroke or in multiple sclerosis, the resting microglial cell transforms into an activated form characterized by an amoeboid morphology. Activated microglia can proliferate, migrate to the site of injury, phagocytose, and release a variety of factors like cytokines, chemokines, nitric oxide and growth factors. They also express a variety of receptors for chemokines and cytokines as expected from a macrophage-like cell. We have addressed the question as to whether microglia would also express receptors to sense neuronal activity. We have recently developed an in situ model which allows us to study the physiological responses of resting and activated microglia. This enables us to characterize the functional receptors and the physiological phe-

notype of microglia in situ. Using this approach, we could identify microglial receptors for GABA, the major inhibitory transmitter of the CNS. Activation of the GABA_B receptors suppressed indicators of microglial activation such as the release of IL-6. A similar reduction in proinflammatory mediators was found with activation of purinergic receptors and of adrenergic receptors.

Microglia expresses a variety of purinergic receptors and the expression pattern undergoes changes during development and in pathology. We have found an interesting interplay between purinergic and adenosine receptors to control microglial migration. In the extracellular space, ATP is rapidly degraded to ADP, AMP and adenosine. In the brain, two prominent ectonucleotidases, cd39 (NTPDase1) degrading ATP to AMP and cd73 (5'-nucleotidase) degrading AMP into adenosine, are exclusively expressed by microglial cells and even have served as microglial-specific markers. We found that ATP fails to migration in microglia deficient for cd39.

Figure 2. *Uncoupled astrocyte from the corpus callosum (left) and a coupled astrocyte network in the cortex (right)*

However, the effects of ATP on migration in cd39 deficient microglia can be restored by co-stimulation with adenosine or by addition of a soluble ectonucleotidase. We also tested the impact of cd39 deletion in a model of ischemia, in an entorhinal cortex lesion and in the facial nucleus after facial nerve lesion. The accumulation of microglia at the pathological sites was markedly decreased in cd39 deficient animals. We conclude that the co-stimulation of purinergic and adenosine receptors is a requirement for microglial migration and that the expression of cd39 controls the ATP/adenosine balance (funded by DFG).

Do microglial cells influence glioma cells?

Gliomas comprise the majority of cerebral tumors and patients have a poor prognosis since there is essentially no concept for successful treatment. Gliomas include astrocytomas, oligodendrogliomas, and the most malignant (and untreatable) brain tumor, the glioblastoma multiforme. We study the cellular properties of these tumor cells and compare them to normal glial cells with respect to their physio-

logical properties and their abilities to proliferate and migrate. Currently, we are addressing the question as to whether microglial cells influence tumor cell behavior. In a slice culture, we injected a defined amount of tumor cells and quantified their migration within tissue. We found that microglial cell depletion from the slice slowed tumor invasion. Thus, the presence of microglial cells promotes the invasion of tumor cells. Our results indicate that glioma cells change the expression pattern of microglial cells and we can mimic this influence even in vitro using glioma-conditioned medium. We could establish that glioma-conditioned medium triggers the upregulation of both metalloprotease-2 and MT1-MMP, a membrane bound enzyme which converts the inactive precursor of metalloprotease-2 into its active form. Since metalloproteases degrade extracellular matrix, their presence favours the invasion of glioma cells. Thus glioma cells instruct microglial cells to help them invade into healthy brain tissue. This research is funded by a binational BMBF grant with Bozena Kaminska, Warsaw (DLR 01GZ0304).

Structure of the Group

Group Leader

Prof. Dr. Helmut Kettenmann

Assistant to the Group Leader

Meino Gibson

Scientists

Dr. Rainer Glass

Dr. Katrin Faerber

Dr. Christiane Nolte
(part-time)

Dr. Daniel Reyes-Haro

Dr. Brigitte Haas

Dr. Darko Markovic

Graduate Students

Bruno Benedetti

Giselle Cheung

Sridhar Chirasani

Jitender Kumar

Jochen Müller

Marta Maglione

Stefanie Seifert

Technical Assistants

Rainer Kröber

(for the department)

Brigitte Gerlach (part-time)

Irene Haupt

Karin Heufelder

Michaela Seeger-Zografakis

(part-time)

Secretariat

Birgit Jarchow

Figure 3. Neural Stem cells accumulate at gliomas

Glioma cells were injected into the brain of a mouse and formed a tumor. The glioma cells can be recognized by their permanent red label. Nestin-positive stem cells can be recognized by their green colour since we used a transgenic mouse line with nestin-promoter driven expression of the green fluorescent protein. The stem cells can be recognized at their normal location, the subventricular zone and associated with the red tumor cells.

Do stem cells influence glioma cells?

We recently observed that gliomas attract neural precursor cells from the germinal zone. These cells migrate over large distances and enwrap the tumor yet they do not originate from the tumor proper as was previously suspected. This intrinsic anti-tumorigenic response is strongly related to age in an animal model and occurs only during youth when neural precursor cells are more active. Consequently, in older animals this interaction does not occur. The precursor cells inhibit tumor growth and addition of exogenous precursors prolongs the survival rate in older animals. We are now interested in the factors by which glioma cells attract the stem cells to the tumor and in the factors by which stem cells influence glioma growth. We have therefore developed in vitro assays (funded by Helmholtz-Ideenwettbewerb).

Selected Publications

Glass R, Synowitz M, Kronenberg G, Markovic D, Wang LP, Gast D, Kiwit J, Kempermann G and Kettenmann, H. (2005). Glioma-induced attraction of endogenous neural precursor cells is associated with improved survival, *J. Neurosci.*, 25, 2637-2646.

Heidemann A C, Schipke C G, Kettenmann H. (2005) Extracellular application of nicotinic Acid adenine dinucleotide phosphate induces Ca^{2+} signaling in astrocytes in situ, *J. Biol. Chem.*, 280, 35630-35640.

Haas B, Schipke C G, Peters O, Söhl G, Willecke K. and Kettenmann H. (2006) Activity-dependent ATP-waves in the Mouse Neocortex are Independent from Astrocytic Calcium Waves. *Cereb Cortex*, 16, 237-46.

Synowitz M, Glass R, Faerber K, Markovic D, Kronenberg G, Herrmann K, Schnermann J, Nolte C, van Rooijen N, Kiwit J, and Kettenmann H. (2006) A1 Adenosine Receptors in Microglia Control Glioblastoma-Host Interaction. *Cancer Res* 66, 8550-8557.

Hanisch U-K and Kettenmann K (2007) Microglia – active sensor and versatile effector cells in the normal and pathologic brain, *Nature Neuroscience*, 10,1387-1394.

Pocock, J M and Kettenmann H. (2007) Neurotransmitter receptors on microglia, *Trends Neurosci.*, 30, 527-535.

Proteomics and Molecular Mechanisms of Neurodegenerative Disorders

Erich E. Wanker

Cells are made of macromolecules and metabolites that interact to form highly complex networks. Protein-protein, RNA-protein and DNA-protein interactions are critical for the formation of molecular machines, and contribute to global transcriptional networks, positive and negative circuits and other regulatory mechanisms. Macromolecular networks appear to govern all fundamental cellular processes, and perturbations of these networks obviously underlie many human diseases.

The main objective of our work is to understand the cell's functional organization and to link individual proteins to signalling cascades and disease processes. For the systematic identification of protein-protein-interactions (PPIs) and the analysis of gene regulatory networks, we have established an automated yeast two-hybrid (Y2H) system and other high-throughput technologies. We have applied these methods to create comprehensive, static maps of the human proteome. Recently, we established an online database termed UniHI (Unified Human Interactome) that contains the 3300 Y2H interactions we identified as well as other computationally and experimentally derived interaction datasets. It includes more than 220,000 distinct interactions between over 20,000 unique human proteins and is available at <http://www.mdc-berlin.de/unihi>. Closely linked to our work on the identification and functional characterization of protein-protein interactions is our research to elucidate the pathomechanisms of Huntington's disease (HD) and Alzheimer's disease (AD). Recently, a drug development pipeline for the identification and validation of small molecules that modulate protein misfolding and aggregation in HD and AD was established. Hit compounds have been derived from several screenings that employed our membrane filter technology and other assays we recently established. These compounds are currently investigated pharmacologically and tested for their activity in cell-based assays and different transgenic disease models.

From interaction networks to disease modifiers

Using Y2H screens, we previously generated a protein-protein interaction network for Huntington's disease that contains 188 mostly novel interactions between 86 different proteins (Goehler et al., 2004). In the last two years, the identified protein-protein interactions (PPIs) were systematically validated with independent pull-down assays, co-

immunoprecipitations or co-localisation studies. We developed a novel membrane-based co-immunoprecipitation assay and were able to demonstrate, e.g., that huntingtin and GASP2 (G protein-coupled receptor associated sorting protein 2) form a complex in mammalian cells. We could show that the two proteins co-localise under physiological conditions in SH-SY5Y cells, which indicates that huntingtin and GASP2 may interact in neurons. As the GASP protein family plays a role in G protein-coupled receptor sorting, our data suggest that huntingtin might influence receptor trafficking via the interaction with GASP2 (Horn et al., 2006).

In collaboration with Prof. Hitoshi Okazawa from Tokyo Medical and Dental University, Japan, a proteomics analysis of soluble nuclear proteins in HD cell model systems was performed. This analysis led to the identification of the proteins HMGB1 and 2 that both bind to mutant huntingtin and influence its toxicity as well as aggregation behaviour *in vitro* and *in vivo*. Immunohistochemistry showed that the proteins HMGB1/2 are reduced in the nuclear region outside of the huntingtin inclusion bodies in affected neurons. Compensatory expression of the proteins ameliorated polyglutamine (polyQ)-induced pathology in primary neurons and in *Drosophila* polyQ models. Furthermore, HMGB1/2 repressed genotoxic stress signals induced by mutant huntingtin expression in neurons. We conclude that HMGB proteins may be critical regulators of polyQ disease pathology and could be targets for further therapy development (Qi et al., 2007).

Towards a human interactome project

By systematic interaction mating with our automated Y2H technology, we have previously identified about 3,300 mostly novel human PPIs among 1705 proteins (Stelzl et al., 2005). In the last two years, we further expanded our efforts to identify human PPIs on a large scale. Using about 200 bait proteins of the MAPK as well as Akt signalling pathways, ~2000 novel PPIs were identified with repeated Y2H screens. A significant fraction of these interactions was validated with functional assays. Among other experiments, we performed ELISAs in order to monitor ERK and Akt phosphorylation for about 100 selected proteins. This allowed the identification of ~20 proteins that modulate MAPK and/or Akt signalling in mammalian cells. These proteins are currently further validated with cell-based assays. Through

Visualization of the UniHi interaction network. Dots represent proteins, lines their interactions. The source database of interactions is indicated by different colours. Dark blue – MDC-Y2H; Red – Reactome; Dark green – Ophid; Light green – HomoMINT. Grey – overlapping proteins and interactions from more than one data source.

these studies, we could identify novel pathway modulators and provide a first protein interaction network for the MAPK and Akt signalling pathways.

In collaboration with Prof. Marc Vidal from Harvard Medical School, Boston, we have established a new conceptual framework for “self-controlled” interactome mapping. Gold standard positive (GSP) and negative (GSN) training sets of binary protein-protein interactions were established for validation of our interaction screening technology and repeated Y2H interaction screens were performed under highly controlled conditions. Criteria for future systematic interaction mapping projects such as completeness, detectability, coverage and specificity were defined and the size of the

human binary interactome network was calculated. We estimate that, assuming there are about 22,000 protein-coding genes in the genome and excluding protein isoforms, which add complexity, the human interactome contains about 2.5 million binary interactions, the vast majority of which remain to be mapped. We could also demonstrate that Y2H datasets produced with full-length proteins are superior in specificity to literature curated datasets, suggesting that high-throughput Y2H screening is the optimal method for mapping a significant portion of the human interactome. This work will be the conceptual basis for an international interactome mapping project.

Structure of the Group

Group Leader

Prof. Dr. Erich E. Wanker

Scientists

Dr. Vinayagam Arunachalam

Dr. Anja Dröge*

Dr. Heike Göhler*

Christian Hänig

Dr. Martin Herbst*

Dr. Birgit Kersten*

Dr. Maciej Lalowski

Dr. Phoebe Markovic*

Dr. Eva-Christine Müller*

Dr. Albrecht Otto

Dr. Christine Petersen*

Dr. Spyros Petrakis*

Dr. Pablo Porras-Millan*

Dr. Tamás Rasko*

Dr. Herwig Schüler*

Dr. Ulrich Stelzl*

Dr. Martin Strödicke

Dr. Jaana Suopanki*

Dr. Babila Tachu*

Dr. Stephanie Wälter*

Dr. Thomas Wiglenda*

Affiliated Scientists

Dr. Matthias Futschik

(HU Berlin)

Graduate and Undergraduate Students

Anup Arumughan*

Yacine Bounab

Gautam Chaurasia (HU Berlin)

A unified human interactome database (UniHi)

Systematic mapping of PPIs has become a central task of functional genomics. To map the human interactome, several strategies have recently been pursued. However, comparison reveals limited overlap between different interaction networks. This divergence obstructs usability, as researchers have to interrogate numerous heterogeneous datasets to identify potential interaction partners for proteins of interest. To facilitate direct access through a single entry gate, we have started to integrate currently available human protein interaction data in an easily accessible online database. This database is called UniHI (Unified Human Interactome) and is available at <http://www.mdc-berlin.de/unihi>. At present, it is based on 12 major interaction maps derived by computational and experimental methods. UniHI includes over 220,000 interactions between more than 20,000 proteins. It is intended to reduce unnecessary duplication of data, while incorporating the strength of single databases regarding careful curation and annotation of PPIs. Interaction data are constantly increasing; this demands ongoing integration of additional interaction data. UniHI has been designed with an open structure permitting future incorporation of further human interactome datasets (Chaurasia et al., 2007).

Green tea (-)-epigallocatechin-gallate stimulates the assembly of non-toxic oligomers

Using a filter retardation assay, we have identified about 300 chemical compounds that can reduce the formation of mutant huntingtin aggregation in cell-free and cell-based assays. Further analysis revealed that one of these compounds belongs to the group of flavonoids, which are natural substances with beneficial pharmacological activities. For this reason, we analysed the effect of the flavonoid (-)-epigallocatechin-gallate (EGCG) and related substances on huntingtin, α -synuclein and amyloid- β aggregation using different *in vitro* and *in vivo* model systems. We found that EGCG is a potent inhibitor of polyQ-mediated huntingtin aggregation. Moreover, it prevents the fibrillogenesis of α -synuclein and amyloid- β in a concentration-dependent manner. Thus, EGCG recognizes different amyloidogenic proteins and inhibits their misfolding and assembly into insoluble fibrillar structures. Using electron and atomic force microscopy, we observed that EGCG stimulates the assembly of oligomeric particles with a diameter of 30-40

nm, while such structures were not detected in untreated control reactions. This indicates that EGCG prevents the fibrillogenesis of different amyloidogenic proteins by stimulating the production of off-pathway oligomers which are non-toxic and are formed early in the aggregation process (Ehrnhoefer et al., 2006).

Geldanamycin and its derivatives 17-DMAG and 17-AAG activate a heat shock response in HD cell model systems

Enhancing cellular defence mechanisms against different kinds of stress represents an attractive therapeutic strategy for neurodegenerative diseases. In particular, inducing the expression of molecular chaperones might reduce the formation of misfolded proteins and toxic aggregates that occur in polyQ disorders such as HD. Geldanamycin (GA) is a benzoquinone ansamycin that binds to the heat shock protein Hsp90 and activates a heat shock response in mammalian cells. We have demonstrated previously that treatment of mammalian cells with GA at nanomolar concentrations induces the expression of Hsp40, Hsp70 and Hsp90 and inhibits huntingtin exon 1 protein aggregation in a dose-dependent manner. However, GA is highly toxic, has a low oral bioavailability, does not cross the blood-brain barrier well, and therefore is not suitable for clinical use. For these reasons, less toxic chemical derivatives of GA with more favourable pharmacokinetic profiles such as 17-allylamino-17-demethoxygeldanamycin (17-AAG) and 17-dimethylaminoethylamino-17-demethoxygeldanamycin (17-DMAG) were tested in cell-based assays for their ability to induce a heat shock response. Quantitative RT-PCR and SDS-PAGE experiments revealed that both 17-AAG and 17-DMAG are potent inducers of the molecular chaperones Hsp40, and Hsp70 in mammalian cells and inhibit the formation of mutant huntingtin aggregates with high efficiency. We suggest that GA derivatives such as 17-DMAG and 17-AAG should be investigated further for the therapy development of polyQ disorders and other neurodegenerative diseases involving protein misfolding (Herbst and Wanker, 2007).

The chaperone VCP/p97 is a modulator of ataxin-3 aggregation and neurotoxicity

Using cell-based and cell-free assays, the effect of the molecular chaperone VCP (valosin-containing protein) on

Dagmar Ehrnhöfer*
Manuela Jacob*
Matthias Könn*
Annekatrin Möller*
Katja Welsch*
Anne Wagner*

Scientific-Technical Staff
Raphaëlle Foulle
Sandra Neuendorf*
Stephanie Plaßmann
Kirstin Rau
Franziska Schiele*
Martina Zenkner

Technical Assistants
Anna Happe-Kramer
Daniela Kleckers
Susanne Rautenberg
Alexandra Redel
Nancy Schugardt
Anke Thieme*
Jan Timm

**Project Management (NGFN2
SMP Protein)**
Dr. Patrick Umbach

**Project Management
(GO-Bio)**
Dr. Annett Böddrich*
Sigrid Schnögl*

Administrative Assistants
Erika Pisch
Iris Apostel-Krause*
Elena Lucas*

* part of the period reported

the polyQ-containing protein ataxin-3 (Atx-3) was investigated. We found that VCP directly interacts with Atx-3 and modulates its self-assembly into fibrillar structures. Interestingly, this effect was highly concentration dependent, with low concentrations as well as high concentrations of VCP suppressing the formation of Atx-3 aggregates. No such effect was observed with the polyQ-containing disease protein huntingtin, which does not bind to VCP *in vitro*, demonstrating that the VCP/Atx-3 interaction is highly specific. *In vivo* studies with *Drosophila* models confirmed that VCP selectively modulates Atx-3 aggregation and neurotoxicity. Our data indicate that the chaperone VCP is a specific modulator of mutant Atx-3 misfolding and toxicity. It therefore might influence the pathogenesis of spinocerebellar ataxia type 3 (Boeddrich et al., 2006).

Selected Publications

- Böddrich, A, Gaumer, S, Haacke, A, Tzvetkov, N, Albrecht, M, Evert, BO, Futschik, M, Müller, EC, Lurz, R, Breuer, P, Schugardt, N, Plaßmann, S, Morabito, LM, Warrick, JM, Suopanki, J, Wüllner, U, Frank, R, Hartl, FU, Bonini, NM, Wanker, EE. (2005) An arginine/lysine-rich motif in ataxin-3 is responsible for the interaction with the molecular chaperone VCP/p97 that modulates aggregate formation and neurotoxicity. *EMBO J.* 25, 1547-1558.
- Ehrnhöfer, DE, Duennwald, M, Markovic, P, Wacker, JL, Engemann, S, Roark, M, Legleiter, J, Marsh, JL, Thompson, LM, Lindquist, S, Muchowski, PJ and Wanker, EE. (2006). Green tea (-)-epigallocatechin-gallate modulates early events in huntingtin-misfolding and reduces toxicity in Huntington's disease models. *Hum Mol Genet.* 15(18), 2743-2751.
- Stelzl, U and Wanker, EE. (2006). The value of high quality protein-protein interaction networks for systems biology. *Curr Opin Chem Biol.* 10(6), 551-8.
- Chaurasia G, Iqbal Y, Haenig C, Herzel H, Wanker EE, Futschik ME. (2007). UniHI: an entry gate to the human protein interactome. *Nucleic Acids Research*, 2007, 35, D590-4.
- Herbst, M, Wanker, EE. (2007): Small molecule inducers of heat shock response reduce polyQ-mediated huntingtin aggregation. A possible therapeutic strategy. *Neurodegener Dis.* 4(2-3), 254-60.
- Qi, M-L, Tagawa, K, Enokido, Y, Yoshimura, N, Wada, Y-ichi, Watase, K, Ishiura, S-ichi, Kanazawa, I, Botas, J, Saitoe, M, Wanker, EE and Okazawa, H. (2007). Proteome analysis of soluble nuclear proteins reveals that HMGB 1/2 suppress genotoxic stress in polyglutamine diseases. *Nature Cell Biology* 9(4), 402-414.

Aging-related Protein Misfolding and Detoxification Mechanisms

Jan Bieschke
(Helmholtz Fellow)

The misfolding of endogenous protein or peptide fragments to form cytotoxic aggregates characterizes amyloid diseases. The misfolded polypeptides, which are believed to be the root cause of the pathologies, are specific for each disease, such as amyloid β ($A\beta$) in Alzheimer's disease (AD), α -synuclein in Parkinson's disease (PD) or fragments of the huntingtin protein in Huntington's disease (HD).

Both AD and PD mostly occur sporadically without known genetic components. They have the patient's age as the single most important risk factor. Yet, little is known how aging influences them. Our lead hypothesis states that toxic protein aggregates result from an imbalance in the dynamic equilibrium between aggregation and clearance of misfolded proteins rather than from a slow stochastic process, as has previously been assumed.

The mechanistic details of protein misfolding, the autocatalytic replication of misfolded protein aggregates, and possible detoxifying mechanisms are the major points of our research. In a *C.elegans* worm models, misfolded $A\beta$ aggregates were detoxified by two opposing activities under the control of aging-related pathways (*daf-2/daf-16*) which are analogous to the mammalian Insulin/IGF-receptor pathway and stress response pathways (*hsf-1*) (Figure 1A). The primary detoxification pathway appears to involve disassembly of misfolded aggregates, a secondary pathway the induced aggregation of small $A\beta$ aggregates into larger, less-toxic structures.

Another group of age-related risk factors are related to chronic inflammatory processes that occur for example in atherosclerosis, producing lipid oxidation products, such as reactive forms of cholesterol and 4-hydroxynonenal. These oxidised lipids can covalently modify $A\beta$ and increase its aggregation propensity by several orders of magnitude.

Mechanisms of Anti-Amyloid Drug Action (collaboration with E. Wanker)

The flavonoid (-)-epigallocatechin-gallate (EGCG) and related substances were found to be potent inhibitors of amyloid formation for a variety of polypeptides such as $A\beta$, α -synuclein and huntingtin. We found that EGCG prevents amyloid formation by a unique mechanism. It stimulates the production of off-pathway oligomers early in the aggregation process and thus diverts the misfolding process away from the toxic species.

Amyloid Aggregate-Toxicity Relationship

Using model substances, such as EGCG and lipid oxidation products, to generate different $A\beta$ aggregation products (Figure 1D) we aim to understand the relationship between aggregation state and cytotoxicity and the influences that drugs and endogenous detoxification mechanisms exert on both. To that end we are, on one hand, focussing on detailed mechanistic studies using biophysical and biochemical assays, fluorescence techniques and atomic force microscopy. On the other hand we are correlating these

results with toxicity assays in mammalian cell culture, to which aggregate sub-populations are added.

Endogenous Modifiers of Amyloid Formation

We aim to identify key components of the cellular detoxification machinery and study the influence of endogenous proteins on aggregate assembly and disassembly using several screening based methods: (a) cellular aggregation assays and siRNA interference. Aggregation-prone fragments of huntingtin are expressed in mammalian cells (N2A, HEK293). Target genes from a library of proteins that are related to protein folding or to the aging pathways are simultaneously downregulated by siRNA during aggregation or after the completion of aggregation to assess their influence on amyloid formation and removal by the cells. (b) Proteins are recombinantly expressed from a genomic human protein library (ca. 14,000 constructs) and added to *in vitro* aggregation assays and disaggregation assays (Figure 1 B, C). Aggregation and disaggregation kinetics are used to identify proteins that influence aggregation of A or that have a disaggregating activity.

Structure of the Group

Group Leader

Dr. Jan Bieschke

Graduate and

Undergraduate Students

Katja Welsch (collaboration with E. Wanker)*

Po Wang (collaboration with Bernd Reif, FMP Berlin)*

Technical Assistants

Gerlinde Grelle

Susanne Kostka

* part of the period reported

(A) Schematic representation of detoxifying machinery controlled by the insulin signaling pathway. (B,C) Aggregation and disaggregation assays can be used to identify aggregation inhibitors and promoters in vitro. C: Disaggregation activity in *C.elegans* is independent from proteolysis and proteasomal activity. (D) Atomic force microscopy shows different aggregate morphologies of Aβ peptide aggregation intermediates.

Selected Publications

Bieschke, J, Siegel, SJ, Fu, Y, Kelly, JW. (2007) Alzheimer's Abeta Peptides Containing an Isostructural Backbone Mutation Afford Distinct Aggregate Morphologies but Analogous Cytotoxicity-Evidence for a Common Low Abundance Toxic Structure(s)? *Biochemistry*, in press.

Cohen, E, Bieschke, J, Perciavalle, RM, Kelly, JW, and Dillin, A. (2006). Opposing activities protect against age-onset proteotoxicity. *Science* 313, 1604-1610.

Bieschke, J, Zhang, Q, Bosco, DA, Lerner, RA, Powers, ET, Wentworth, P, Jr, and Kelly, JW. (2006). Small molecule oxida-

tion products trigger disease-associated protein misfolding. *Acc Chem Res* 39, 611-619.

Fu, Y, Bieschke, J, and Kelly, JW. (2005). E-olefin dipeptide isostere incorporation into a polypeptide backbone enables hydrogen bond perturbation: probing the requirements for Alzheimer's amyloidogenesis. *J Am Chem Soc* 127, 15366-15367.

Bieschke, J, Zhang, Q, Powers, ET, Lerner, RA, and Kelly, JW. (2005). Oxidative metabolites accelerate Alzheimer's amyloidogenesis by a two-step mechanism, eliminating the requirement for nucleation. *Biochemistry* 44, 4977-4983.

Neuronal Connectivity

Fritz G. Rathjen

A neuron establishes thousands of synapses which are the fabric of the communication within the nervous system. The number, strength as well as specificity of synapses and the balance between inhibitory and excitatory neurons determines brain function. A longstanding goal of neuroscientists therefore is to understand how the enormous degree of connectivity of neurons is established during embryonic and early postnatal development and how this connectivity becomes modulated by experience-dependent processes. The research of the group focuses currently on two molecular aspects of neuronal connectivity: formation of axonal branches and regulation of synapse formation.

cGMP signalling including the receptor guanylyl cyclase Npr2 and the cGMP-dependent kinase I is essential for sensory axon branching within the spinal cord

To establish synaptic contacts, neurons must extend axons and dendrites which are guided to their target region by the growth cone which responds to an array of molecular signals. One principle process that defines the pattern of axonal trajectories is the formation of axonal branches in specific regions during the period of outgrowth. It allows axons to innervate multiple targets and is thus important for the integration of information from a larger number of primary neurons. Despite intensive research efforts the molecular signalling pathways underlying axonal branching remained poorly understood. We have been therefore interested in the molecular analysis of axonal branching and studied this in sensory axons projecting into the spinal cord.

Dorsal root ganglion (DRG) axons enter the spinal cord at the dorsal root entry zone (DREZ) where they bifurcate into a rostral and a caudal arm. These arms extend longitudinally over several segments but remain confined to the oval bundle of His. Collaterals are then generated from these stem axons to penetrate the gray matter. Cutaneous sensory collaterals are confined to the dorsal horn whereas collaterals of muscle spindle Ia afferents grow to the ventral cord (scheme in Figure 1A). Thus, from a structural point of view, sensory axons display at least two types of ramifications within the cord: (1) bifurcation at the DREZ and (2) interstitial branching from stem axons to generate collaterals.

Our investigations on this axonal system identified cGMP signalling by the receptor guanylyl cyclase Npr2 (also known as GC-B) and the serine/threonine kinase cGKI to be

important for bifurcation at the DREZ (Figure 1B-F). In the absence of one of these components sensory axons lack the T-shaped branch, instead the ingrowing axon turns only rostrally or caudally. In contrast, interstitial branching of collaterals from the stem axon remains unaffected. The bifurcation error at the DREZ, in its turn, is accompanied by a reduced synaptic input received by second order neurons within the superficial dorsal horn which are the first relay station of nociceptive sensory axons.

Regulation of synapse formation by activity-dependent processes

The formation of synapses in the central nervous system is a complex process and might be regulated by multiple molecules. The generation of specific synaptic connections is also critically dependent on electric activity, which is important for the fine-tuning, for the elimination of inappropriate connections and stabilization of appropriate ones. Neuronal circuits appear to be very sensitive to sensory experience during specific early postnatal phases, termed critical periods, after which plasticity is then decreased. Furthermore, during development and throughout adulthood, synapses are continuously structurally and functionally reconfigured, a process that is described by the term synaptic plasticity.

It is known that synaptic activity can induce a number of molecular changes including posttranslational modifications of synaptic proteins, regulation of gene activity or secretion of proteases. It is therefore a fascinating question how neuronal activity interacts with genetic instructions to form and modify synapses or circuits within the nervous system. The molecular constituents mediating these processes are largely unknown. We therefore concentrated on the

Lack of axonal bifurcation within the spinal cord in the absence of cGMP signalling.

(A) Schematic drawing of the trajectories of sensory axon projections within the spinal cord. A sensory axon enters the spinal cord at the dorsal root entry zone, bifurcates and extends in rostral and caudal directions. These stem axons then generate collaterals that populate the dorsal or ventral horn of the spinal cord.

Failure of sensory axons to bifurcate in the absence of serine/threonine kinase cGKI (C) or the receptor guanylyl cyclase Npr2 (D). (B) shows normal bifurcating axons when cGMP signalling is not impaired.

(E) Scheme summarizing the defects observed in the absence of cGMP signalling. In the left of the panel is indicated the normal pattern of axonal growth while the right reveals the observed errors.

(F) Scheme on the cGMP signalling pathway in embryonic DRGs: The receptor guanylyl cyclase Npr2 generates cGMP that might activate the cGKI which in turn phosphorylates so far unknown proteins.

Scale bar in D, 100µm.

molecular analysis of the activity-dependent regulation of neuronal circuits.

One of our searches led to the identification of the transmembrane proteins CAR (coxsackie- and adenovirus receptor) and CALEB (chicken acidic leucine-rich EGF-like domain containing brain protein) that are regulated by neuronal activity. While the evidence for CAR to be implicated in synaptogenesis is at a very early stage there are compelling results that CALEB regulates pre-synaptic differentiation. The characteristic feature of CALEB is an EGF-like domain close to its plasma membrane-spanning region that is related to $TGF\alpha$ or neuregulin-1. CALEB contains an acidic box that binds to the extracellular matrix glycoproteins tenascin-C and -R. CALEB becomes glycosylated by chondroitinsulfate chains at the N-terminus and is generated in at least two isoforms that differ in their cytoplasmic region. CALEB is found throughout the nervous system and displays a developmentally regulated expression profile in many

Structure of the Group

Group Leader

Prof. Dr. Fritz G. Rathjen

Scientists

Dr. René Jüttner

Dr. Hannes Schmidt

Dr. Ute Zacharias*

Graduate and

Undergraduate Students

Jadwiga Cholewa*

Rogério Craveiro

Christopher Patzke

Katharina Seiffarth*

Agne Stonkute

Antonia Strutz*

Technical Assistants

Hannelore Drechsler

Madlen Driesner

Mechthild Henning

Secretariat

Birgit Cloos (part time)

* part of the period reported

brain regions. For example, in the retina CALEB is predominantly localized in the optic fiber and inner plexiform layer, while in the cerebellum it is primarily associated with the Purkinje cells as well as the inner granular layer.

CALEB gene inactivation in the mouse alters the release features of neurotransmitters at synapses indicating that CALEB influences the function or the development of the presynapse. In acute slices of the colliculus superior of a CALEB-deficient mouse, GABAergic synapses displayed higher paired-pulse ratios, less depression during prolonged repetitive stimulation, a lower rate of spontaneous postsynaptic currents and a lower neurotransmitter release probability. The molecular nature accounting for the CALEB dependency of the neurotransmitter release probability is not known. Interestingly, all measured effects of CALEB gene inactivation are confined to early stages of brain development. While the function of synapses is affected by the absence of CALEB their number and morphological characteristics remained unchanged. Our current studies focus on circuit formation in the absence of CALEB.

Selected Publications

Schmidt, H, Stonkute, A, Jüttner, R, Schäffer, S, Buttgereit, J, Feil, R, Hofmann, F, Rathjen, FG (2007) The receptor guanylyl cyclase *Npr2* is essential for sensory axon bifurcation within the spinal cord. *J. Cell Biol.*, 179, 331-340.

Zacharias, U, Rauch, U, (2006) Competition and cooperation between tenascin-R, lecticans and contactin 1 regulate neurite growth and morphology. *J. Cell Sci.* 119, 3456-3466.

Jüttner, R, Moré, MI, Das, D, Babich, A, Meier, J, Henning, M, Erdmann, B, Müller, EC, Otto, A, Grantyn, R, and Rathjen, FG. (2005). Impaired synapse function during postnatal development in the absence of CALEB, an EGF-like protein processed by neuronal activity. *Neuron* 46, 233-245.

Dorner, AA,, Wegmann, F, Butz, S, Wolburg-Buchholz, K, Wolburg, H, Mack, A, Nasdala, I, August, B, Westermann, J, Rathjen, FG and Vestweber, D. (2005). Coxsackievirus-Adenovirus Receptor (CAR) is essential for early embryonic cardiac development. *J Cell Sci.* 118, 3509-3521.

Jüttner, R and Rathjen, FG. (2005). Molecular analysis of axonal target specificity and synapse formation. *Cell. and Mol. Life Sci.* 62, 2811-2827.

Molecular Physiology of Somatic Sensation

Gary R. Lewin

Somatic sensation includes all those sensations that we consciously feel after stimulation of the body, e.g. touch, warmth, cooling, or even limb movement. We experience these sensations as a direct result of the activation of sensory neurons that are located in the dorsal root ganglia (DRG). In our group we are interested in the molecular mechanisms that allow these neurons to transduce these varied stimuli. Sensory neurons can, for example, detect changes in temperature of the skin in non-noxious (not painful) as well as the noxious range (painful heat, or cold). They can also detect gentle movement of the skin as well as intense mechanical stimulation of the skin that is normally harmful. The nature of the transduction molecules involved together with the developmental events that lead to specification of the appropriate sensory neuron sub-types are actively investigated the lab.

Molecular Basis of Mechanotransduction

Mechanotransduction is the process whereby receptor proteins present in the endings of sensory neurons are able to detect mechanical stimulation of the tissue they innervate. We have used information from genetic experiments with the nematode worm *C.elegans* to identify possible vertebrate candidate proteins that might detect mechanical stimuli. Genetic screens for touch insensitive worms have turned up around 15 genes whose function is necessary to confer touch sensitivity. These genes were named Mec for mechanically insensitive and we have focused on identifying a role mammalian orthologs of these genes in mammalian touch sensation. Some of these genes encoded membrane ion channels of the Deg/EnaC superfamily that were proposed to open upon movement or displacement of the plasma membrane. We have previously shown that some mammalian Deg/EnaC channels belonging to the acid sensing ion channel sub-family (ASIC channels) are required for mice to properly discriminate touch stimuli. However, not all ASIC member channels appear to be essential. The *mec* genes in *C.elegans* have been proposed to work together in a mechanotransduction complex. Another component of this complex is the membrane protein MEC-2 that forms a hairpin in the membrane and might regulate the activity of the mechanotransducing channel. We have cloned new vertebrates homologues of *mec* genes and have created mouse mutant alleles to characterize the *in vivo* function of these genes. MEC-2 is a member of a large family of proteins that contain a stomatin-like (or PHB, prohibitin homology domain). A member of this family called SLP3 (stomatin like protein-3) was cloned by our group, and we subsequently generated a mouse model with a null mutation of the SLP3 locus. In SLP3 mutant mice many mechanoreceptors (or

touch receptors) in the skin do not work in the absence of the SLP3 protein. In order to analyze touch sensation in mice we also developed a novel behavioral assay for touch driven behavior in rodents. This assay is based on the ability of mice to detect and react to gratings, which are fine enough to have a textured quality. We were very pleased to find that SLP3 mutant mice have severe deficits in their ability to detect such textured surfaces.

Neuronal nanodetection

The mechanosensitive ion channels that are expressed by sensory can be measured using high-resolution electrophysiology techniques. We have recently shown that such ion channels in the membranes of cultured DRG neurons can be activated by stimuli in the nanometer range. Using a nanomotor device very small stimuli (~200 nm) are applied to the neurite membrane of cultivated dorsal root ganglia. The cells are simultaneously recorded using the whole cell mode of the patch clamp amplifier and very rapidly activated inward currents are observed with such stimuli. In many cells the function of mechanosensitive ion channels depends on the SLP3 gene. A major challenge in the next few years is to define the nature of the ion channels that depend on SLP3 function. Using such electrophysiological techniques it became also clear that more than one type of mechanosensitive channel is expressed in DRG neurons.

Hearing and touch

Hereditary deafness is a relatively common phenomenon and a large number of genes have been identified that when mutated lead to deafness in mouse and man. Recently we have started working with several deaf mutant mice to examine whether genes required for normal mechanotrans-

Structure of the Group

Group Leader

Prof. Gary R. Lewin

Scientists

Dr. Jing Hu

Dr. Alexey Kozlenkov

Dr. Stefan Lechner

Dr. Ewan St. John Smith*

Dr. Christiane Wetzel*

Graduate Students

Gireesh Anirudhan

Nevena Milenkovic

Alexandra Seifert

Li-Yang Chiang

Sören Markworth

Rui Wang

Liudmila Lapatsina*

Henning Frenzel*

Technical Assistants

Anke Scheer

Heike Thränhardt

Anja Wegner

Secretariat

Manuela Brandenburg

* part of the period reported

Comparison of TRPV1 positive fibers in the superficial dorsal horn of the mouse (left) and from the naked mole rat (right). Note that more TRPV1 positive profiles are observed in the ventral region of the dorsal horn in the naked mole rat compared to the mouse dorsal spinal cord (indicated with green boxes). Scale bar 100µm.

duction in the inner ear may also be required for normal cutaneous sensation. Our data indicate that members of the unconventional myosin protein family have a common function in sensory neurons and in hair cells, mechanotransducing cells of the inner ear. In both cell types these proteins may function to regulate the adaptation of the mechanotransduction channels. We are currently working on further hearing genes that may also affect cutaneous mechanosensation. The same genes as we study in the mouse are also mutated in humans and it is possible that the perception of cutaneous touch stimuli is altered in such patients. We are now measuring psychometric functions in normals and hearing impaired people in order to describe quantitatively potential differences in the perception of touch.

The Naked Mole Rat a pain free mammal?

In collaboration with Dr Thomas Park at the University of Illinois we have been characterizing the somatosensory system of the naked mole rat (*Heterocephalus glaber*). The naked mole rat is an unusual subterranean rodent in many respects. It is the only known poikilothermic mammal (ie. cold blooded), it lives in colonies with an insect-like social structure, and it is also the longest-lived rodent species known (lifetimes in excess of 25 yrs). Thomas Park noted previously that the sensory innervation of the skin in these mammals is devoid of two major neuropeptides, Substance P and Calcitonin gene related peptide. Since these two peptides are involved in nociception we have made a detailed study of pain related behaviors in this species. Interestingly, although this animal has normal acute pain responses it displays no hypersensitivity (so called hyperalgesia) to a variety of inflammatory and chemical stimuli. We

suspect that at the heart of this specialized adaptation lies distinct gene variants encoding ion channels and associated channels that are required for the transduction of painful stimuli. We are at present cloning and characterizing genes coding ion channels from the naked mole rat to address this issue. We have already cloned and started to characterize the naked mole rat capsaicin receptor, an ion channel called TRPV1. Interestingly, naked mole rats have no behavioral response to the noxious compound capsaicin, which produces the "hot" sensation of chilli peppers. Nevertheless the naked mole rat TRPV1 receptor can be potently activated by capsaicin. It appears that naked mole rat sensory fibers are in fact differently connected in the dorsal spinal cord compared to other rodents.

Selected Publications

- Milenkovic N, Frahm C, Gassmann M, Griffel C, Erdmann B, Birchmeier C, Lewin GR, Garratt AN (2007) Nociceptive tuning by Stem Cell Factor/c-Kit signaling. *Neuron* (in press).
- Martinez-Salgado C, Benckendorff AG, Chiang LY, Wang R, Milenkovic N, Wetzel C, Hu J, Stucky CL, Parra MG, Mohandas N, Lewin GR (2007) Stomatin and sensory neuron mechanotransduction. *J Neurophys* (in press).
- Wetzel C, Hu J, Riethmacher D, Benckendorff A, Harder L, Eilers A, Moshourab R, Kozlenkov A, Labuz D, Caspani O, Erdmann B, Machelska H, Heppenstall PA, Lewin GR (2007) A stomatin-domain protein essential for touch sensation in the mouse. *Nature* 445:206-209.
- Hu J, Milenkovic N, Lewin GR (2006) The high threshold mechanotransducer: a status report. *Pain* 120,3-7.
- Hu J, Lewin GR (2006) Mechanosensitive currents in the neurites of cultured mouse sensory neurones. *J Physiol* 577,815-828.

Mitochondrial Dynamics

Christiane Alexander

My group is studying disease genes that are essential for the integrity of mitochondria. Mitochondria depend on their ability to form a dynamic network. Fusion and fission events of the mitochondrial inner and outer membranes provide the molecular basics for such dynamics to occur. Genes like *OPA1* (*optic atrophy 1*) and *MFN2* (*mitofusin 2*) are important for the fusion of the mitochondrial membranes as well as the adaptation of the shape and the ultra-structure of mitochondria membranes. Mutations in these genes lead to neurological disorders such as autosomal dominant optic atrophy (adOA) and Charcot-Marie Tooth disease (CMT). We are studying the function of these genes with the help of animal models, cell culture and biochemical approaches.

The expression of OPA1 is regulated via alternative splicing, polyadenylation and proteolytic processing

Vasudheva Rheeddy Akepati, Maja Fiket

The OPA1 protein is a dynamin-related large GTPase, which is associated with the inner mitochondrial membrane, facing the inter-membrane space. By positional cloning, we were able to identify the *OPA1* gene, which spans about 100 kb of genomic sequence and is divided into 31 exons. Alternative splicing of *OPA1* leads to the generation of a set of splice variants present in each cell of a given organism. We discovered that during evolution, the number of alternative splice variants increased from 1 transcript in yeast, 2 splice forms in *Drosophila*, 4 splice forms in mice to 8 forms in humans. Moreover, the 3'UTR of OPA1 transcripts in mammals contains multiple polyadenylation sites, which may serve to confer differences in mRNA stability or translational efficiency to the various isoforms. After translation, proteolytic cleavage by different mitochondrial proteases further adds to the very complex regulation of the OPA1 protein. Complete loss of OPA1 causes dramatic changes in mitochondrial morphology, lack of respiration and a block in fusion. Our work showed that isoform 1 is the most abundant form at transcript and protein level. Therefore, we propose that this form represents the ancient form of OPA1.

Loss of OPA1 leads to loss of cristae, respiration and mitochondrial fusion in mice

Maja Fiket

In order to study the physiological function of OPA1 in mice, we mutated the *OPA1* gene by homologous recombination. OPA1^{-/-} mice are phenotypically indistinguishable from wild-type littermates, but OPA1^{-/-} embryos are reduced in size and die during gastrulation. We observed that mitochondria of

OPA1^{-/-} embryos are completely fragmented. Similarly, mouse embryonic fibroblasts derived from OPA1^{-/-} embryos display fragmented mitochondria with abnormal inner membrane morphology that are respiration and fusion deficient. OPA1^{-/-} fibroblasts are less sensitive to staurosporine-induced apoptosis and do not undergo cytochrome c release. Transfection of OPA1^{-/-} fibroblasts with a cDNA encoding the mouse homologue of human *OPA1* isoform 1 restores respiratory chain activity, mitochondrial membrane potential, tubular morphology and fusion of the mitochondrial network. These reconstitution experiments assigned thus distinct functions to one particular OPA1 isoform.

Manipulation of OPA1 affects fly neuroblasts and glial cells but not neurons

Susanne Lorenz

Flies contain only two different isoforms of OPA1: a short and a long form. Loss of OPA1 in the fly leads to similar lethal effects during development as observed in mice. OPA1 deficient flies do not pupate and stop growth at the early third instar larval stage. Molecular transgenic techniques allowed us to limit the expression of OPA1 transgenes in the fly eye. The remaining tissues contained normal OPA1 levels and guaranteed for the rest of the fly's body to develop normally. We observed that the individual expression of the short, long and mutated forms of OPA1 in either the eye imaginal disc or just the photoreceptors of the fly eye produced different phenotypical outcomes. A devastating effect on proliferation in pre-mitotic tissue was noticed after driving the expression of the short form or a mutant form of OPA1. In contrast, post-mitotic photoreceptor cells slowly degenerated after over-expression of the long form or the mutated form. Further, we noticed a special sensitivity of neuroblasts and glial cells to the over-

Structure of the Group

Group Leader

Dr. Christiane Alexander

Scientists

Dr. Susanne Lorenz

Graduate Students

Maja Fiket

Dr. Vasudheva Reddy Akepati

Anita Bulczak

Technical Assistants

Matthias Richter

Andrea Gruschka

OPA1 is required for the maintenance of mitochondrial morphology.

Embryonic fibroblasts of wildtype mice contain mitochondria with properly shaped cristae (A) and tubular mitochondria (C). Embryonic fibroblasts of *OPA1* deficient mice have lost their cristae (B) and display fragmented mitochondria (D).

expression of *OPA1* in adult tissue, in contrast to neurons. This led to the idea, that the death of retinal ganglion cells in human patients may be a secondary effect to a primary loss of glial cells. To our surprise, in mitotic clones generated in the fly eye, homozygous *OPA1* deficiency was not accompanied by cell death. The lack of *OPA1* was seemingly compensated for by factors provided by the surrounding wild type cells.

Selected Publications

Pesch, UEA, Fries, JE, Bette, S, Kalbacher, H, Wissinger, B, Alexander, C, and Kohler, K. (2004). *OPA1*, the disease gene for autosomal dominant optic atrophy, is specifically expressed in ganglion cells and intrinsic neurons of the retina. *Invest. Ophthalmol. Vis. Sci.* 45, 4217-4225.

Song, Z, Chen, H, Fiket, M, Alexander, C, Chan, DC. (2007). *OPA1* processing controls mitochondrial fusion and is regulated by mRNA splicing, membrane potential, and Yme1L. *JCB*, in press.

Neuronal Stem Cells

Gerd Kempermann

Despite ever increasing research interest over the last decade, the function and relevance of stem cells in the adult brain has so far remained largely unknown. Nevertheless, neural stem cells apparently contribute to the malleable link between the brain's structure and its function: the so-called brain "plasticity". Epidemiological data and results from lifespan psychology indicate that leading an active life has positive effects on "successful aging" and, for example, on the risk of developing Alzheimer's disease. There is also a beneficial effect of "training" on recovery from brain injury. The cellular and molecular basis of such activity-dependent plasticity, however, are still hardly understood. Despite the many intriguing examples of plasticity, many neurological and psychiatric disorders remain chronic and irreversible and the brain does not heal after injury. Stem cell-based Regenerative Medicine attempts to change that.

"Adult neurogenesis", the generation of new neurons in the adult brain, is a very special case of stem cell-based brain plasticity. Although neuronal stem cells can be found throughout the brain, adult neurogenesis is limited to two privileged regions in the olfactory system and the hippocampus. The hippocampus is a brain region involved in learning and memory, and as such plays a fundamental role in higher cognitive functions. Consequently, hippocampal impairment plays a major role in the context of age-related cognitive decline and dementia. We are interested in how neuronal stem cells and adult-generated neurons contribute to hippocampal function across the lifespan and if and how a failure of adult neurogenesis might be involved in the pathogenesis of complex disorders like age-related memory loss and cognitive impairment, major depression, and Alzheimer's disease. We increasingly use systems genetics approaches to address the molecular complexities that underlie such processes. We try to understand how activity-dependent control works on the level of gene-gene interactions and the genetic networks in the cells.

Neuronal development in the adult hippocampus

The traditional core of our work is phenomenological and based on histology and immunohistochemistry. The idea is that without a clear anatomical picture attempts to understand cellular functions will remain fuzzy. We have thus continued to describe the details of neuronal development in the adult hippocampus. Recently, we have placed most emphasis on the so-called type-2a progenitor cells, which appear to be radial glia-like cells but without a radial morphology and with high proliferative activity. We found that

in these "glial" precursor cells the transition to the neuronal lineage takes place. Type-2b cells with their particular marker profile represent this transition. These classifications help to identify the regulatory steps in the course of adult neurogenesis and to design specific experiments on the regulation of individual aspects of "neurogenesis".

On a related note we have extended our previous work on the activity-dependent regulation of adult hippocampal neurogenesis by showing that the positive effects of physical exercise are to some degree transmissible from the exercising (mouse) mother to their offspring.

Neural stem cells in vitro

Despite the broad interest in adult hippocampal neurogenesis and stem cell biology of the brain, the available methodology for studying neuronal stem and progenitor cells has been rather limited. Most studies relied on the so-called "neurosphere" model, a simple and quite useful but due to its heterogeneity problematic culture system. For hippocampal neurosphere cultures it was neither clear if they contained stem cells in the stricter sense of the definition nor if they could in fact generate neurons that corresponded to their in vivo counter parts, the granule cells of the hippocampal dentate gyrus. We were successful in establishing a protocol for enriched monolayer cultures of hippocampal precursor cells to address these two issues. We found that the adult murine hippocampus in fact contains stem cells and that the neurons that can be derived from these precursor cells behave like granule cells. This strategy is now applied to study how "activity" controls stem cell activity on the intra-cellular and molecular level.

Structure of the Group

Group Leader

Prof. Dr. Gerd Kempermann

Rodriguez

Dr. Golo Kronenberg (guest)

Friederike Klempin

Julia Krebs

Sebastian Mirochnic

Alexander Garthe

Volker Horvat

Henrik Hörster

Imke Vollmar

Frank Rolfs

Annapoorna Bhat

(Master Student)

Scientists

Dr. Klaus Fabel

Dr. Anika Bick-Sander

Dr. Barbara Steiner

Dr. Susanne Wolf

Dr. Gerardo Ramirez

Graduate and

Undergraduate Students

Harish Babu

Ana Garcia

Rupert Overall

Kathrin Lehmann

Technical Assistants

Signe Knespel

Ruth Zarmstorff

Erika Kotitschke

Voluntary wheel running represents a simple and effective model of "activity" in rodents. We have found that exercise quite specifically increases the proliferation of type-2a precursor cells in the murine dentate gyrus, an effect that is even partly transmissible from the running pregnant mothers to their offspring. As a net result voluntary physical exercise increases hippocampal neurogenesis. Because the experimental design is based on physiological behavior the paradigm has the great advantage of being ethologically relevant.

Systems genetics of adult hippocampal neurogenesis

Many years ago we have started using recombinant inbred strains of mice to investigate the genetic bases of adult hippocampal neurogenesis. Within the HGF virtual institute "GeneSys" and the international Complex Trait Consortium we are currently expanding this approach. Using "expression genetics" we correlate parameters describing adult hippocampal neurogenesis to data on the transcriptome level. We use biomathematical approaches to identify covariance networks among the expressed genes. The idea is to characterize the rules that govern the gene-gene interaction associated with a particular regulatory phenotype, here the activity-dependent control of adult neurogenesis.

The research group "Neuronal stem cells" moved to Dresden in summer 2007, where Gerd Kempermann now holds a professorship on "Genomics of Regeneration" at the newly founded DFG Research Center for Regenerative Therapies (CRTD).

Selected Publications

Babu, H, Cheung, G, Kettenmann, H, Palmer, TD, Kempermann G. (2007). Enriched monolayer precursor cell cultures from micro-dissected adult mouse dentate gyrus yield functional granule cell-like neurons. *PLoS ONE*. 25, e388.

Steiner, B, Klempin, F, Wang, L, Kott M, Kettenmann, H, Kempermann G. (2006). Type-2 cells as link between glial and neuronal lineage in adult hippocampal neurogenesis. *Glia*. 54(8), 805-14.

Bick-Sander, A, Steiner, B, Wolf, SA, Babu, H, Kempermann, G. (2006). Running in pregnancy transiently increases postnatal hippocampal neurogenesis in the offspring. *Proc Natl Acad Sci U S A*. 103, 3852-7

Wiskott, L, Rasch, MJ, Kempermann, G. (2006). A functional hypothesis for adult hippocampal neurogenesis: avoidance of catastrophic interference in the dentate gyrus. *Hippocampus*. 16(3), 329-43.

Kempermann, G, Chesler, EJ, Lu, L, Williams, RW, Gage, FH. (2006). Natural variation and genetic covariance in adult hippocampal neurogenesis. *Proc Natl Acad Sci U S A*. 103, 780-5.

Targeting Ion Channel Function

Ines Ibañez-Tallon

Communication between populations of physically interconnected neurons defines a recognizable neuronal circuit. Contemporary genetic methods allow targeting specific cell types within complex neural circuits, but few methods are available to manipulate and observe neural circuits in action. For this purpose, we have recently developed a strategy that blocks ion channels with genetically expressed cell-membrane bound neurotoxins. This idea originated from our previous discovery of an endogenous prototoxin, lynx1, which modulates nicotinic receptors, nAChRs. By tethering venom neurotoxins to the cell membrane we can exploit their discriminative and high blocking capability but restrict their action to ion channels and receptors coexpressed in the same cell. The ongoing projects in our group are aimed at either silencing or manipulating specific ion channels in defined neuronal circuits in the mouse nervous system. The questions we are addressing are: how a particular class of ion channels in one cell population contributes to the function of a given neuronal circuit, and whether silencing one cell population has an impact in only that circuit and/or also affects the next circuit. Another question of interest is whether these functions can be restored upon reversibly inhibiting the expression of the toxin. To approach these questions, we are focusing on specific neuronal circuits in which manipulation of certain ion channels could help dissecting the cascade of events that leads to chronic pain, hearing impairment, and nicotine mediated effects. To target these circuits, we are using two complementary approaches: one employs BAC transgenesis to achieve cell-specific and stable expression, the second uses lentiviral vectors that are microinjected directly into specific brain areas in the mouse. These studies provide a new framework for in vivo manipulating ion channels and diseases of electrical excitability.

Targeting nicotinic receptor function in vivo

Silke Frahm, Julio Santos-Torres, Martin Laqua

From the many thousands of naturally occurring peptide neurotoxins that exist in nature, only few have been characterized in detail and their target specificities have been assessed. In particular bungarotoxins and α -conotoxins have been shown to potently block specific nAChR combinations. We are using some of these toxins with BAC transgenesis and lentivirus transduction to understand the contribution of nAChR combinations in the habenular and auditory systems. The medial habenula located in the epithalamus is one of the structures in the brain with the highest and most dense expression of cholinergic molecules, including CHAT, VAcHT and certain nAChR combinations. It receives inputs mainly from the septal nuclei and projects to the interpeduncular nucleus. While its overall circuitry has been characterized very few studies have approached the contribution of cell subpopulations and the subcellular localization of ion channels and nAChR subtypes in this circuit. We are addressing these questions using BAC tethered toxin mice that target tethered toxins to cell subpopulations in the medial habenula, together with knockout mice and reporter

mice expressing EGFP in specific habenular cell populations. Similarly, we have generated transgenic mice driving the expression of tethered toxins to hair cells and spiral ganglion neurons of the auditory pathway. Methodologically we use a combination of electrophysiology and intracellular calcium recordings, behavior and auditory test and gene profiling microarray analyses.

Silencing neuronal activity in the pain pathway

Annika Stürzebecher

Neuronal firing can be blocked by either inhibiting a neuron from initiating an action potential or by interfering with its neurotransmitter release. The first is mediated by voltage gated sodium channels, the second by voltage gated calcium channels. We have generated peptide toxins against subtypes of these channels attached to the cell-membrane via a GPI signal. These genetic tools are of special advantage to silence or attenuate pain transduction. Sensory dorsal root ganglion (DRG) neurons, also called nociceptors, detect tissue damage and convey this information to the central nervous system. Following injury, DRG neurons become hyperexcitable generating action potentials of

Structure of the Group

Group Leader

Dr. Ines Ibanez-Tallon

Scientists

Dr. Silke Frahm

Dr. Beate Liehl*

Dr. Julio Santos-Torres

Graduate Students

Annika Stürzebecher

Martin Laqua

Sebastian Auer

Marta Slimek

Technical Assistant

Branka Kampfrath

Secretariat

Annette Schledz

* part of the period reported

abnormal high frequency. We have generated BAC transgenic mice that selectively express a tethered toxin against TTX-R sodium and calcium voltage channels in nociceptive DRG neurons. These mice are being evaluated by electrophysiology, skin-nerve assays and pain behavioral tests in collaboration with the group of Gary Lewin at the MDC.

Development of optimized inducible tethered toxins for neuronal silencing

Sebastian Auer, Beate Liehl*

To better monitor the expression of the tethered toxins in vivo and to access to other types of voltage-gated channels, we have cloned and optimized a number of peptide toxins in tethered isoforms fused to transmembrane domains followed by EGFP and Cherry fluorescent reporters. In particular, several newly identified peptide toxins and mutant variants in their tethered form are being screened as suitable candidates to block TTX-S channels which are at the base of neuronal transmission in the central nervous system. These are tested electrophysiologically in *Xenopus* oocytes and in neuronal cultures or brain slices transduced with inducible lentiviral vectors. The development of broad range and specific tethered toxins against these channels that can be expressed at high levels and in an inducible on/off manner will have enormous applications to the study of functional circuits.

Selected Publications

Ibañez-Tallon I., Miwa J.M., Wang H-L., Adams N.C., Crabtree G.W., Sine S.M. and Heintz N. (2002). Novel modulation of neuronal nicotinic acetylcholine receptors by direct association with the endogenous prototoxin lynx1. *Neuron*, 33, 893-903.

Ibañez-Tallon I., Gorokhova S. and Heintz N. (2002) Loss of function of axonemal dynein *Mdnah5* causes primary ciliary dyskinesia and hydrocephalus. *Human Molecular Genetics*, 11, 715-721.

Ibañez-Tallon I., Pagenstecher A., Fliegau M., Olbrich H., Kispert A., Ketelsen U-P., North A.J., Heintz N. and Omran H. (2004). Axonemal dynein deficiency for *Mdnah5* reveals a novel mechanism for hydrocephalus formation. *Human Molecular Genetics*, 13(18):2133-2141.

Ibañez-Tallon, I., Wen H., Miwa J., Xing J., Ono F., Brehm, P. and Heintz, N. (2004) Tethering naturally occurring peptides for cell autonomous manipulation of receptors and ion channels in vivo. *Neuron*, 43(3):305-311.

Miwa J.M., King S. L., Stevens T. R., Caldarone B. J., Ibañez-Tallon, I., Fitzsimonds R. M., Pavlides C., Picciotto M.R., Heintz N. (2006). Balancing neuronal activity and survival via the cholinergic modulator lynx1. *Neuron*, 51(5):587-600.

Hruska M., Ibañez-Tallon I., Nishi R. (2007) Cell autonomous inhibition of $\alpha 7$ -containing nicotinic acetylcholine receptors prevents death of parasympathetic neurons during development. *J. Neurosci.* 27: 11501-11509.

RNA Editing and Hyperexcitability Disorders

Jochen C. Meier
(Helmholtz Fellow)

In a healthy organism, a balance is maintained between the excitation and inhibition of electrical impulses generated by neurons in the brain. Deregulation of this balance results in nervous system disorders. A core aspect of our work concerns the study of the brain at the molecular level, by investigating a post-transcriptional enzymatic process known in research as “RNA editing”. Thereby, after the DNA text of the genes has been transcribed into RNA, individual letters are replaced with others by enzymatic processing. As a result, the original genetic text no longer corresponds exactly to the resulting protein text. By this means, the cell succeeds in disregarding the information coded in the genome, and through specific alterations can give its own genetic text a completely different meaning. RNA editing is evolutionarily very old. Nevertheless, in humans only a few editing sites were identified so far. We search for such sites in the nervous system in order to find out what role they play in nervous system disorders, such as temporal lobe epilepsy. Within this context, we are more closely scrutinizing the glycine receptor – one of the neuronal receptors that inhibit electrical impulses in the brain.

Synaptic and tonic inhibition – Glycine receptor dynamics from the point of view of gephyrin

Neurotransmitter receptors are highly mobile entities within the neuronal plasma membrane. Enrichment of postsynaptic domains with neurotransmitter receptors therefore reflects a dynamic equilibrium between less mobile, synaptic and highly mobile, non-synaptic receptors. The diffusion rate is slowed down by reversible glycine receptor binding to the postsynaptic scaffolding protein gephyrin. These receptors contribute to synaptic inhibition of action potential generation whereas highly mobile receptors, which escaped postsynaptic anchoring, are involved in tonic inhibition of neuron firing. In the past, we could identify several novel splice variants of gephyrin, which were uncovered to adopt specific functions in the hippocampus. There, certain gephyrin splice variants (C5-gephyrins) were found to ensure exclusion of glycine receptors from anchoring at GABAergic postsynaptic domains, which constitutes the molecular basis for hippocampal glycinergic tonic inhibition and provides us with the possibility to develop novel pharmaceutical concepts for treatment of nervous system disorders.

Deciphering the molecular basis of Molybdenum cofactor biosynthesis

Gephyrin has enzymatic activity. It is a multidomain protein that emerged from fusion of two bacterial proteins, MogA and MoeA. These *Escherichia Coli* proteins contribute to the biosynthesis of molybdenum cofactor (Moco), which is an

essential component of cellular redox reactions. Mammalian gephyrins are still able to synthesize Moco because the enzymatic activity of the *E. Coli* homologous domains is preserved. In mammals, the most important Molybdenum enzyme is sulfite oxidase, which catalyzes the last step in the degradation of sulfur-containing amino acids and sulfatides. Human Moco deficiency is a hereditary metabolic disorder characterized by severe neurodegeneration resulting in early childhood death. We have found that C5-gephyrins are no longer enzymatically active, and because these particular gephyrins are expressed in liver, where Moco is synthesized, they are expected to contribute to regulation of Moco synthesis. Therefore, one aspect of our work concerns the molecular and functional dissection of alternatively spliced gephyrins, using truncated and mutant expression constructs in a variety of cell types.

RNA editing emerges as a compensatory albeit pathophysiological mechanism in hyperexcitability disorders

Tonic inhibition of neuron firing plays a pivotal role in brain information transfer because it provides a global control of neuronal excitability. A large body of evidence has implicated impaired hippocampal GABAergic inhibition in enhanced susceptibility of neurons to become hyperexcitable and to generate epileptiform discharges. The GABA(A) receptor homologous glycine receptor has more recently been involved in hippocampal tonic inhibition. Previously, we

Structure of the Group

Group Leader

Jr.-Prof. Dr. Jochen C. Meier*

Graduate Students

Sabrina Eichler*

Philipp Schäfermeier*

Technical Assistants

Carola Bernert*

Silke Otto*

* part of the period reported (from mid-2006 to present)

High affinity glycine receptors. (A, B) Dose response curves illustrating substantially increased apparent affinities of RNA-edited glycine receptors ($\alpha 2A^{192L}$, $\alpha 2B^{192L}$, $\alpha 3^{185L}$) for glycine. (C) Glycine receptor schematic delineating the glycine binding pocket. The amino acid substitution P185L ($\alpha 3$) and P192L ($\alpha 2$) that is generated by RNA editing is situated outside the glycine binding pocket, suggesting conformational rearrangements. (D) C-to-U RNA editing is catalyzed by enzymes that convert cytidine into uracil by deamination. Zebularine is a transition state inhibitor of cytidine deaminases. (E) Genomic GLRA2 sequence around the RNA-edited position, obtained from a male temporal lobe epilepsy patient with a severe course of disease. Note the lack of leucine-encoding sequences. Instead, the CCC-triplet codes for proline at position 185 within the mature glycine receptor protein. (F) Inhibition of cytidine deaminases in brain slices reveals the magnitude of tonic inhibition carried by high affinity glycine receptors.

isolated mRNAs encoding gain-of-function glycine receptors with substantially increased apparent affinities for glycine (Figure 1A-C) and taurine, which renders them well suited for translation of ambient hippocampal neurotransmitters into tonic inhibition. We could establish that high affinity glycine receptors arise from post-transcriptional C-to-U RNA editing (Figure 1D), as demonstrated by the absence of encoding genomic sequences (Figure 1E). Furthermore, the C-to-U RNA editing inhibitor zebularine was found to be effective on tonic glycinergic currents elicited in hippocampal neurons (Figure 1F). Having these tools in hands, functional analysis was performed at a cellular level, using high affinity receptor expression in primary hippocampal neurons, and at a systemic level, using high affinity receptor screening of resected hippocampi from mesial temporal lobe epilepsy (TLE) patients. In addition, potential effects of high affinity glycine receptor activation on network oscillatory activity were investigated in the kainate mouse model of TLE. So far, our data all point to a compensatory and homeostatic, but pathophysiological, role of high affinity glycine receptor activation in the course of TLE. Therefore, we are interested in developing this novel functional glycine receptor property into novel pharmacological approaches to the treatment of hyperexcitability disorders.

Selected Publications

Lardi-Studler, B, Smolinsky, B, Petitjean, CM, Koenig, F, Sidler, C, Meier, JC, Fritschy, J-M, Schwarz, G. (2007). Vertebrate-specific sequences in gephyrin E-domain regulate cytosolic aggregation and postsynaptic clustering. *J. Cell Sci.* 120,1371-1382.

Meier JC. (2006). Protein Kinases and synaptogenesis. In: *Molecular Mechanisms of synaptogenesis* (Dityatev A, El-Husseini A, eds), pp 311-332. Springer Press.

Singh, B, Henneberger, C, Betances, D, Arevalo, MA, Rodriguez-Tebar, A, Meier, JC, Grantyn, R. (2006). Altered balance of glutamatergic/GABAergic synaptic input and associated changes in dendrite morphology after BDNF expression in BDNF-deficient hippocampal neurons. *J. Neurosci.* 26,7189-7200.

Meier, JC, Henneberger, C, Melnick, I, Racca, C, Harvey, RJ, Heinemann, U, Schmieden V, Grantyn, R. (2005). RNA editing produces P185L amino acid substitution in glycine receptor $\alpha 3$ resulting in high agonist potency. *Nature Neurosci.* 8,736-744.

Jüttner, R, Moré, MI, Das, D, Babich, A, Meier, J, Henning, M, Erdmann, B, Müller, E-C, Otto, A, Grantyn, R, Rathjen, FG. (2005). Impaired synapse function during postnatal development in the absence of CALEB, an EGF-like protein processed by activity. *Neuron* 46,233-245.

Frauke Zipp

The group works on immune regulation, neural cell damage and neuronal protection mechanisms in the context of inflammatory pathologies of the nervous system such as multiple sclerosis. Methodology ranges from murine and human lymphocyte and brain slice culture to models of neuroinflammation, *in vivo* multi-photon-microscopy and magnetic resonance imaging. The overall goal is to translate resulting knowledge into proof-of-concept clinical trials. The work is mainly performed within two collaborative research centers: SFB 507 and SFB 650.

The role of the adaptive immune system in inflammatory neurodegeneration of the central nervous system

Neuronal damage has only recently been shown to influence the pathology in inflammatory diseases of the central nervous system such as meningitis and multiple sclerosis (MS). We have succeeded in demonstrating neuronal apoptosis in the course of the MS animal model (EAE). Using multiphoton microscopy, we have also recently shown that encephalitogenic CD4⁺ T lymphocytes possess marked migratory capacities within the central nervous system and directly interact with the soma and processes of neurons, partially leading to cell death; this provides evidence for the direct and rapid injury of neurons. Similar findings demonstrating antigen-independent inflammatory toxicity against neurons indicate that T cells may generally, upon activation, gain the capacity to interact with and harm neurons, even independently of their antigen capacity. EAE in the SJL/J mouse strain, which comes closest to the human situation in MS, has found broad acceptance as a model, since these mice develop a relapsing-remitting disease process upon induction with proteolipid protein (PLP) or adoptive transfer of encephalitogenic CD4⁺ T cells recognizing the PLP peptide 139-151. As in MS, our histopathological findings include: T cell and macrophage dominated inflammation; extensive demyelination; axonal and neuronal damage. Signs of neuronal injury occur very early in the disease course and, according to preliminary data, possibly even prior to any clinical symptoms. So how might T cells induce neuronal apoptosis? There is increasing evidence for the critical contribution of the death ligand TNF-related apoptosis-inducing ligand (TRAIL) as a T cell-associated effector molecule: we found death-mediating TRAIL receptors on potential target brain cells, such as neurons and oligodendrocytes. Furthermore, soluble TRAIL mediates not only the apoptosis of transformed CNS cells, but also that of neuronal cells in

human living brain slices. Human T cells upregulate surface TRAIL expression upon activation and use it as an effector molecule against brain-derived cells (transformed cell lines) *in vitro*. Indeed, TRAIL expressed by CD4⁺ T cells induces collateral death of neurons and promotes EAE. Conversely, in bacterial meningitis it is the immune regulatory role of soluble TRAIL that is more important. TRAIL is upregulated in the cerebrospinal fluid of patients and limits the host inflammatory response, which in turn leads to reduced neuronal injury in this acute inflammatory disease. In line with this, we found that TRAIL can suppress T cell activation and proliferation. Data from other groups also support the finding that TRAIL exhibits an immune regulatory role independent of its neuronal cell death inducing capacity as death ligand. We have demonstrated that TRAIL is upregulated in peripheral human immune cells by interferon-beta *in vitro* and in patients treated with interferon-beta. Moreover, the level of TRAIL expression is a predictor for therapy response in these patients. Thus, it is now clear that TRAIL plays a dual role in the immune and nervous systems.

Aquaporin-4 in autoimmunity

Neuromyelitis optica (NMO) is a demyelinating disease of the central nervous system of putative autoimmune etiology. Early discrimination between MS and NMO is important, as optimum treatment for both diseases may differ considerably. Recently, a new serum auto-antibody (NMO-IgG) was detected in NMO patients. The binding sites of this auto-antibody were reported to co-localize with aquaporin-4 water channels (Aqp-4). Based on these observations we cloned human Aqp-4, expressed the protein in a eukaryotic transcription/translation system, and employed the recombinant Aqp-4 to establish a new radioimmunoprecipitation assay (RIPA). Indeed, application of this RIPA showed that antibodies against Aqp-4 exist in the majority of patients with NMO as well as in patients with isolated longitudinally

Figure 1. Propidium iodide-fluorescence microscopy of the SJL mouse living hippocampal brain slices without (upper left image) or with (lower left image, with Fc control) the addition of PLP-specific encephalitogenic T cells. As a positive control, the hippocampus is shown in response to application of the neurotoxic agent NMDA (upper right image). Cell death induced by encephalitogenic lymphocytes was reduced by soluble DR5:Fc (lower right image). Scale bars 100 μm .

Figure 2. Reduced encephalitogenicity of TRAIL-deficient myelin-reactive lymphocytes. MOG-specific lymphocytes from either TRAIL-deficient (ko) or wildtype (wt) donors were transferred into wildtype recipients. Disease was significantly milder in mice receiving TRAIL-deficient cells (black squares; $n = 7$), compared to recipients of wildtype cells (white squares; $n = 11$; comparison of mean clinical scores: $F_{10-49}(1,40) = 4.9, P < 0.05$). Moreover, disease incidence was significantly lower in mice receiving TRAIL-deficient lymphocytes (EAE manifestation, i.e. a score of at least 1, was found in 1 out of 7 mice), as compared to recipients of wildtype lymphocytes (EAE in 9 out of 11).

extensive transverse myelitis (LETM), corresponding to a sensitivity of 62.8% and a specificity of 98.3%. By contrast, Aqp-4 antibodies were virtually absent in 262 other participants, which included patients with multiple sclerosis, patients with other inflammatory and non-inflammatory neurological diseases, patients with systemic autoimmune diseases, and healthy controls. The newly developed assay represents a highly specific, observer-independent, and easily reproducible detection method facilitating clinically relevant discrimination between NMO, MS, and other inflammatory diseases. The challenge is now to unravel the role of these antibodies and to discover the other targets in the disease.

Selected Publications

- Aktas, O, Smorodchenko, A, Brocke, S, Infante-Duarte, C, Prozorovski, T, Meier, S, Osmanova, V, Kwidzinski, E, Pohl, E, Beyer, M, Bechmann, I, Nitsch, R, Zipp, F. (2005) Neuronal damage in autoimmune neuroinflammation mediated by the death ligand TRAIL. *Neuron*. 46, 421-432.
- Infante-Duarte, C., A. Weber, J. Krätzschar, T. Prozorovski, S. Pikol, J. Bellmann-Strobl, O. Aktas, J. Dörr, J. Wuerfel, C.-S. Stuerzebecher, F. Zipp. (2005) Frequency of blood CX3CR1-positive natural killer cells correlates with disease activity in multiple sclerosis patients. *The FASEB Journal*. 19: 1902-1904.
- Zipp, F, Aktas, O. (2006) The brain as a target of inflammation: common pathways link inflammatory and neurodegenerative diseases. *Trends Neurosci*. 29, 518-527.

Structure of the Group

Group Leader

Prof. Dr. Frauke Zipp

Scientists

PD Dr. Orhan Aktas
OA Dr. Friedemann Paul
Dr. Jens Würfel
Dr. Carmen Infante-Duarte
Dr. Sonia Waiczies
Dr. Timour Prozorovski
Dr. Volker Siffrin
Alexander Brandt

Graduate Students

Ulf Schulze-Topphoff
Josephine Herz
Tina Leuenberger

Secretariat

Andrew Mason

Technical Assistants

Bibiane Seeger
Robert Günther

Figure 3. In meningitis, leukocyte viability and persistence in the cerebrospinal fluid (CSF) are increased in TRAIL-deficient mice. CSF leukocyte counts at specified time points following meningitis induction. Compared to wild type C57Bl/6 mice (black circles), TRAIL-deficient mice (TRAIL^{-/-}, white circles) show delayed influx of leukocytes into the CSF and delayed resolution of inflammation.

Typical lesion along the spinal cord in a patient with neuromyelitis optica (arrows demonstrate the edges of the lesion in the magnetic resonance image).

Paul, F, Jarius, S, Aktas, O, Bluthner, M, Bauer, O, Appelhans, H, Franciotta, D, Bergamaschi, R, Littleton, E, Palace, J, Seelig, HP, Hohlfeld, R, Vincent, A, Zipp, F. (2007) Antibody to Aquaporin-4 in the Diagnosis of Neuromyelitis Optica. *Plos Med.* 4, 669-674.

Hoffmann, O, Priller, J, Prozorovski, T, Schulze-Topphoff, U, Baeva, N, Lunemann, JD, Aktas, O, Mahrhofer, C, Stricker, S, Zipp, F, Weber, JR. (2007) TRAIL limits excessive host immune responses in bacterial meningitis. *J Clin Invest.* 117, 2004-2013. (*these authors contributed equally)

Zipp, F, Waiczies, S, Aktas, O, Neuhaus, O, Hemmer, B, Schraven, B, Nitsch, R, Hartung, HP. (2007). Impact of HMG-CoA reductase inhibition on brain pathology. *Trends Pharmacol Sci.* 28, 342-349.

Academics

Akademische Aktivitäten

Academic Appointments 2006-2007

Berufungen 2006-2007

Appointments at the MDC/Joint Appointments

The MDC has established an official cooperation agreement with the Humboldt University Berlin (HUB) and the Free University of Berlin (FUB) which permits joint appointments. Many of the scientists appointed to the MDC are interested in a joint appointment with one of the universities of Berlin. Through this academic link, they wish to participate actively in teaching as well as ensure access to the Berlin universities for their Masters and PhD students. The MDC and the Berlin universities, likewise, open up the possibility to their employees to do doctoral studies and to qualify as lecturers and professors in the corresponding Faculties.

Since 2002, when the 5th Amending Act of the Framework Law Governing Universities (Hochschulrahmengesetz) went into effect, the MDC has been able to appoint junior professors jointly with the Berlin Universities. In respect to the collaboration between the MDC and the HUB in 1994, a Supplementary Agreement was concluded in 2002 which allows for the appointment of junior professors similar to the guidelines for joint appointments to conventional professorships. Likewise, the MDC signed a Supplementary Agreement with the FUB in December 2002.

In June 2003, the Charité-Universitätsmedizin Berlin became the common medical faculty of both the FUB and HUB and, since then, most of the appointments at the MDC have been done in cooperation with the Charité, reflecting the close connection between the two establishments. Currently, the following joint MDC-Charité positions exist at the MDC: eight W3/C4 Professors, three W2/C3-Professors, and one Junior Professor. In addition, together with the FUB, the MDC has appointed two W3/C4-Professors and, with the HUB, one W3/C4-Professor. Furthermore, 12 appointed scientists (W3/C4 und W2/C3) from the Charité and one scientist (W3) from the HUB are simultaneously group leaders at the MDC.

2006

Prof. Michael Gotthardt, MDC Junior Professor, accepted an appointment at the end of 2006 as a W2-Professor for Molecular Cardiology at the Charité-Universitätsmedizin Berlin in cooperation with the MDC.

Prof. Thomas Jentsch, Director of the Institute for Molecular Neuropathobiology at the Center for Molecular Neurobiology Hamburg (ZMNH) was appointed as a W3-Professor for Physiology and Pathology of Ion Transport by the FMP and the Charité. His laboratory is equally financed by the FMP (Leibniz Association) and the MDC (Helmholtz Association).

Dr. Jochen Meier, Charité, has lead the Helmholtz University Junior Group "RNA Editing and Hyperexcitability Disorders" at the MDC since July 2006. The group is equally funded by the Impulse and Networking Fund of the President of the Helmholtz Association and by the MDC.

Prof. Nikolaus Rajewsky, New York University, New York, USA, was appointed as a W3-Professor for Medical Genomics and Genetics at the

Berufungen an das MDC/Gemeinsame Berufungen

Das MDC hat mit der Humboldt-Universität zu Berlin (HUB) und der Freien Universität Berlin (FUB) Kooperationsverträge abgeschlossen, die gemeinsame Berufungen erlauben. Viele der an das MDC berufenen Wissenschaftlerinnen und Wissenschaftler sind an einer gemeinsamen Berufung mit einer der Berliner Universitäten interessiert. Sie möchten durch diese akademische Anbindung aktiv an der Lehre teilnehmen, den Zugang für ihre Diplomanden/innen bzw. Doktoranden/innen zu den Berliner Universitäten sichern und ihren Mitarbeiterinnen und Mitarbeitern die Möglichkeit eröffnen, sich an den entsprechenden Fakultäten zu promovieren und zu habilitieren.

Seit 2002 kann das MDC, auf Grundlage des 5. Änderungsgesetzes zum Hochschulrahmengesetz, gemeinsam mit Berliner Universitäten Junior Professoren berufen. Auf der Grundlage der Vereinbarung über die Zusammenarbeit zwischen dem MDC und der HUB zu Berlin aus dem Jahre 1994 wurde 2002 eine Ergänzungsvereinbarung abgeschlossen, die die Ernennung von Junior-Professoren analog der Leitsätze für gemeinsame Berufungen auf konventionelle Professuren ermöglicht. Das MDC hat im Dezember 2002 in gleicher Weise mit der FUB eine Ergänzungsvereinbarung beschlossen.

Seit der Gründung der Charité-Universitätsmedizin Berlin als gemeinsame Medizinische Fakultät der FUB und der HUB im Juni 2003 erfolgen aufgrund der engen Kooperation von MDC und Charité die meisten Berufungen als gemeinsame Berufungen mit der Charité. Zur Zeit arbeiten am MDC insgesamt acht gemeinsam mit der Charité berufene W3/C4-Professoren, drei W2/C3-Professoren und ein Juniorprofessor, zwei gemeinsam mit der FUB berufene W3/C4-Professoren und ein gemeinsam mit der HUB berufener W3/C4-Professor. Darüber hinaus sind 12 berufene Wissenschaftler (W3/C4 und W2/C3) der Charité und ein berufener Wissenschaftler (W3) der HUB gleichzeitig Forschungsgruppenleiter am MDC.

2006

Prof. Michael Gotthardt, Juniorprofessor am MDC, hat Ende 2006 den Ruf auf eine W2-Professur für Molekulare Kardiologie der Charité-Universitätsmedizin Berlin in Kooperation mit dem MDC angenommen.

Prof. Thomas Jentsch, Direktor des Instituts für Molekulare Neuropathobiologie am Zentrum für Molekulare Neurobiologie Hamburg (ZMNH), hat den Ruf des FMP und der Charité auf die W3-Professur für Physiologie und Pathologie des Ionen transports angenommen. Seine Forschungsgruppe wird zu gleichen Teilen vom FMP (Leibniz-Gemeinschaft) und vom MDC (Helmholtz-Gemeinschaft) finanziert.

Dr. Jochen Meier, Charité, leitet seit Juli 2006 die Helmholtz-Hochschulnachschaftsgruppe „RNA Editing and Hyperexcitability Disorders“ am MDC, die zur Hälfte aus dem Impuls- und Vernetzungsfonds des Präsidenten der Helmholtz-Gemeinschaft und dem MDC finanziert wird.

Prof. Nikolaus Rajewsky, New York University, New York, USA, hat 2006 den Ruf auf eine W3-Professur für Medizinische Genomik und Genetik der

Charité-Universitätsmedizin Berlin in cooperation with the MDC in 2006. In addition, the MDC Board of Trustees appointed Prof. Rajewsky as the new Coordinator of the Research Area "Genetics, Genomics, Bioinformatics, and Metabolism".

2007

PD Dr. Stefan Britsch, Helmholtz Fellow "Molecular Control of Central and Peripheral Nervous System Development", MDC research group "Developmental Biology/Signal Transduction in Nerves and Muscle Cells" (Prof. Dr. Carmen Birchmeier) accepted an appointment from the University of Göttingen as a W2-Professor for Anatomy in 2007.

Dr. Oliver Daumke, Laboratory of Molecular Biology, Cambridge (England) established the Helmholtz University Junior Group "Structure and Mechanism of Nucleotide-Binding Proteins" at the MDC in June 2007. The group is equally funded by the Impulse and Networking Fund of the President of the Helmholtz Association and by the MDC.

PD Dr. Gerd Kempermann, MDC Group Leader "Neuronal Stem Cells", accepted an appointment as a W3-Professor at Center for Regenerative Therapies Dresden (CRTD) of the Technical University Dresden. There, in June 2007, he established the research group "Genomics and Regeneration".

Dr. Martin Lipp, MDC Group Leader, was elected Vice-Chairman of the Advisory Board for Science and Technology (Wissenschaftlich Technischen Räte, WTR) of the 15 Helmholtz Centers. He will serve a two-year term. The WTR advises the Helmholtz Association's Senate and General Membership.

Dr. Jochen Meier, MDC Junior Group Leader, accepted the appointment as Junior Professor for Molecular Neurophysiology from the Charité-Universitätsmedizin Berlin in cooperation with the MDC.

Dr. Kai Schmidt-Ott, Columbia University New York, NY, USA, established an Emmy-Noether-Junior Group of the German Research Foundation (Deutschen Forschungsgemeinschaft, DFG) at the MDC in June 2007.

Dr. Matthias Selbach, Max Planck Institute for Biochemistry, Martinsried, established the Helmholtz University Junior Group "Cell Signalling and Mass Spectrometry" at the MDC in April 2007. The group is equally funded by the Impulse and Networking Fund of the President of the Helmholtz Association and by the MDC.

Prof. Frauke Zipp, Charité-Universitätsmedizin Berlin, accepted an appointment as a W3-Professor for "Neurology" at the Charité-Universitätsmedizin Berlin in October 2006. Since October 2007, she has been working as the Scientific Director of the Cecilie Vogt Clinic for Neurology at the Helios Klinikum Berlin Buch, Charité. Simultaneously, Prof. Zipp heads the research group "Molecular Neurology" at the MDC (since July 2007).

Charité-Universitätsmedizin Berlin in Kooperation mit dem MDC angenommen. Weiter berief das Kuratorium des MDC Prof. Rajewsky zum neuen Koordinator des Koordinationsbereichs „Stoffwechselerkrankungen, Genetik, Genomik und Bioinformatik“.

2007

PD Dr. Stefan Britsch, Helmholtz-Stipendiat „Molekulare Kontrollmechanismen für die Entwicklung des zentralen und peripheren Nervensystems“, MDC-Forschungsgruppe „Entwicklungsbiologie/Signaltransduktion in Nerven und Muskelzellen“ (Prof. Dr. Carmen Birchmeier) hat 2007 den Ruf der Universität Göttingen auf eine W2-Professur für Anatomie angenommen.

Dr. Oliver Daumke, Laboratory of Molecular Biology, Cambridge (England) leitet seit Juni 2007 die Helmholtz-Hochschul-Nachwuchsgruppe „Structure and Mechanism of Nucleotide-Binding Proteins“ am MDC, die je zur Hälfte aus dem Impuls- und Vernetzungsfonds des Präsidenten der Helmholtz-Gemeinschaft und dem MDC finanziert wird.

PD Dr. Gerd Kempermann, MDC-Forschungsgruppenleiter „Neuronale Stammzellen“, hat den Ruf auf eine W3-Professur an das Zentrum für Regenerative Medizin der Technischen Universität Dresden (Center for Regenerative Therapies Dresden, CRTD) angenommen und ist dort seit Mitte Juni 2007 tätig. In Dresden leitet er die Forschungsgruppe „Genomik und Regeneration“.

Dr. Martin Lipp (MDC) ist auf der Sitzung des Ausschusses der Vorsitzenden der Wissenschaftlich Technischen Räte (WTR) der 15 Zentren der Helmholtz-Gemeinschaft (HGF) zum stellvertretenden Vorsitzenden gewählt worden. Seine Amtszeit beträgt zwei Jahre. Der WTR-Ausschuss der Helmholtz-Gemeinschaft berät Senat und Mitgliederversammlung der Helmholtz-Gemeinschaft.

Dr. Jochen Meier, Nachwuchsgruppenleiter am MDC, hat im Mai 2007 den Ruf der Charité-Universitätsmedizin Berlin in Kooperation mit dem MDC auf eine Juniorprofessur für Molekulare Neurophysiologie angenommen.

Dr. Kai Schmidt-Ott, Columbia Universität New York, NY, USA, leitet seit Juni 2007 eine Emmy-Noether-Nachwuchsgruppe der Deutschen Forschungsgemeinschaft (DFG) am MDC.

Dr. Matthias Selbach, Max-Planck-Institut für Biochemie, Martinsried, leitet seit April 2007 die Helmholtz-Hochschul-Nachwuchsgruppe „Cell Signalling and Mass Spectrometry“ am MDC, die je zur Hälfte aus dem Impuls- und Vernetzungsfonds des Präsidenten der Helmholtz-Gemeinschaft und dem MDC finanziert wird.

Prof. Frauke Zipp, Charité-Universitätsmedizin Berlin, hat im Oktober 2006 den Ruf der Charité-Universitätsmedizin Berlin auf eine W3-Professur für „Neurologie“ angenommen und ist seit Oktober 2007 Wissenschaftliche Direktorin der „Cecilie-Vogt-Klinik“ für Neurologie im Helios Klinikum Berlin Buch, Charité. Gleichzeitig leitet Frau Zipp seit Juli 2007 die Forschungsgruppe „Molekulare Neurologie“ am MDC.

Awards Preise

2006

Stefan Donath

Oskar-Lapp-Preis
Deutsche Gesellschaft für Kardiologie- Herz- und
Kreislaufforschung e.V.

Rudolf Jaenisch

Max-Delbrück-Medaille

Hendrikus Granzier

Helmholtz-Humboldt-Forschungspreis
Alexander von Humboldt-Stiftung

Clemens Schmitt

Richtzenhain-Preis für Krebsforschung
Walther und Christine Richtzenhain Stiftung
Curt-Meyer-Gedächtnispreis
Berliner Krebsgesellschaft e.V.

Erich Wanker

GO-Bio Förderwettbewerb
Bundesministerium für Bildung und Forschung (BMBF)

Thomas Willnow

Alzheimer-Preis
Düsseldorfer Alzheimer Forschung Initiative e.V. (AFI)

2007

Jörg-Detlef Drenckhahn

Oskar-Lapp-Preis
Deutsche Gesellschaft für Kardiologie- Herz- und
Kreislaufforschung e.V.

Rainer Glaß, Helmut Kettenmann und Ralf Synowitz

Preuss Award
American Association of Neurological Surgeons (AANS), USA

Achim Leutz

Deutscher Krebspreis
Deutsche Krebsgesellschaft e.V.

Friedrich C. Luft

Novartis Award for Hypertension Research
Novartis and American Heart Association (AHA)

João B. Pesquero

Förderpreis
E.K. Frey – E. Werle Stiftung

Oliver Smithies

Gedächtnismedaille
E.K. Frey – E. Werle Stiftung

Thomas Tuschl

Max-Delbrück-Medaille

Helmholtz Fellows

Helmholtz-Stipendiaten

Helmholtz Fellowships at the MDC are intended to allow promising young scientists to carry out their own independent research. Helmholtz Fellows have demonstrated that they are capable of conducting high quality research.

Fellows are associated with MDC host research groups and, therefore, receive lab space, infrastructure, and a research budget. The host research group guarantees the Fellow's independence in terms of research topic. In addition to MDC support, Fellows are expected to apply for external funding sources. Fellowships are typically granted for between three and five years.

Eligible are post-doctoral scientists with a strong recommendation from an MDC group leader. Applications are received by the MDC Scientific Director and reviewed by a selection committee. During the report period, the MDC supported 9 Helmholtz Fellows.

Helmholtz-Stipendien sind am MDC eingerichtet, um die frühe Unabhängigkeit junger, erfolgsversprechender Wissenschaftler zu ermöglichen. Sie sind für Wissenschaftler vorgesehen, die bereits nachgewiesen haben, dass sie hervorragende eigenständige, wissenschaftliche Arbeit leisten.

Die Helmholtz-Stipendiaten sollen an bestehende Arbeitsgruppen des MDC Berlin-Buch angegliedert werden. In diesem Rahmen wird ihnen Raum und Infrastruktur sowie ein Sachmittelbudget zur Verfügung gestellt. Die gastgebende Forschungsgruppe garantiert Stipendiaten/Stipendiatin mehr thematische Unabhängigkeit, die selbstständige Einwerbung von Drittmitteln wird erwartet. Das Stipendium wird in der Regel für eine Laufzeit von drei bis fünf Jahren gewährt.

Bewerben können sich Postdoktoranden auf Empfehlung eines Forschungsgruppenleiters aus dem MDC Berlin-Buch beim MDC-Vorstand. Es folgt dann eine Begutachtung in den MDC Gremien. Im Berichtszeitraum hat das MDC insgesamt 9 Stipendiaten gefördert.

(Photo: Uwe Eising/Copyright: MDC)

Helmholtz President Prof. Jürgen Mlynek informs MDC Scientists about the newest developments within the Helmholtz Association in the historic Oskar und Cécile Vogt lecture hall on August 21, 2007.

Helmholtz-Präsident Prof. Jürgen Mlynek informiert MDC-Wissenschaftler über neueste Entwicklungen in der Helmholtz-Gemeinschaft im historischen Hörsaal des Oskar- und Cécile-Vogt Hauses am 21. August 2007.

International PhD Program

Internationales PhD-Programm

The MDC considers the training of new generations of researchers as a basic prerequisite for sustainable development and international scientific success. In 2003, an International PhD Program “Molecular Cell Biology” was successfully established by the MDC and the Humboldt University (HUB).

The MDC, together with its partners (the Humboldt University, the Freie University, and the Leibniz Institute for Molecular Pharmacology, FMP) was awarded a 6-year grant (3,6 Mio€) to establish the Helmholtz Graduate School in Molecular Cell Biology (HGS-MCB). This Graduate School will offer a unified interdisciplinary platform for the structured PhD training at the MDC and consolidate various graduate activities, such as training, supervision, measures to assist international students, quality control, and build an alumni network. In addition, close collaboration between the MDC and the Freie University (FUB) led to the establishment of the Helmholtz Research School in Molecular Neurobiology (HIRS ‘MolNeuro’), recently funded with 1.8 Mio€ over the next 6 years. The MDC also has a Fellowship Committee that awards scholarships to outstanding candidates who develop and present a research project.

An annual scientific symposium (PhD Retreat) is organized by the PhD students of the MDC and FMP. Training in research skills is further complemented by a structured Soft Skills Development Program, ensuring that PhD students receive a well-rounded education essential for success in the modern scientific world. In addition, English language training curriculum covers the entire spectrum of Molecular Cell Biology. Annual review of progress of all PhD students is carried out by PhD Project Committees that consist of 3 – 4 research group

Die Ausbildung junger Nachwuchswissenschaftler ist für die zukünftige Entwicklung des MDC und seinen internationalen wissenschaftlichen Erfolg unverzichtbar. Aus diesem Grund richteten 2003 das MDC und die Humboldt-Universität zu Berlin (HUB) das Internationale PhD-Programm „Molekulare Zellbiologie“ ein, das sich in den folgenden Jahren erfolgreich etablieren konnte.

Vor kurzem erhielt das MDC zusammen mit seinen Partnern – HUB, Freie Universität Berlin (FUB) sowie das Leibniz-Institut für Molekulare Pharmakologie (FMP) – eine Förderung von 3,6 Millionen Euro über einen Zeitraum von sechs Jahren aus dem Impuls- und Vernetzungsfonds des Präsidenten der Helmholtz-Gemeinschaft zugesprochen, um die „Helmholtz Graduate School Molecular Cell Biology“ (HGS-MCB) Helmholtz-Graduiertenschule für Molekulare Zellbiologie“ zu gründen. Diese Graduiertenschule wird die Grundlage für eine interdisziplinäre, strukturierte Doktorandenausbildung am MDC bieten. Sie wird Maßnahmen zur Ausbildung, Betreuung und Qualitätskontrolle fördern sowie Studenten aus dem In- und Ausland unterstützen und ein Alumni-Netzwerk aufbauen. Die enge Zusammenarbeit zwischen MDC und FUB führte darüber hinaus zur Gründung der „Helmholtz Research School in Molecular Neurobiology (HRS „MolNeuro“), die kürzlich mit 1,8 Millionen Euro für die nächsten sechs Jahre gefördert wurde. Daneben vergibt der Stipendienausschuss am MDC in jedem Jahr Stipendien, für die sich Doktoranden und Post-Doktoranden mit herausragenden Forschungsprojekten bewerben können.

Die Doktoranden des MDC und des FMP veranstalten außerdem jährlich ein wissenschaftliches Symposium (Doktoranden-Klausurtagung). Kompetenz in der Forschung wird ergänzt durch ein strukturiertes

(Photo: Courtesy of the MDC Graduate Student Website/Copyright MDC)

Students gather at a poster session during the 9th MDC/FMP PhD Student Retreat in Joachimsthal, September 2007.

Doktoranden bei der Postersession auf dem 9. MDC/FMP PhD Student Retreat in Joachimsthal, September 2007.

(Photo: Cécile Otten, Research Group: Dr. Salim Seyfried. Copyright MDC)

Cécile Otten, student in the MDC International PhD Program, photographed skeletal muscle of a zebrafish embryo (30 hours old). Muscle fibers (red) are linked to the cell membrane via anchor proteins. The cell adhesion protein ZO-1 (blue) delineates the cell-cell contacts between muscle bundles.

Cécile Otten, Studentin des MDC International PhD Programmes, fotografierte diese Skelettmuskel in einem 30 Stunden alten Zebrafisch Embryo. Muskelfasern (rot) sind mit der Zellmembran über Ankerproteine (grün) befestigt. Das Zelladhäsionsprotein ZO-1 (blau) sitzt an den Zell-Zell Kontaktpunkten zwischen den Muskelbündeln.

leaders from different research areas. Quality control and recording of all training activities will be carried out using the system of credits, analogous to the European Credit Transfer System, and students' achievements are summarized in the MDC PhD Certificate.

Currently, approximately one quarter of all MDC PhD students are selected through a vigorous international recruitment process. Around 160 PhD students are working towards their PhD degree at the MDC and 70 PhD students visit the MDC per year to work on collaborative projects. During the 2007 PhD student selection process, 425 applications from 69 countries were reviewed. Of those applicants, 16 PhD students were accepted into the Program. The degree of Dr. rer. nat. (German equivalent of a PhD degree) is either awarded by the partner universities or may be obtained through the student's home university. Eligible are graduate students of the life sciences holding a degree comparable to the German Diploma. A Masters degree (MS/MSc) with a research thesis is typically required for applicants.

Programm zur Entwicklung zusätzlicher Schlüsselqualifikationen, sogenannter „Soft Skills“. Es stellt sicher, dass die Doktoranden eine vielseitige und umfassende Ausbildung erhalten, die für den Erfolg in der modernen Wissenschaftswelt entscheidend ist.

Darüber hinaus beinhaltet das Ausbildungs-Curriculum das gesamte Spektrum der molekularen Zellbiologie. Die jährliche Leistungsbewertung aller Doktoranden wird von PhD-Projektausschüssen durchgeführt, die sich aus drei bis vier Forschungsgruppenleitern aus verschiedenen Forschungsbereichen zusammensetzen. Die Qualitätskontrolle und die Dokumentation aller Ausbildungsmaßnahmen werden entsprechend dem europäischen Leistungspunktsystem ECTS (European Credit Transfer System) durchgeführt. Nach Abschluß ihrer Promotion erhalten die Absolventen ein MDC-Promotionszertifikat mit ihren Leistungen. Am MDC arbeiten ständig rund 160 Doktorandinnen und Doktoranden. Etwa weitere 70 im Jahr besuchen das MDC, um an Partnerprojekten mitzuarbeiten.

Zurzeit wird etwa ein Viertel aller MDC-Doktoranden in einem strengen internationalen Bewerbungsverfahren ausgewählt. Während des Auswahlverfahrens 2007 bewarben sich 425 Kandidaten aus 69 Ländern. Aus der Gruppe der Bewerber wurden 16 Doktorandinnen und Doktoranden in das Programm aufgenommen. Der Titel Dr. rer. nat. (die deutsche Entsprechung zum PhD) wird von den Partneruniversitäten verliehen oder kann von der Heimatuniversität der Studierenden verliehen werden. Zur Bewerbung berechtigt sind Absolventen der Lebenswissenschaften mit einem Hochschulabschluss, der dem deutschen Diplom entspricht. Normalerweise ist ein Masterabschluss (Master of Science – MSc) einschließlich einer MSc-Forschungsarbeit Voraussetzung für die Zulassung.

Congresses and Scientific Meetings

Kongresse und Wissenschaftliche Tagungen

2006

- 20. January** **Neujahrsempfang des MDC**
- 2.-5. February** **EuReGene Symposium 2006**
Symposium on Renal Development
Organizer: Dr. Iwan Meij (Research Group: Prof. Thomas Willnow, MDC)
- 14. February** **Konferenz „Innovationsmotor Labor“**
Nutzeranforderungen und Trends für performante Forschungsumgebungen der Zukunft
Fraunhofer Institut Stuttgart
- 25. February** **Wintertagung der Oto-Laryngologischen Gesellschaft**
Helios Klinikum Berlin Buch
- 1. April** **ASTRA-Veranstaltung – Aktuelles aus Nieren- und Kreislauferkrankungen,**
Organizers: Prof. Ralph Kettritz, Prof. Friedrich Luft (Franz-Volhard-Klinik/MDC)
- 27./28. April** **Laborbaukonferenz**
Organizer: Ralf Streckwall (MDC)
- 28./29. April** **3. Workshop für Nephropathologie und Nephrologie,**
Organizer: Prof. Friedrich Luft (Franz-Volhard-Klinik/MDC)
- 5. May** **Max Delbrück Lecture – Prof. Jürgen Knoblich (Institute of Molecular Biotechnology,**
IMBA, Vienna, Austria)
- 11-14. May** **International Symposium on Epithelial Organization and Organ Development**
Organizers: Prof. Carmen Birchmeier, Dr. Salim Seyfried, and Prof. Thomas Willnow (MDC)
- 30. May** **Max Delbrück Lecture – Prof. Robert Weinberg (Whitehead Institute, MIT, Boston, USA)**
- 9. June** **Max Delbrück Lecture – Prof. Hidde Ploegh (Whitehead Institute, MIT, Boston, USA)**
- 13.-16. July** **DFG-Meeting “Optical analysis of biomolecular machines”**
Organizers: Prof. M. Cristina Cardoso (MDC), Prof. Christoph Cremer (Universität Heidelberg)
- 1. September** **Max Delbrück Lecture – Prof. Peter H. Seeburg (Max Planck Institute for Medical Research,**
Heidelberg, Germany)
- 7.-9. September** **Konferenz „Molecular Mechanisms of Neurodegenerative Disorders:**
From Proteome to Therapy”
Organizer: Prof. Erich Wanker (MDC)
- 20. September** **BBB Management GmbH Campus Berlin-Buch mit Schering Stiftung, Schülervortrag und**
wissenschaftlicher Vortrag – Prof. Dr. Wolfgang Baumeister (Max Planck Institute of
Biochemistry, Martinsried) „Elektronentomografie, Einblicke in die Nanowelt der Zelle“
- 28./29. September** **2. Helmholtz Young Investigators Award**
Organizer: Dr. Ulrike Ziebold (MDC)
- 12./13. October** **Workshop- Implications of Biomedicine for the Assessment of Health Risks**
Organizers: Dr. Christof Tannert (MDC), Dr. Peter Wiedemann (Forschungszentrum Jülich)
- 3. November** **Max Delbrück Lecture – Prof. Josef Penninger**
(Institute of Molecular Biotechnology, IMBA, Vienna, Austria)
- 7./8. December 2006** **Brain Tumor Meeting**
Organizer: Prof. Helmut Kettenmann (MDC)

2007

19. January	Neujahrsempfang des MDC
26. January	Max Delbrück Lecture – Prof. Nathaniel Heintz (Rockefeller University, New York, USA)
30. January – 3. February	28th Winter Meeting of the Pharmacology and Molecular Mechanisms Group (PAMM) Organizer: Dr. Iduna Fichtner (MDC)
9. March	Max Delbrück Lecture – Prof. Thomas Südhoff (HHMI, University of Texas, Dallas, USA)
15./16. March	Fortbildungsveranstaltung zur Diagnostik bei hämatologischen Erkrankungen, Organizer: Prof. Wolf-Dieter Ludwig (Robert-Rössle-Klinik)
19. March	Kurstag im Medical Neuroscience Kurs Organizer: Dr. Gerd Kempermann (MDC)
21. March	Kolloquium Unfallchirurgie Helios HELIOS Klinikum Berlin-Buch
23. March	Max Delbrück Lecture – Prof. Klaus Rajewsky (CBR Institute, Harvard Medical School, Boston, USA)
28.-31. March	ONCOMAS Oncological Minimal Access Surgery Training Course and Workshop Organizer: Dr. Siegfried Beller (Robert-Rössle-Klinik)
27. April	Max Delbrück Lecture – Prof. Scott Lowe (Cold Spring Harbor Laboratory, New York, USA)
3./4. May	Laborbaukonferenz Organizer: Ralf Streckwall (MDC)
4. May	Max Delbrück Lecture – Prof. Daniel Tenen (Beth Israel Deaconess Medical Center, Boston, USA)
8. May	POF-Meeting, MDC-Jülich Organizer: Prof. Carmen Birchmeier (MDC)
22. May	Helios – Einkauf Partner Forum 2007
30. May-2. June	Kinin Congress “Exploring the Future of Vascular and Inflammatory Mediators” Organizer: Prof. Michael Bader (MDC)
9. June	Lange Nacht der Wissenschaften
15. June	Workshop “DNP/hyperpolarisation in Magnetic Resonance” Organizer: Prof. Hartmut Oschkinat (FMP)
20. June	Kolloquium Unfallchirurgie Helios
23. June	Bucher Symposium Organizer: Prof. Friedrich Luft (Franz Volhard Klinik/MDC)
16.-20. July	Basic Gene Mapping / Linkage Analysis Course Forschungsgruppe Bioinformatik (Prof. emeritus Jens Reich, MDC)
7. September	Veranstaltung Unfallchirurgie Helios Klinikum
12.-15. September	MDC Conference “Wnt Signaling in Development and Disease” Organizer: Prof. Walter Birchmeier (MDC)
19. September	Kolloquium Unfallchirurgie Helios
12. October	Max Delbrück Lecture – Prof. Richard Youle (NINDS, Bethesda, USA)
10.–13. October	ONCOMAS Oncological Minimal Access Surgery Training Course and Workshop Organizer: Dr. Siegfried Beller (Robert-Rössle-Klinik)
9. November	Max Delbrück Lecture – Prof. Peter Carmeliet (University of Leuven, Belgium)
9./10. November	6. Bucher Hämatologieforum Organizer: Prof. Wolf-Dieter Ludwig (Robert-Rössle-Klinik)
19. December	Kolloquium Unfallchirurgie Helios

Seminars

Seminare

2006

Speaker	Institute	Titel of Seminar
Kerstin Amann	Friedrich-Alexander-Universität Erlangen-Nürnberg	Atherosclerosis and vascular calcification in renal failure
Miguel Andrade	Ottawa, Health Research Institute	Computational approaches to the study of gene and protein function
Hellmut Augustin	Klinik für Tumorbilogie, Freiburg	Regulation of vascular homeostasis by angiogenic cytokines
Christopher Baum	MHH Hannover Präsident der Deutschen Gesellschaft für Genterapie (DGGT)	Genterapie in Deutschland?
Axel Behrens	Cancer Research UK, London Research Institute	Transcriptional regulation by JNK signalling in neurodegeneration and cancer
Brian J. Billups	University of Leicester	Modulation of neurotransmitter release from the calyx of Held presynaptic terminal
J. Julian Blow	Cancer Research UK University of Dundee	How to ensure precise genome duplication – replication licensing and dormant origins
Christoph Borner	Institute of Molecular Medicine and Cell Research, Univ. Freiburg	The Bcl-2 family on mitochondria: Who is talking with whom?
Rod Bremner	University of Toronto, Department of Ophthalmology and Visual Science	The RB and E2F families in neurogenesis and cancer
Paul Brindle	Department of Biochemistry St. Jude Children's Research Hospital Lauderdale, Memphis, TN	Analysis of the global transcriptional coactivators CBP and p300 in vivo
Peter Brophy	University of Edinburgh	How do vertebrate nerves switch to saltatory conduction?
Patrik Brundin	Lund University	Huntington's disease: motor, cognitive or endocrine disorder?
Geoffrey Burnstock	Royal Free & Univ. College London	Purinergic Signalling: Therapeutic Potential
Arthur M. Butt	University of Portsmouth	Novel NG2-glia: What's in a name?
Andrew C. B. Cato	Institute of Toxicology and Genetics Forschungszentrum Karlsruhe	Attenuation of IgE receptor signalling in mast cells: a molecular model for the anti-inflammatory action of glucocorticoids
Ajay Chitnis	NIH Bethesda, USA	Mind bomb, Mosaic Eyes and Notch signaling in Neurogenesis and Rhombomere boundary formation
M. Francesca Cordeiro	UCL Institute of Ophthalmology London	Seeing is believing
Jacqueline Deschamps	Hubrecht Laboratory Utrecht	Hox, Cdx and the genetic networks driving axial extension and patterning in the mouse
Peter ten Dijke	Leiden University Medical Center	Perturbation of TGF- β signaling in human diseases
Jürgen Dittmer	University of Halle-Wittenberg	The Biology of the Ets1 Proto-Oncogene
Zelig Eshhar	Weizmann Institute, Israel	Adoptive cancer immunotherapy using genetically modified T cells
Laurent Fasano	LGPLD, Marseilles	From fly to mice: characterization of the Teashirt (Tshz) gene family
Dirk Feldmeyer	Research Center Juelich	Neuronal microcircuits in the somatosensory barrel cortex
Andreas Frick	MPI Heidelberg	Synaptic dynamics in cortical microcircuits
Makoto Furutani-Seiki	Kyoto University, Japan	Medaka and zebrafish complement to uncover functions of vertebrate genome

Speaker		Institute	Titel of Seminar
Vittorio	Gallo	Washington School of Medicine	Novel regulators of oligodendrocyte progenitor migration and differentiation
Stefan	Gaubatz	Biocenter/ University of Würzburg	Dual role of the human synMuv-like LIN-9 protein in the retinoblastoma pathway and in activation of G2/M genes by B-MYB
Michael	Gekle	Physiologisches Institut Universitäts-klinikum Würzburg	Kardiovaskuläre Aldosteronwirkungen: „Missbrauch“ des EGF-Rezeptors?
G�rard	Gradwohl	INSERM, France	Transcriptional regulation of pancreatic endocrine cell differentiation
Frank	Gieseler	University Hospital of Kiel	Molecular interaction between the coagulation system and tumour cells
Oliver	Griesbeck	MPI Martinsried	Designing and Exploiting Green Fluorescent Protein Biosensors
Dirk	Heinz	GBF, Braunschweig	Structural basis of microbial pathogenesis
Johan	Hoebeke	Institut de Biologie Mol�culaire et Cellulaire Strasbourg	Antibodies as markers of G protein coupled receptors (GPCR) dimerisation
Alexander	Hoffmann	Dept. of Chemistry and Biochemistry University of California, San Diego	The NF-�B signaling module as an integrator of inflammatory and developmental signals
Jane	Holland	University of Adelaide, Australia	CXCL12 and CCL19 chemokines influence the metastatic pathway in breast cancer cells
Mathias	Jucker	Hertie-Institute for Clinical Brain Research Tuebingen	Cerebral Amyloidosis: Mechanism, Models, Therapy
Axel	Kallies	The Walter and Eliza Hall Institute of Medical Research Australia	Blimp-1 is essential for terminal lymphocyte differentiation and function
Benjamin	Kaupp	Research Center Juelich	GARPs – unstructured proteins in photoreceptors
Thomas	Ke�ler	Heinrich-Heine Universit�t D�sseldorf	A novel cellular function of the Drosophila Caspase inhibitor DIAP1
Norbert	Kienzle	Queensland Institute of Medical Research Brisbane, Australia	Deviation of tumor immunity by IL-4
Christian	Kl�mbt	Institute for Neurobiology M�nster	Molecular control of glial cell differentiation in Drosophila
Arthur	Konnerth	University of Munich	Cortical calcium signaling: from spiny dendrites to neural circuits
Yury	Kovalchuk	Technical University Munich	Neuronal dendritic calcium signalling and synaptic plasticity
J�rg	Labahn	Research Center Juelich	Signal transduction in the sensoryrhodopsin-transducer system
Karl-Josef	Langen	Research Center Juelich	Brain tumor diagnostics with F-18-labelled amino acids and PET
Thomas	Langenickel	NIH Bethesda	Deletion of hKIS accelerates intimal hyperplasia in response to vascular injury and enhances migratory activity of VSMC
Thomas	Langer	Universit�t K�ln	Protein activation or degradation:the Janus face of AAA proteases in mitochondria
David	Largaespada	Department of Genetics, Cell Biology and Development, University of Minnesota	Transposon-based, forward genetic screens for medically relevant traits in mice

Speaker		Institute	Titel of Seminar
Maria	Leptin	Institut für Genetik der Universität zu Köln	A gene hierarchy from morphogen to morphogenesis: functions of conserved and fast evolving genes in the <i>Drosophila</i> embryo
Paul	Lucassen	University of Amsterdam	Doublecortin-like, a microtubule associated protein involved in neuronal progenitor division and radial fiber stability during cortical development
Friedrich C. Qiufu	Luft Ma	Charité Campus Buch, Franz-Volhard-Klinik Dana-Farber Cancer Institute	Wer war Max Delbrück? Molecular control of nociceptive sensory neuron development
Oscar	Marin	University of Alicante, Spain	Neuregulin-1 in neuronal guidance: a new job for an old friend
Enrique	Martin-Blanco	Institut de Biologia Molecular de Barcelona	De Novo Generation of an Epithelial Layer: Proliferation, Death and Cell Competition
Rudolf	Martini	University of Wuerzburg	Altered expression of Cx32 (and other myelin components) in Schwann cells leads to a pathologically-relevant increase of T-lymphocytes and macrophages in peripheral nerves
Natalia T.	Meier	Erasmus MC Rotterdam	Ldb1 and its binding partners in erythroid differentiation and development
Lorne	Mendell	State University of New York at Stony Brook	Enhancing Circuit Performance in the Developing and Injured Spinal Cord
Dirk	Meyer	Universität Freiburg	Analysis of hb9/mnr2 homeobox factors in zebrafish reveals novel roles in organogenesis
Barbara	Mioduszewska	Nencki Institute of Experimental Biology, Warsaw	Influence of ICER transcription factor on survival of neurons in hippocampal organotypic culture model
Thomas	Misgeld	Technical University Munich	The inner life of an axon – in vivo imaging of axon development and disease
Jeffrey D.	Molkentin	Children's Hospital Medical Center Cincinnati, USA	Regulation and function of calcineurin-NFAT signaling in mammalian cells
Richard	Morris	University of Edinburgh	Elements of a neurobiological hypothesis of hippocampal function
Frank Christian	Müller Néri	Research Center Juelich INSERM Laboratory of Genomic Biology Paris, France	Pacemaker channels in the retina Therapeutic prospects for Huntington's disease: FOXO-dependent neuroprotection by Sir2 in simple models of disease pathogenesis
Mark B.	Noble Padmanabhan	University of Rochester, New York RIKEN Genomic Sciences Center, Yokohama, Japan	Stem Cell Medicine: The Comprehensive Plan Structural and functional studies of the oncoprotein gankyrin in complex with the S6 ATPase subunit of the 26S Proteasome
Klaus Vladimir	Pantel Parpura	University Medical Center Hamburg University of California	Dissecting the metastatic cascade Spatio-temporal characteristics of exocytosis in astrocytes
Robert	Pijnenborg	Experimental Gynecology University of Leuven	Trophoblast invasion and placenta in mice, rat and humans
Ana	Pombo	MRC Clinical Sciences Centre London	Functional organization of chromosomes in the mammalian cell nucleus
Sheena	Radford	University of Leeds The Astbury Centre for Structural Molecular Biology Leeds, United Kingdom	beta-2-microglobulin amyloidosis: An Unfolding Story

Speaker	Institute	Titel of Seminar
Renate	Renkawitz-Pohl Universität Marburg	In Drosophila, myoblast fusion is initiated by Myogenic Adhesive Complexes (PILMAC) and depends on actin reorganising proteins
Guy	Richardson University of Sussex	Link proteins: Proteins required for sensory hair bundle development and mechanotransduction
Robert G.	Roeder The Rockefeller University, New York	Function of Diverse Coactivators in Transcriptional Regulation
Urs	Rutishauser Memorial Sloan-Kettering Cancer Center New York, USA	Polysialic acid: A new approach to tissue repair
Paul	Saftig University of Kiel	The LYSOSOME: more than a waste basket of the cell?
Laura	Santambrogio Albert Einstein College of Medicine	Caspases in dendritic cell differentiation
Manfred	Schartl Physiologische Chemie, Universität Würzburg	From fish to humans: Molecular mechanisms of melanoma formation
Carmen	Scheibenbogen Charité – Benjamin Franklin	Spontaneous tumour-specific T cell responses: Functional characterisation and vaccine-mediated modulation
Kai M.	Schmidt-Ott Columbia University New York	Molecular Pathways in Kidney Development
Dietmar	Schmucker Harvard University, DFCI	Importance and specificity of hypervariable Ig-receptors for generating synaptic connectivity
Gerd	Schneider BESSY, Berlin	X-ray nano-tomography of cells
Martin	Schneider University of Maryland, USA	Signaling pathways for both transcriptional regulators HDAC and NFAT are different in resting and active skeletal muscle
Timm	Schroeder GSF Institute of Stem Cell Research	Tracking hematopoiesis at the single cell level
Anja	Schütz Structural Genomics Consortium, University of Toronto, Canada	Structure and Function of Histone Modifying Enzymes
Ulrich	Schweizer Charité University Medicine Berlin	Selenoproteins are required for brain development and function – towards an understanding of the 21 st amino acid in the brain
Antony W.	Segal Centre for Molecular Medicine CL London	Killing of microbes by neutrophils: Free radicals out, ions in (and out)!
Israel	Sekler Ben-Gurion University of the Negev, Beer-Sheva, Israel	Deciphering the molecular mechanisms of zinc homeostasis
Grant	Sellar Univ. of Edinburgh, Cancer Research Centre	OPCML & IgLON family: expression, function & links with ovarian cancer
David	Shepherd University of Southampton	Modelling neurodegenerative diseases in Drosophila at the level of single neurons and synapses
Hans-Georg	Simon Northwestern University, Chicago	Making A Heart: Lessons From The Wing
Galina	Skibo Bogomoletz Institute Kiev, Bogomoletz Institute Kiev, Ukraine	Synaptic Plasticity of Hippocampus Induced by Ischemia
Mahendra S.	Sonawane MPI für Entwicklungsbiologie Tübingen adhesion in the zebrafish epidermis	Breaches in the barrier: Genetic analysis of cellular
Annetine	Staff Ullevål Hospital, Oslo, Norway	Placenta and Decidua in Preeclampsia
Karin	Staflin Wallenberg Neuroscience Center, Experimental Medical Sciences, Lund	Neural Progenitor cell targeting of gliomas

Speaker		Institute	Titel of Seminar
Ulrich	Steidl	Harvard Stem Cell Institute, Boston	Leukemogenic targets in PU.1 knock-down-induced leukemic stem cells
Thomas	Tueting	Universität Bonn	Melanoma in HGF-transgenic mice carrying a mutated CDK4
Dusan	Turk	Biochemistry & Molecular Biology, Jozef Stefan Institute, Ljubljana, Slovenia	MAIN 2006: Initial Model Generation, Sidechain Generation, Multi-crystal Averaging and Refinement
Florian	Wagner	RZPD Berlin	ChIP-chip and expression tiling arrays
Harald	Wajant	Department of Molecular Medicine University of Würzburg	Death receptors: Signaling mechanisms and potential applications in tumor therap
Michael	Wegner	University of Erlangen-Nuernberg	Sox proteins in oligodendrocytes
Robert A.	Weinberg	Whitehead Institute Massachusetts Institute of Technology	Mechanisms of Malignant Cancer Progression
Sharon	Weiss	Sackler School of Medicine, Tel Aviv University, Israel	Modulation of the cardiac Ca ²⁺ channel by G-protein activating hormones reconstituted in Xenopus oocytes
Mariusz	Wieckowski	Nencki Institut, Warschau	Mitochondria, ER and plasmamembrane – do they really interact?
Klaus	Willecke	University of Bonn	Expression and function of connexins in excitable cells of mouse heart and retina
Clifford J.	Woolf	Harvard Medical School	Neuroimmune interactions and pain
Mihaela	Zavolan	Universität zu Basel	Computational approaches to RNA biology
Jie	Zheng	St. Jude Children's Hospital Memphis, USA	Structure-Based Investigation of Wnt Signaling Inhibitors
Herbert	Zimmermann	University of Frankfurt	Neurogenesis in the adult mammalian brain: a role for nucleotide signaling

2007

Sebastian	Amigorena	Institut Curie, Paris	Antigen presentation in Dendritic Cells
Regina	Becker	Helmholtz-Gemeinschaft, EU-Büro Brüssel	Seventh Framework Programme (FP7) – Latest Calls
Eric	Bellefroid	Université Libre de Bruxelles	Role of hairy2 in neural crest development
Luiza	Bengtsson	Freie Universität Berlin	News from the border: structure and function at the nuclear envelope
Thomas	Benzing	University Hospital Freiburg	The slit diaphragm protein complex – a protein/lipid supercomplex involved in mechanosensation at the kidney filter
Peer	Bork	EMBL Heidelberg	Protein networks in space and time
David S.	Bredt	Lilly Research Laboratories Indianapolis	Synaptic plasticity regulated by stargazin and PSD-95
Frank	Buchholz	MPI-CBG Dresden	Phenotypic driven functional Genomics in mammalian cells
Jan	Buer	Helmholtz-Zentrum für Infektionsforschung, Braunschweig und Medizinischen Hochschule Hannover	Chronic antigen exposure and its regulation in inflammatory disease

Speaker		Institute	Titel of Seminar
Christopher H.	Contag	James H. Clark Center, Stanford University School of Medicine	Optimizing cancer therapies through imaging
Mathew Patrik	Diamond Ernfors	International School for Advanced Studies, Trieste Karolinska Institut, Stockholm	Neuronal encoding of touch in the rat whisker system Neuronal subtype specification in the neural crest
Maria	Fitzgerald	University College, London	The development of nociceptive circuits
Michael	Frotscher	University of Freiburg	A morphologist's view at synaptic plasticity
Sandra	Gardam	Garvan Institute of Medical Research Darlinghurst, Australia	TRAF-mediated regulation of gene expression and survival in B lymphocytes
Aron M.	Geurts	Medical College of Wisconsin	Cracking the rat genome: transposons and lentiviruses for transgene mutagenesis, and chromosome engineering to model human disease
Berthold	Göttgens	University of Cambridge, UK	Transcriptional control of blood stem cell development
Manuel	Grez	Georg-Speyer-Haus, Frankfurt am Main	Gene Therapy of Chronic Granulomatous Disease: Lessons, Chances and Challenges
F. Kent	Hamra	University of Texas, SW Medical Center Dallas	The Medical and Biological Impact of Gene Targeting in Spermatogonia
Martin	Heisenberg	University of Wuerzburg	Memory mapping in the Drosophila brain
Kazuhiro	Ikenaka	National Institute for Physiological Sciences Aichi, Japan	Regulation of remyelination in demyelinated lesions
Jane	Johnson	University of Texas Dallas	Transcriptional Control of Neuronal Diversity
Ursula	Just	Universität Kiel	Influence of RBP-J dependent Notch signalling on mesodermal lineage decisions
Kattesh	Katti	University of Missouri Cancer Nanotechnology Platform	Design and Development of Site Directed Gold Nanoparticles for Molecular Imaging and Therapy
Holger	Kissel	Artemis Pharmaceuticals, Cologne	The ArteMice technology platform: rapid Generation of Genetically Modified Mouse Models using inducible and reversible RNAi in vivo technologies
Petra	Knaus	FU Berlin	Fine-tuning of BMP signaling by receptor endocytosis and receptor associated proteins
Michael	Köttgen	John Hopkins School of Medicine Baltimore, USA	Calcium Signaling through TRPP2: From Polycystic Kidney Disease and thermosensation to fly sperm
Ulrike	Kutay	Institute of Biochemistry, ETH Zürich	Nuclear envelope structure, function and dynamics
Andreas	Lendlein	Center for Biomaterial Development Teltow	Active Biomaterials
Stefan	Maas	Lehigh University Department of Biological Sciences Bethlehem, USA	Transcriptome plasticity through mammalian RNA editing
Luis S.	Mayorga	Department of Histology and Embryology University Mendoza, Argentina	Molecular mechanism of the acrosomal exocytosis
Frauke	Melchior	Universität Göttingen	Sumoylation – a common mechanism to regulate protein function
Peter R.	Mertens	University Hospital Aachen	Secreted transcription factor Y-box protein-1 as mitogen and Notch receptor ligand: Implications for vascular plaque formation
Stephen	Minger	King's College London	Therapeutic and Research Applications of Human Stem Cells
Markus	Missler	Otto-von-Guericke-University Magdeburg Georg-August University Göttingen	Synaptic cell-adhesion molecules neurexins at the cross-road between synapse function and structure

Speaker		Institute	Titel of Seminar
Hannah	Monyer	University of Heidelberg	Molecular approaches to study the function of GABAergic interneurons in vitro and in vivo
Yoshikuni	Nagamine	Friedrich Miescher Institute, Basel	DExH RNA helicase RHAU: regulation of ARE-mediated mRNA decay and transcription
Elior	Peles	Weizmann Institute Rehovot, Israel	Axon-glia intera myelinated nerves
Jan	Pielage	University of California	Molecular Mechanisms underlying Synapse Formation, Maintenance and Disassembly
John	Quinn	School of Biomedical Sciences University of Liverpool	Polymorphic DNA predisposing to behavioural disorders, emerge as functional regulators of gene expression
Michael	Salter	University of Toronto	Molecular Signalling Pathways in Pain Neuroplasticity
Hannu	Sariola	University of Helsinki, Finland	The molecular avenues in nephrogenesis – and their crossroad
Chris	Schmidt	Queensland Institute of Medical Research	Determinants of clinical response to DC-based immunotherapy
Kai	Schmidt-Ott	Columbia University	Transcriptional Programs in Renal Epithelial Progenitors
Jan	Schmoranzer	Columbia University, New York	Regulation of dynein during centrosome orientation in migrating cells
Valerie	Schreiber	Département Intégrité du Génome Ecole Supérieure de Biotechnologie de Strasbourg	Poly (ADP-ribose) polymerases in the maintenance of genome stability
Leif	Schröder	University of California, Berkeley	Hyper-CEST Sensitivity Enhancement for ¹²⁹ Xe Molecular Imaging
Axel	Szabowski	Cell-Cell Communication and Computational Cell Biology Deutsches Krebsforschungszentrum Heidelberg	New insights into the production and processing of dermal derived information controlling keratinocyte behaviour
Peter A.	Tass	Research Center Juelich	Long-lasting therapeutic effects of desynchronizing brain stimulation
Leslie	Thompson	University of California, USA	Pathways to pathogenesis in Huntington's disease and therapeutic applications
Andrew P.	Turnbull	Structural Genomics Consortium, University of Oxford, Botnar Research Centre, Oxford	High-throughput Structure Determination At Oxford SGC
Eldad	Tzahor	Weizmann Institute of Science	Heart and Craniofacial Muscle Development: Too Close to Call
Renee	van Amerongen	Dept. of Molecular Genetics, Netherlands Cancer Institute, Amsterdam	Resolving the role of Frat in Wnt-signal transduction
Erik	van Nimwegen	Universität zu Basel	Genome-wide computational reconstruction of regulatory networks: Structural properties of the transcriptional regulatory code
Philine	Wangemann	College of Veterinary Medicine Kansas State University	Pendred Syndrome: A window of opportunity between ion transport insufficiency and cellular degeneration
Dieter	Wolf	Universität Stuttgart	Protein quality control in the yeast cytoplasm: from recognition to degradation

Overview

Überblick

The Experimental and Clinical Research Center (ECRC)

Summary

In response to a clinical and translational science award application that underwent favorable external peer review (in November 2005), the Charité and the Max Delbrück Center (MDC) have established an Experimental and Clinical Research Center (ECRC) on the Berlin-Buch Campus. The ECRC serves as an overarching academic structure that will establish a multidisciplinary matrix to facilitate clinical and translational research and training that occurs on the Berlin-Buch Campus. Berlin-Buch provides an ideal environment for translational research since basic science research institutes, namely the MDC and Research Institute for Molecular Pharmacology (FMP), the Charité-affiliated clinical departments, and numerous biotechnology companies are all situated on the same campus.

The goal of the ECRC is to develop new diagnostic and therapeutic methods. The MDC's traditional research focus on cardiovascular diseases, cancer, and neurological diseases is integrated into the basic concept of the ECRC. The ECRC coordinates all joint research initiatives involving the Charité-affiliated clinical departments in Berlin-Buch and the MDC or FMP. The ECRC is also open for further Charité-MDC research activities on the Berlin-Buch Campus. The ECRC provides new synergies in clinical and translational research and research education on the Berlin-Buch campus. The ECRC focuses the already successful interaction between clinical scientists and basic scientists.

The ECRC

The ECRC initiative was generated for various reasons. First, the Charité and MDC partners were pleased with past performance in terms of research output by the clinical departments but nonetheless were concerned about research organization and performance in the future. Second, the clinical departments, as were all remaining hospital complexes in Berlin-Buch, were purchased by the HELIOS Corporation, which is now a part of the Fresenius GmbH. A challenge was to provide a mechanism allowing transparency in terms of resource allocation to patient care and to research and teaching, a priority of both the Charité and HELIOS. Third, a mechanism had to be assured so that research involving human subjects could continue without interfering with patient care allocations. Furthermore, the research program necessitated interdisciplinary thinking. We decided on the Clinical Research Center (CRC) concept, so successful in the United States. Fourth, we wanted to give translational research a home by establishing collaborative research projects between the MDC and the Charité. Fifth, we also need novel ideas in terms of technologies (magnetic resonance imaging was selected) and the necessary preparations were made. Sixth, and most importantly, we need to offer young clinicians an entry into translational research.

Experimental and Clinical Research Center (ECRC)

Überblick

Die Charité und das Max-Delbrück-Centrum für Molekulare Medizin (MDC) haben gemeinsam auf dem Campus Berlin-Buch ein Experimental and Clinical Research Center (ECRC) gegründet, nachdem zuvor externe, unabhängige Fachkollegen ihren Antrag zur Förderung der klinischen und translationalen Forschung im November 2005 positiv begutachtet hatten. Das ECRC ist eine übergreifende akademische Struktur für die gesamte klinische und translationale Forschung und Ausbildung des Campus Berlin-Buch. Berlin-Buch bietet ein ideales Umfeld für translationale Forschung, da hier Einrichtungen für Grundlagenforschung, namentlich das MDC und das Leibniz-Institut für Molekulare Pharmakologie (FMP), die an die Charité angeschlossenen klinischen Abteilungen, sowie eine Vielzahl von Biotech-Unternehmen auf dem Campus Berlin-Buch angesiedelt sind.

Ziel des ECRC ist, neue diagnostische und therapeutische Verfahren zu entwickeln. Die traditionelle Ausrichtung der Forschung des MDC auf Herz-Kreislauf- und Stoffwechselerkrankungen, Krebs und neurologische Erkrankungen wird am ECRC fortgeführt. Das ECRC koordiniert alle gemeinsamen Forschungsinitiativen der Charité-Abteilungen in Berlin-Buch sowie die mit dem MDC oder FMP. Das ECRC ist aber auch offen für weitere, auf dem Bucher Campus angesiedelte translationale Forschungsaktivitäten des MDC und der Charité. Das ECRC schafft neue Synergien in klinischer und translationaler Forschung und in der Ausbildung von Nachwuchswissenschaftlern auf dem Campus Berlin-Buch. Es kann dabei auf eine schon bisher erfolgreiche Zusammenarbeit von klinischen Forschern und Grundlagenforschern aufbauen.

Das ECRC

Das ECRC wurde aus verschiedenen Gründen ins Leben gerufen. Erstens waren die Partner Charité und MDC mit den bisherigen Forschungsergebnissen, die in den klinischen Abteilungen erzielt worden sind, zufrieden. Gleichwohl machten sie sich aber über die Organisation der Forschung und die künftige Leistung Gedanken. Zudem erfordert das Forschungsprogramm interdisziplinäres Denken. Wir entschieden uns deshalb für das bereits in den USA sehr erfolgreiche Konzept eines Clinical Research Center (CRC). Zweitens wurden die klinischen Abteilungen sowie alle Krankenhauskomplexe in Berlin-Buch von der HELIOS Kliniken GmbH aufgekauft. Mittlerweile sind sie Teil der Fresenius GmbH. Damit verbunden war die Schaffung einer Struktur, die die Verteilung der Ressourcen für die Patientenversorgung einerseits sowie für Lehre und Forschung andererseits hundertprozentig transparent macht – eine Herausforderung und eine Aufgabe von hoher Priorität sowohl für die Charité als auch für HELIOS. Drittens galt es dafür zu sorgen, dass die Forschung an Probanden fortgesetzt werden konnte, ohne mit den Mitteln für die Patientenversorgung in Konflikt zu geraten. Viertens, um Fortschritte zu

Figure 1. The ECRC on the Berlin-Buch Campus has important interactive partners. Our goal is that the ECRC provides a common ground for these partners to work together in terms of translational research.

Abbildung 1. Das ECRC auf dem Campus Berlin-Buch hat wichtige Partner, die eng miteinander kooperieren. Das ECRC soll diesen Partnern eine gemeinsame Grundlage für die Zusammenarbeit im Sinne der translationalen Forschung bieten.

Combining basic and clinical research is a tradition in Berlin-Buch that dates back almost 100 years. The idea stems from Cécile and Oscar Vogt, a visionary couple who founded the campus. The MDC was conceived in Berlin-Buch after German unification in 1992 and has fostered collaborations between basic and clinical scientists ever since. Clinicians conduct research in MDC laboratories, where they have access to state-of-the-art molecular biology. Conversely, MDC researchers are exposed to relevant medical questions, learn about the current possibilities or limitations of diagnostics and treatment, and participate in the clinical research. Such collaborations have already led to new discoveries in translational research. If expanded and optimally supported, these interdisciplinary activities will allow translational research at an accelerated pace. The designated location of the ECRC between the MDC/FMP research centers and the Charité clinical departments at the HELIOS hospital (easy walking distance) will facilitate collaborative interactions with the aim to establish new diagnostic and therapeutic procedures. The traditional MDC research focus, cardiovascular and metabolic disease, cancer, and neurological disease, will be pursued at the ECRC.

erzielen, brauchen wir neue gemeinsame Projekte zwischen MDC und Charité. Diese müssen translational sein und in einer kompetitiven Begutachtung überzeugen. Fünftens brauchen wir auch neue Technologien. Dazu gehören speziell die Hochfeld-Magnetresonanztomographie und -spektroskopie. Sechstens, und das ist das Wichtigste: Wir müssen jungen Klinikern, aber auch interessierten jungen MDC-Forschern, einen Zugang zur translationalen Forschung geben.

Die Kombination von Grundlagenforschung und klinischer Forschung hat in Berlin-Buch eine fast hundertjährige Tradition. Die Idee stammt von Cécile und Oskar Vogt, einem visionären Ehepaar, das den Campus gründete. Im Jahr 1992, nach der deutschen Wiedervereinigung, wurde das MDC in Berlin-Buch aufgebaut. Das MDC hat seitdem die Zusammenarbeit zwischen Grundlagenforschern und klinischen Forschern unterstützt. Kliniker forschen in den Labors des MDC, wo sie Zugang zur modernsten molekularbiologischen Forschung haben. Umgekehrt werden die Forscher des MDC mit relevanten medizinischen Fragestellungen konfrontiert, erfahren von den aktuellen Möglichkeiten oder Begrenzungen der Diagnostik und Behandlung und beteiligen sich an der klinischen Forschung. Derartige Kooperationen haben bereits zu neuen Erkenntnissen für die Klinik geführt. Wenn diese interdisziplinären Aktivitäten ausgeweitet und optimal unterstützt werden, können sie die translationale Forschung rascher vorantreiben. Das ECRC befindet sich in der Nähe der klinischen Abteilungen der Charité am HELIOS-Klinikum. Das schafft kurze Wege und wird die Zusammenarbeit erleichtern.

Forschung und Ausbildung

Das ECRC wird hochmotivierte klinische Nachwuchswissenschaftler in der patientenorientierten Forschung ausbilden. Die Ausbildungsprogramme werden ein umfassendes Curriculum bieten, das ein großes Spektrum verschiedenster klinischer Forschungsfelder umfasst. Außerdem sieht das Programm die intensive Betreuung der Nachwuchswissenschaftler durch Mentoren der fünf am Ort vertretenen klinischen Disziplinen der Charité sowie von Mentoren der breitgefächerten Grundlagenforschung von MDC und FMP vor.

Die Ausbildung in klinischer Forschung des ECRC hat folgende spezifische Anliegen: (1) Identifizierung und Rekrutierung von herausragenden Nachwuchswissenschaftlern und -wissenschaftlerinnen verschiedener Nationalitäten, welche die Grundlagen und Techniken von wissenschaftlicher, klinischer und translationaler Forschung erlernen und verstehen wollen; (2) Erarbeitung eines didaktischen Curriculums über Theorie und Praxis der klinischen Forschung, Forschungsethik sowie Schlüsselqualifikationen für die Karriereentwicklung (wie zum Beispiel das Verfassen von Förderungsanträgen); (3) Angebot multidisziplinärer, integrierter und betreuter Forschung, welche die Forschungskompetenz der Wissenschaftler und ihre weitere Karriereentwicklung auf breiterer Basis voranbringen soll; (4) Wissenschaftler im ECRC so auszubilden, dass sie in der Lage sind, selbständig und unabhängig zu for-

Research and Training

The ECRC will train highly motivated clinical research scholars for innovative careers in patient-focused research. The training programs will provide a comprehensive curriculum across a spectrum of clinical research fields and abundant opportunities for close supervision by mentors from the clinical disciplines and broad panoply of basic science expertise.

The ECRC clinical training program has the following specific missions: (1) identify and recruit outstanding young scholars, inclusive of gender and ethnicity, who wish to obtain and understand the principles and techniques of scholarly clinical and translational research; (2) prepare a didactic curriculum in the theories and methods of clinical research, research ethics, and essential career development skills, such as grant writing; (3) provide multidisciplinary and integrated mentored research experiences that facilitate the development of scholars' research skills and their broader career development; (4) support scholars in their training and transition through the ECRC from mentee to independent investigator; (5) increase the pool of well-trained clinical and translational research scholars who will in turn create self-sustaining, innovative, multidisciplinary research and training programs.

Structure of the ECRC

The ECRC has a defined administrative structure and a transparent decision-making process (see Figure 2). The day-to-day management is the responsibility of the ECRC Director, Prof. Friedrich C. Luft, and the Chief Administrator, Dr. Regina Jünger. The ECRC has a 10-person ECRC Council comprised of representatives from the MDC, the Charité, the FMP, and the BBB Management GmbH Campus Berlin-Buch. The ECRC Council recommends executive actions and supports the ECRC Director in his decisions. The ECRC Director is responsible for the management of the CRC, the MRI facility, and the Experimental Research Unit (basic translational science) of the ECRC. The five clinical departments of the Charité Campus Buch interact with the above.

schen.; (5) Erweiterung des Pools an gut ausgebildeten klinischen und translationalen Nachwuchsforschern, die ihrerseits eigenständige, innovative, multidisziplinäre Forschungs- und Ausbildungsprogramme entwickeln.

Struktur des ECRC

Das ECRC hat eine klar definierte Verwaltungsstruktur, die transparente Entscheidungsprozesse fördert (siehe Abbildung 2). Für die laufende Geschäftsführung sind der ECRC-Direktor Prof. Friedrich C. Luft und die Verwaltungsleiterin Dr. Regina Jünger verantwortlich. Das ECRC hat einen zehnköpfigen ECRC-Rat, der sich aus Vertretern des MDC, der Charité, des FMP und der BBB Management GmbH Campus Berlin-Buch zusammensetzt. Der ECRC-Rat formuliert Empfehlungen für den exekutiven Bereich und unterstützt den ECRC-Direktor in seinen Entscheidungen. Der ECRC-Direktor ist verantwortlich für die Klinische Forschungseinheit (CRC), das Bildgebungszentrum (MRI Facility) und die experimentelle Forschungseinheit (ERC). Die fünf klinischen Abteilungen der Charité, Campus Buch (Chirurgische Onkologie, Hämatologie/Onkologie, Nephrologie/Hypertensiologie/Klinische Pharmakologie, Kardiologie, Neurologie) stehen im Austausch mit den drei genannten Bereichen CRC, MRI und ERC sowie mit den Forschern des MDC. Das ECRC ist aber auch offen für Projekte mit anderen Charité-Standorten, sofern diese in Berlin-Buch ausgeführt werden.

Figure 2.
Organizational chart of the ECRC.

Abbildung 2.
Organigramm des ECRC.

The Clinical Research Center (CRC)

The best model for human disease remains man. An array of new biochemical, pathophysiological, and genetic concepts are being developed that require careful testing in human subjects and in patients with underlying disease. Proband or patient-oriented research can be either basic or applied. The former tests hypotheses regarding disease mechanisms; the latter tests therapies or new diagnostic principles. Both are important but play different roles. We have founded a CRC within the ECRC that is not oriented towards single diseases and that serves all clinical departments at the MDC and elsewhere within the Charité system. The CRC will provide the possibility to conduct outpatient research, and, on a smaller scale, also inpatient research. The outpatient facility should include a research clinic and procedure rooms. The research clinic will include a nurse's station, a secretary, examination rooms, outpatient dietary facility, genetic field working units, and space for medical records. The procedure rooms will accommodate diagnostic technologies, such as cardiopulmonary function testing, ultrasound (cardiac, abdominal, vascular), endoscopy, non-invasive electrophysiological testing, metabolic chamber, microneurography, microdialysis, and invasive hemodynamic testing. The inpatient research can be organized in so-called 'scatter beds' in the hospital. In that way, CRC responsibility can extend to other departments or specialty units. To help identify genetic causes of disease, the CRC must also provide a branch for population genetics, genetic epidemiology, biostatistics, and bioinformatics. Experts will have to be recruited who are trained in analyses of gene expression and protein profiling data. The CRC offers the possibility of patient recruitment extending beyond Buch or even beyond Berlin. Patients could be recruited from other Charité campuses in Berlin (3,500 hospital beds) and from the HELIOS clinics in Germany and Austria (500,000 hospital admissions/year).

Support for Infrastructure for Clinical Research in Buch

The Department of Surgical Oncology focuses its research on solid tumors of the gastrointestinal tract and, more recently, also on breast cancer. The CRC can provide patient facilities that allow the use of the novel imaging techniques, like MRI, PET scanning, light mammography, or the testing of innovative therapies. The Department of Hematology/Oncology focuses on the analysis of multiple myeloma and leukemias. Isolating and identifying tumor cells will be a function of the CRC. The Cardiology Department is studying the genetics of heart muscle disease. Imaging plays an important role in their diagnosis, and patients who require such evaluations outside of their routine care can be admitted to the CRC. The Nephrologists and Clinical Pharmacologists focus on patients who are being evaluated for obesity, diabetes, autonomic dysfunction, and patients with systemic vasculitis. The Neurology department is primarily interested in patients

Das klinische Forschungszentrum (Clinical Research Center)

Der Mensch bleibt das beste Modell für menschliche Krankheiten. Eine Vielzahl neuer biochemischer, pathophysiologischer und genetischer Konzepte sind in der Entwicklung, die eine sorgfältige Überprüfung an Probanden und Patienten mit den betreffenden Krankheiten erfordern. Probanden- oder patientenorientierte Forschung kann entweder Grundlagenforschung oder angewandte Forschung sein. Erstere prüft Hypothesen in Bezug auf Krankheitsmechanismen, letztere prüft Therapien oder neue diagnostische Ansätze. Beide sind wichtig, spielen aber unterschiedliche Rollen. Das MDC und die Charité haben ein CRC innerhalb des ECRC gegründet. Es steht allen klinischen Forschergruppen am MDC und allen insgesamt vier Standorten der Charité zur Verfügung. Mit dem CRC wird es möglich sein, ambulante Forschung sowie im kleineren Rahmen auch stationäre Forschung zu betreiben. Das CRC in Berlin-Buch soll den CRCs in den USA entsprechen. Dort spielen die CRCs auch eine wichtige Rolle in der hochwertigen medizinischen Ausbildung. Unser leitender CRC-Arzt und seine Mitarbeiter haben Facharztqualifikationen für Innere Medizin und Klinische Pharmakologie. Das CRC befindet sich zurzeit in der Robert-Rössle-Klinik auf dem Campus Berlin-Buch. Das Gebäude liegt in der Nähe des neuen HELIOS-Klinikgebäudes. Ein neues Charité-Gebäude unmittelbar neben der Klinik für das CRC und spezialisierte Hochschulambulanzen der fünf klinischen Abteilungen ist in Planung.

Die Forschungsambulanz wird über Untersuchungs- und Behandlungsräume, eine Schwesternstation, Büros, eine Verpflegungseinrichtung für ambulante Patienten sowie Genlabore und ein medizinisches Archiv verfügen. Die technische Ausstattung der Untersuchungs- und Behandlungsräume ermöglicht die Durchführung diverser diagnostischer Tests und Untersuchungen wie beispielsweise kardiopulmonale Funktions-tests, Ultraschall (kardial, abdominal, vaskulär), Endoskopie, nicht-invasive elektrophysiologische Tests, Stoffwechselkammer, Mikroneurographie, Mikrodialyse und invasive hämodynamische Tests. Die stationäre Forschung kann in sogenannten „Belegbetten“ in der Klinik organisiert werden. So kann das CRC patientenorientierte Forschungsprojekte bei Bedarf auch außerhalb der eigenen Räumlichkeiten in Stationen oder Spezialabteilungen unterstützen. Für die Ermittlung genetischer Krankheitsursachen benötigt das CRC zudem auch eine Abteilung für Populationsgenetik, genetische Epidemiologie, Biostatistik und Bioinformatik. Weiter benötigt das CRC Experten für Genexpressionsanalysen und Protein-Profilung. Im CRC können Patienten aus einem größeren Einzugsgebiet, das über Buch bzw. Berlin hinausreicht, gewonnen werden. Patienten könnten auch von den anderen Campus-Standorten der Charité (3500 Klinikbetten) oder von den HELIOS-Kliniken in Deutschland und Österreich (500.000 Klinikeinweisungen/Jahr) an das CRC überwiesen werden.

with inflammatory disorders, notably those with multiple sclerosis. Patients such as these should be evaluated in a CRC. Patients that receive novel therapies should be admitted to the CRC rather than a general ward.

Another impetus to concentrate patient oriented research in a single interdisciplinary CRC is the change in German and European laws. Good Clinical Practice guidelines have been implemented into German law (Arzneimittelgesetz), and even small mechanistic studies in human subjects (obtaining blood samples for any reason) will require statistical and regulatory infrastructure. Furthermore, compelling and pressing reasons for a CRC at any University Hospital is the immediate change in the financing of health care. With the introduction of diagnosis-related groups (DRGs), "research" patients can no longer be admitted to the hospital for studies that are paid by health insurance (Krankenkassen). In the future, the costs of health care and the costs of patient-oriented research will be separated in a transparent fashion. This state-of-affairs has existed for decades in the United States, but is "new ground" for Germany. Our proposal is to assure that patient-oriented research not only continues, but also thrives in Berlin-Buch.

Any MDC-associated Charité investigator in the field of medical and medically relevant biological or biochemical research will be able to apply for CRC support. All studies must be planned and conducted by Good Clinical Practice guidelines, and all CRC protocols require ethics committee (internal review board) approval. The CRC institutional advisory committee will evaluate each application. The mission of the CRC in Berlin-Buch is intended to parallel that of CRCs of the United States, where the CRC also plays a major role in quality medical education. Our CRC head physician and his staff are board certified in internal medicine and in clinical pharmacology.

The CRC is currently located in the Robert-Rössle-Haus on the MDC campus. The building is close to the new HELIOS hospital building. Planned is a new Charité structure immediately adjacent to the hospital that will house the CRC and specialty outpatient clinics (Hochschulambulanzen) of the clinical departments.

Experimental Research Laboratories (ERC)

ECRC investigators and their research groups apply for laboratory space by means of grant applications to the ECRC Council. These grants outline projects that receive infrastructure support for a three-year period and can be renewed. The laboratory activities take place on the MDC campus. Additional laboratory space is planned. Primary participants are the clinical departments in Berlin-Buch and their basic science partners. However, outside clinical groups can also participate and compete for ECRC resources provided that their studies are performed on the Berlin-Buch Campus. We strive for even more close interactions between clinical and basic scientists to foster translational research. Ideally a common laboratory could be shared

Infrastrukturelle Unterstützung für die Klinische Forschung in Buch

Die Abteilung für Chirurgische Onkologie konzentriert ihre Forschung auf solide Tumore des Magen-Darm-Traktes und in letzter Zeit auch auf Brustkrebs. Das CRC kann für die Untersuchung von Patienten neue bildgebende Verfahren wie Magnetresonanztomographie, PET-Scanning, optische Mammographie zur Verfügung stellen. Im CRC können auch innovative Therapien an Patienten überprüft werden. Die Abteilung für Hämatologie/Onkologie konzentriert sich auf die Analyse von multiplen Myelomen und Leukämien. Die Isolierung und Identifizierung von Tumorzellen wird dabei eine Aufgabe des CRC sein. Die Kardiologische Abteilung erforscht die genetischen Ursachen von Herzmuskelkrankungen. Bildgebende Verfahren spielen bei der Diagnose dieser Erkrankungen eine große Rolle. Patienten, die solche Untersuchungen außerhalb ihrer Routinebehandlung benötigen, können in das CRC aufgenommen werden. Nephrologen und klinische Pharmakologen konzentrieren sich auf Patienten, die wegen Adipositas (Fettsucht), Diabetes, autonomer Funktionsstörung und systemischer Vaskulitis (Gefäßentzündungen) untersucht werden. Die Abteilung für Neurologie interessiert sich für Patienten mit Entzündungskrankheiten, besonders solche mit Multipler Sklerose. Solche Patienten sollten im CRC untersucht werden. Grundsätzlich sollten Patienten, die neuartige Therapien erhalten, in das CRC und nicht auf eine allgemeinmedizinische Station in der Klinik eingewiesen werden.

Ein weiterer Ausschlag dafür, die patientenorientierte Forschung in einem einzigen interdisziplinären CRC zu konzentrieren, sind Änderungen in deutschen und europäischen Gesetzen. Richtlinien für gute klinische Praxis wurden im deutschen Arzneimittelgesetz implementiert und selbst geringfügige mechanistische Eingriffe am Menschen, wie beispielsweise die Blutabnahme im Rahmen klinischer Studien, erfordern die Einhaltung statistischer und regulatorischer Vorgaben. Auch die derzeitige Änderung in der Finanzierung des Gesundheitssystems macht die Einrichtung eines CRC an jeder Universitätsklinik dringend erforderlich. Das heißt, mit der Einführung diagnosebezogener Fallgruppen (DRGs) können „Forschungs“-Patienten nicht mehr für Studien in die Klinik eingewiesen werden, da die Krankenkassen diese Studien nicht bezahlen. Künftig werden die Kosten für Pflege und für patientenorientierte Forschung getrennt und deutlich sichtbar gemacht. Diese Situation gibt es in den USA schon seit Jahrzehnten; in Deutschland hingegen ist sie „Neuland“. Unser Konzept wird sicherzustellen haben, dass patientenorientierte Forschung in Berlin-Buch nicht nur weitergeführt wird, sondern unter verbesserten Bedingungen stattfinden kann.

Jeder Wissenschaftler der Charité, der mit dem MDC im Bereich der medizinischen oder medizinisch relevanten biologischen oder biochemischen Forschung zusammenarbeitet, kann sich in einem kompetitiven Verfahren um Unterstützung durch das CRC bewerben. Alle klinischen Studien müssen nach den Richtlinien für gute klinische Praxis geplant

by such scientists in conjunction with the CRC if studies on human subjects are involved. We will also establish interface laboratories for clinician and basic scientists with novel ideas and proven track records. These cooperation arrangements will clearly be more intense than standard cooperative projects. The program requires grant application and peer review.

For the ECRC evaluation in November 2005, scientists from the MDC and the Charité proposed more than 30 projects which could be realized at the ECRC. Some exemplary projects that have been presented to the evaluation committee are listed below:

- Sudden cardiac death in heritable forms of heart failure (Ludwig Thierfelder, Charité, Walter Birchmeier, MDC, Jeanette Schulz-Menger, Charité, Werner Franke, DKFZ Heidelberg)
- New targets for neutrophil-mediated vascular diseases (Ralph Kettritz, Jens Jordan, and Friedrich Luft, Charité, Cristina Cardoso and Claus Scheidereit, MDC)
- Molecular targets and treatments for obesity-associated cardiovascular disease (Jens Jordan and Friedrich Luft, Charité, Norbert Hübner, Michael Bader, and Gary Lewin, MDC)
- Cerebrovascular research and imaging (stroke) (Ulrich Dirnagl, Charité, Helmut Kettenmann and Norbert Hübner, MDC, Karl C. Einhäupl and Arno Villringer, Charité, Physikalisch Technische Bundesanstalt – PTB)
- Molecular approaches towards diagnosis and treatment of metastatic cancer (Peter M. Schlag, Charité, Walter Birchmeier, Achim Leutz and Martin Lipp, MDC, FMP, PTB, Bayer Schering Pharma AG)
- Tumor immunology and tumor vaccination (Thomas Blankenstein, Kirsten Falk, Martin Lipp, and Olaf Röttschke, MDC, Wolfgang Uckert, Humboldt University/ MDC, Bernd Dörken, Peter M. Schlag, and Antonio Pezzutto, Charité, Jens von Kries, Ronald Kühne, and Christian Freund, FMP)
- Detection and targeting of tumorigenic pathways in Hodgkin lymphoma and related malignancies (Bernd Dörken and Stephan Mathas, Charité, Claus Scheidereit, MDC)
- Pain susceptibility and therapy (Gary Lewin, MDC, Christoph Stein, Charité)
- Novel drug targets and lead compounds for neurodegenerative disorders (Erich Wanker, MDC, and Annette Grüters-Kieslich, Charité)
- Interaction of glioma cells and stem cells (Helmut Kettenmann and Gerd Kempermann, MDC, Michael Synowitz and Jürgen Kiwit, Helios Klinikum Berlin-Buch)
- Inflammatory processes in the brain (Frauke Zipp, Charité, Michael Bader und Helmut Kettenmann, Erich Wanker and Martin Lipp, MDC)

In 2007, Thomas Blankenstein and Martin Lipp, MDC, Wolfgang Uckert, Humboldt University/MDC, and Antonio Pezzutto, Charité, contributed to a successful grant application to the Helmholtz Alliance “Translational Medicine: Translating Immunotherapy into

und durchgeführt werden. Alle Protokolle des CRC müssen zuvor von der Ethik-Kommission (einem internen Beratungs- und Bewertungsgremium) gebilligt werden.

Labore in der experimentellen Forschungseinheit (ERC)

Charité- und MDC-Forscher und ihre Forschungsgruppen bewerben sich mit Projektskizzen um Laborräume im ECRC und entsprechende Fördermittel. Bei positiver Begutachtung erhalten die Forscher für einen Zeitraum von drei – fünf Jahren infrastrukturelle Unterstützung. Anschlussanträge können gestellt werden. Zusätzliche Laborflächen sind in Planung. Zurzeit wird ein Architektenwettbewerb für die Erstellung eines Forschungsgebäudes diesseits des Lindenberger Wegs und gegenüber des von der Charité geplanten Gebäudes für Klinische Forschung vorbereitet. Allerdings können sich auch externe klinische Gruppen beteiligen und um Ressourcen des ECRC konkurrieren, vorausgesetzt, sie führen ihre Projekte auf dem Campus Berlin-Buch durch. Entsprechend werden wir für klinische Forscher und Grundlagenforscher, die gemeinsam neuartige Ansatzpunkte verfolgen und bereits erste Ergebnisse nachweisen können, so genannte Schnittstellen-Labore schaffen. Dieses Modell der Zusammenarbeit wird intensiver sein als gewöhnliche Kooperationsprojekte. Die Besetzung der Schnittstellenlabore wird in einem kompetitiven Verfahren erfolgen.

Die Wissenschaftler des MDC und der Charité haben vor der ECRC-Begutachtung im November 2005 mehr als 30 Projekte vorgeschlagen, die im ECRC realisiert werden könnten. Einige Projekte, die in der wissenschaftlichen Begutachtung des ECRC-Konzepts exemplarisch vorgestellt wurden, werden im Folgenden genannt:

- *Plötzlicher Herztod bei erblichen Formen der Herzinsuffizienz (Ludwig Thierfelder, Charité, Walter Birchmeier, MDC, Jeanette Schulz-Menger, Charité, Werner Franke, DKFZ Heidelberg)*
- *Neue Angriffsziele für neutrophilen-vermittelte vaskuläre Erkrankungen (Ralph Kettritz, Jens Jordan und Friedrich Luft, Charité, Cristina Cardoso und Claus Scheidereit, MDC)*
- *Molekulare Ziele und Behandlungsmöglichkeiten für Übergewichts-assoziierte kardiovaskuläre Erkrankungen (Jens Jordan und Friedrich Luft, Charité, Norbert Hübner, Michael Bader und Gary Lewin, MDC)*
- *Neurowissenschaften und Schlaganfall (Ulrich Dirnagl, Charité, Helmut Kettenmann, MDC, Norbert Hübner, MDC, Karl M. Einhäupl und Arno Villringer, Charité, Physikalisch-Technische Bundesanstalt)*
- *Molekulare Ansätze für Diagnose and Behandlung metastasierender Tumore (Peter M. Schlag, Charité, Walter Birchmeier, Achim Leutz und Martin Lipp, MDC, FMP, Physikalisch-Technische Bundesanstalt, Bayer Schering Pharma AG)*
- *Tumorimmunologie und Tumorzellvaksinierung (Thomas Blankenstein, Kirsten Falk, Martin Lipp und Olaf Röttschke, MDC, Wolfgang Uckert, Humboldt Universität/MDC, Bernd Dörken, Peter Schlag und Antonio*

Medicine of the Future". The Alliance will be funded by means of the Impuls- und Vernetzungsfonds of the Helmholtz President and establishes a partnership and network of experts in basic and clinical immunology from four Helmholtz Centers (DKFZ Heidelberg, HZI Braunschweig, GSF Munich, and MDC Berlin) and their local university clinical partners. The major goal of the Alliance is to translate basic research findings in immunology into innovative strategies for immunodiagnosis and immunotherapy. The focus will be the application of recent advances in immunodiagnosis and immunotherapy to three model diseases: leukemia and lymphoma, hepatitis and hepatocellular carcinoma, and melanoma. High-affinity T cells and bispecific antibodies will be developed by conventional and highly innovative recombinant methods to work against selected antigens on these tumors. Thus, the Helmholtz Alliance will mainly focus on immunotherapy with T cells engineered to have high-avidity, for example through the use of bispecific antibodies (bsAB), whose impact on the tumor and health status of a patient will be monitored by an Immunomonitoring Platform Unit (IPU) using common standard operation procedures.

High-field Magnetic Resonance Imaging and Spectroscopy Center

A highlight of the ECRC program is the imaging center. Funding has been allocated for a 7-Tesla MRI scanner for humans and a 9.4-T MRI

(Photo: Peter Himsel/Copyright: MDC)

Foundation stone laying ceremony for the High-field Magnetic Resonance Imaging and Spectroscopy Center on October 31, 2007. Prof. Ernst Otto Göbel, President of the Physikalisch-Technischen-Bundesanstalt; Prof. Walter Rosenthal, Director of the Leibniz-Institut für Molekulare Pharmakologie (FMP); Dr. Peter Lange, Chairman of the MDC Board of Trustees, German Federal Ministry of Education and Research (BMBF); Dr. Hans-Gerhard Husung, Berlin State Secretary for Science; Prof. Walter Birchmeier, MDC Scientific Director, Dr. Siegfried Russwurm, Siemens Medical Solutions (from left to right).

Grundsteinlegung für die Hochfeld-Magnetresonanz-Imaging-Anlage am 31. Oktober 2007. Prof. Ernst Otto Göbel, Präsident der Physikalisch-Technischen-Bundesanstalt; Prof. Walter Rosenthal, Direktor des Leibniz-Instituts für Molekulare Pharmakologie (FMP); Dr. Peter Lange, Kuratoriumsvorsitzender des MDC Berlin-Buch vom Bundesforschungsministerium; Dr. Hans-Gerhard Husung, der Berliner Staatssekretär für Wissenschaft; Prof. Walter Birchmeier, MDC-Stiftungsvorstand; Dr. Siegfried Russwurm, Siemens Medical Solutions (v.l.)

Pezzutto, Charité, Jens von Kries, Ronald Kühne und Christian Freund, FMP)

- *Detektion und gezielte Beeinflussung von Signalwegen beim Hodgkin Lymphom und verwandten bösartigen Erkrankungen (Bernd Dörken und Stephan Mathas, Charité, Claus Scheidereit, MDC)*
- *Schmerzempfindlichkeit und Schmerztherapie (Gary Lewin, MDC, Christoph Stein, Charité)*
- *Neue Wirkstoffziele und Leitstrukturen für Neurodegenerative Erkrankungen (Erich Wanker, MDC, und Annette Grüters-Kieslich, Charité)*
- *Interaktion zwischen Gliomazellen und Stammzellen (Helmut Kettenmann und Gerd Kempermann, MDC, Michael Synowitz und Jürgen Kiwit, Helios Klinikum Berlin-Buch)*
- *Entzündungsprozesse im Gehirn (Frauke Zipp, Charité, Michael Bader und Helmut Kettenmann, Erich Wanker und Martin Lipp, MDC)*

Erfreulicherweise ist es Thomas Blankenstein und Martin Lipp, MDC, Wolfgang Uckert, Humboldt Universität/MDC und Antonio Pezzutto, Charité, gelungen, bereits 2007 im Rahmen einer Helmholtz-Allianz mit dem Titel „Translationsmedizin: Immunotherapie und Medizin der Zukunft“ zusätzliche Fördermittel aus dem Impuls- und Vernetzungsfonds des Präsidenten der Helmholtz-Gemeinschaft für das ECRC zu akquirieren. Der Allianz-Antrag wurde gemeinsam von den Helmholtz-Zentren DKFZ, GSF, HZI, MDC und ihren jeweiligen universitären Partnern gestellt. Der Schwerpunkt der Allianz liegt auf der Übertragung grundlagenwissenschaftlicher Ergebnisse aus der Immunologie in neue Strategien für Immundiagnostik und Immuntherapie für drei ausgewählte Indikationsgebiete: Leukämien und Lymphome, Hepatitis und das hepatozelluläre Karzinom und Melanom. Hoch-affine T-Zellen und bispezifische Antikörper gegen ausgewählte Antigene dieser Tumore werden mit konventionellen und hoch innovativen rekombinanten Methoden entwickelt und unter GMP-Bedingungen produziert. Die Entwicklung und Durchführung klinischer Studien sowie die Einrichtung einer gemeinsamen Immunmonitoring-Einheit, die alle diagnostischen, therapeutischen, präklinischen und klinischen Programme der Allianz nach einheitlichen standardisierten Verfahren überwacht, sind wesentliche Ziele der Allianz.

Zentrum für Hochfeld-Magnetresonanz-Bildgebung und Spektroskopie

Glanzstück des ECRC-Programms ist das Bildgebungszentrum. Das ECRC hat Fördermittel für einen 7-Tesla Magnetresonanztomografen für Untersuchungen am Menschen sowie einen 9.4-Tesla Magnetresonanztomografen für Kleintieruntersuchungen eingeworben. Das MDC und die Physikalisch-Technische Bundesanstalt beteiligen sich zudem mit Institutsmitteln. Die Verträge für den Kauf der Geräte sind unterzeichnet,

scanner for small animals. In addition, the MDC and the Physikalisch-Technische Bundesanstalt are contributing institutional funds. The contracts for the instruments have been signed and building construction to house this facility on the MDC campus began in October 2007. A full professorship for a physical scientist to run the imaging center has been approved and the position has been advertised. Access to the facility will be Charité-wide and based on merit according to peer review.

Clinical Research Training Program

Clinicians in training can apply for research fellowships in the laboratories of MDC or FMP investigators (KAP program). The program lasts for 2-4 years. The projects are presented for approval to a review board and progress is monitored at specified intervals. The program gives young clinicians an excellent opportunity for basic research training. Clinician scientists can also team up with basic scientists for common research projects (KKP program). The grants are peer-reviewed and support is given to successful applications for a 2-year period.

Added Value

What is the advantage of an ECRC as opposed to standard support mechanisms in Germany? Currently, University clinical departments are subsidized largely on the basis of their bed capacity. The separation of efforts dedicated to patient care from those dedicated to research and teaching are difficult, if not impossible to discern. The notion of "University beds" has been promulgated, which basically means that funding per bed is about 30% above the rate for standard patient-care beds in other hospitals. This added money has been used to fund salaries for assistant (house staff) physicians and other personnel. Within the ECRC, the five clinical departments will receive a basic yearly budget that is the same irrespective of bed number or discipline. Thereafter "University" status will be strictly judged on performance. The available programs are generous and successful clinical departments can create an ideal environment for research and teaching excellence. Moreover, the ECRC program provides transparency. Patient care is the responsibility of the HELIOS hospital system. Research and teaching are the responsibilities of the Charité and the MDC. They exercise their responsibilities through the ECRC. Finally, the ECRC provides an important anchor for other programs. For instance, the ECRC is the home of the Clinical Research Group (KFG 192) for inborn and acquired skeletal muscle diseases. This major Program Project Grant relies on the ECRC for much of its infrastructure. Similar grant applications have been filed. In this way, the ECRC can continually broaden its scope and serve the translational-research community.

und die Bauarbeiten für das Gebäude, in dem diese Anlagen untergebracht werden, haben im Oktober 2007 begonnen. Eine volle Professur für einen Physiker, der das Bildgebungszentrum leiten soll, ist bewilligt und die Stelle ist ausgeschrieben worden. Die gesamte Charité wird Zugang zu dieser Einrichtung haben. Voraussetzung ist aber eine positive wissenschaftliche Begutachtung der jeweiligen Forschungsvorhaben.

Klinisches Forschungsausbildungsprogramm

Krankenhausärzte in der Ausbildung können sich um Forschungsstipendien in den Laboren des MDC oder des FMP bewerben (KAP-Programm). Das Programm dauert zwei bis vier Jahre. Die Projekte werden von einer Vergabekommission ausgewählt und die Fortschritte in bestimmten Abschnitten begutachtet. Das Programm bietet jungen Klinikern eine hervorragende Möglichkeit, eine Ausbildung in der Grundlagenforschung zu erhalten. Klinische Forscher können zusammen mit Grundlagenforschern an gemeinsamen Forschungsprojekten arbeiten (KKP-Programm). Die Vergabe von Forschungsstipendien unterliegt wissenschaftlicher Begutachtung. Erfolgreiche Bewerber werden für zwei Jahre unterstützt.

Das ECRC zielt auf eine noch engere Zusammenarbeit zwischen klinischen Forschern und Grundlagenforschern, um translationale Forschung zu fördern. Im Idealfall sollten sie ein gemeinsames Labor teilen und mit dem CRC zusammenarbeiten, wenn die Studien menschliche Probanden einbeziehen.

Mehrwert

Was ist der Vorteil eines ECRC gegenüber den gängigen Unterstützungsmechanismen in Deutschland? Zurzeit werden die klinischen Abteilungen an den Universitäten großenteils auf der Grundlage ihrer Bettenkapazität subventioniert. Es ist schwierig, wenn nicht gar unmöglich, die Aufwendungen für die Patientenversorgung von denen für Forschung und Lehre zu trennen. Stattdessen gibt es jetzt das Konzept von „Universitäts-Betten“. Das bedeutet im Grundsatz, dass die Finanzierung pro Bett etwa 30% über dem Satz für gewöhnliche Patientenbetten in anderen Krankenhäusern liegt. Das zusätzliche Geld ist verwendet worden, um Gehälter für Assistenzärzte (Mitarbeiter der Klinik) und anderes Personal zu finanzieren.

Innerhalb des ECRC dagegen erhalten die fünf klinischen Abteilungen nach Maßgabe der Charité ein jährliches Grundbudget das unabhängig von der Anzahl der Betten oder der medizinischen Disziplin gleich ist. Darüber hinaus wird der „Universitäts-Status“ streng nach Leistung beurteilt. Die angebotenen Programme sind großzügig, und erfolgreiche klinische Abteilungen können ein ideales Umfeld für Exzellenz in Lehre und Forschung schaffen.

Zudem bietet das ECRC-Modell eine hundertprozentige Transparenz. Die Patientenversorgung liegt in der Verantwortung des HELIOS-Klinik-

The Helmholtz Association

The Helmholtz Association (HGF) is the largest scientific organization in Germany with 24,000 employees and an annual budget of around 2.1 billion Euros. The 15 research centers of the Helmholtz Association are divided into six research sectors: Energy, Earth and Environment, Health, Key Technologies, Structure of Matter, and Transport and Space. Ten Centers focus on the field of Health research, the four largest among them being the GSF Research Center for the Environment and Health GmbH, the DKFZ Cancer Research Center, Heidelberg, the GBF Society for Biotechnological Research GmbH, and the MDC. The health research centers work in various areas of medical science, in particular in the exploration of basic biology, clinical applications, and general measures for the promotion of health.

Program-Oriented Funding

Since the establishment of the Helmholtz e.V. in the Fall of 2001, research within the Helmholtz Association has been strategically restructured. The six research fields (see above) encompass different research programs that are conducted by one or more of the individual centers.

Central to the research reform is the Program-Oriented Funding (PROF). Funding now goes to scientific programs (on a competitive basis) rather than to the centers. Every program is evaluated by an international panel of experts. This evaluation is the basis for funding decisions made by the federal and state governments and is conducted every five years. Following the end of the first funding period, the MDC research programs will undergo a new evaluation in the Spring of 2008 with regards to the program direction and goals. The resulting funding recommendations of the Helmholtz Association Senate forms the basis for the financing of the centers by the German government (BMBF). Six programs have been defined within the research field "Health". The MDC will continue on the three current research programs: (1) Cardiovascular and Metabolic Diseases, (2) Cancer Research, and (3) Function and Dysfunction of the Nervous System. The MDC will coordinate the program "Cardiovascular and Metabolic Diseases" with Prof. Thomas Willnow as Chairperson.

In addition to program evaluations, evaluations of the Helmholtz centers at the research group level are conducted. The last review of the MDC research groups was conducted in October 2006 and confirmed the positive development of the institute. Sixteen (16) international and well-renowned experts spent two days reviewing the research groups at the MDC. The results of the evaluation report were overwhelmingly positive, the reviewers clearly impressed by the MDC's achievements. Eighty-three percent (83%) of the 40 research groups received top-ratings: either "Excellent" (48%) or "Outstanding" (35%), respectively. In addition, the reviewers ranked the MDC among one of the top non-university research centers in the area of life sci-

systems, Forschung und Lehre in der Verantwortung der Charité und des MDC über das ECRC.

Weiter werden andere wichtige Programme im ECRC verankert. So beherbergt das ECRC die Klinischen Forschungsgruppe (KFG192) für angeborene und erworbene Skelettmuskelkrankheiten. Diese wichtige Programmprojektförderung stützt sich für einen Großteil ihrer Infrastruktur auf das ECRC. Ähnliche Förderanträge sind eingereicht worden. So kann das ECRC kontinuierlich seinen Anwendungsbereich erweitern und der translationalen Forschung dienen.

Die Helmholtz-Gemeinschaft

Die Helmholtz-Gemeinschaft ist mit ihren 24 000 Mitarbeiterinnen und Mitarbeitern in 15 Forschungszentren sowie einem Jahresbudget von rund 2,1 Milliarden Euro die größte Wissenschaftsorganisation Deutschlands. Die Helmholtz-Gemeinschaft hat sechs Forschungsbereiche: Energie, Erde und Umwelt, Gesundheit, Schlüsseltechnologien, Struktur der Materie sowie Verkehr und Weltraum. Zehn Helmholtz-Zentren arbeiten auf dem Gebiet der Gesundheit. Die vier größten unter ihnen sind das GSF Forschungszentrum für Umwelt und Gesundheit GmbH in Neuherberg, das DKFZ Krebsforschungszentrum in Heidelberg, das Helmholtzzentrum für Infektionsforschung (HZI) und das MDC. Die Zentren der Gesundheitsforschung erforschen die biologischen Grundlagen verschiedenster Erkrankungen, um Ansatzpunkte für die Therapie in der Klinik zu entwickeln sowie allgemeine, die Gesundheit fördernde Maßnahmen (Public Health Research).

Die Programmorientierte Förderung

Seit der Umwandlung der Helmholtz-Gemeinschaft zu einem eingetragenen Verein (e. V.) im Herbst 2001 ist die gesamte Forschung strategisch neu strukturiert. Die Helmholtz-Gemeinschaft hat ihre Forschungsaktivitäten in die sechs oben genannten großen Bereichen gebündelt und innerhalb dieser Forschungsbereiche thematische Programme definiert, die von einem oder mehreren Zentren getragen werden.

Kernstück der Reform ist die zentrenübergreifende programmorientierte Förderung. Ressourcen werden nicht mehr in einzelne Institutionen, sondern in zentrenübergreifende Forschungsprogramme, die sich untereinander im Wettbewerb befinden, investiert. Jedes Programm wird von einer internationalen Expertengruppe evaluiert. Deren Votum bildet die Grundlage für die Förderentscheidung von Bund und Ländern. Diese Evaluation findet alle fünf Jahre statt. Nachdem die erste Förderperiode abgelaufen ist, werden die Programme der Forschungsbereiche im Frühjahr 2008 unter dem Gesichtspunkt der programmatischen Ausrichtung und Zielsetzung erneut begutachtet. Die daraus resultierende Förderempfehlung des Senats der Helmholtz-Gemeinschaft ist Grundlage für die Finanzierung der Zentren durch die Zuwendungsgeber.

(Photo: David Ausserhofer/ Copyright: MDC)

Prof. Nikolaus Rajewsky (MDC) explains his research to the Swiss Embassy Counselor, Dr. Pierre Berlincourt, and the Swiss Ambassador, Dr. Christian Blickenstorfer, in the Laboratory for Medical Genome Research (from left to right).

Prof. Nikolaus Rajewsky (MDC) erklärt Botschaftsrat Dr. Pierre Berlincourt und dem Schweizerischen Botschafter Dr. Christian Blickenstorfer seine Forschungsarbeiten im Labor für Medizinische Genomforschung (von links).

ences in Germany. The MDC is unique as it hosts three research programs (cardiovascular diseases, cancer, and neurosciences), allowing MDC scientists to transcend traditional boundaries and study the molecular causes of diseases in an interdisciplinary way.

The Campus Berlin-Buch

Biotechnology Park with Innovation and Founders' Center

The basic and clinical research taking place on Campus Berlin-Buch and the potential of the neighboring hospitals provide a stimulating environment for the development of the BiotechPark with its Innovation and Founders' Center (IGZ). The BiotechPark along with the IGZ has developed into one of the largest in Germany. To date, more than 60 million euros have been invested in the expansion and modernization of the campus infrastructure, the shared facilities, and the biotechnology park. This sum includes GA funds from the program "Joint task – improvement of the regional economic structure" and ERDF funds (European Regional Development Funds). Overall, since the mid-nineties, the investment volume of the companies located on campus has amounted to approximately 180 million euros.

Innerhalb des Forschungsbereiches Gesundheit wurden sechs Programme definiert. Das MDC ist an drei Programmen beteiligt: Herz-Kreislauf- und Stoffwechselerkrankungen', Krebsforschung' und Funktion und Dysfunktion des Nervensystems'. Das Programm Herz-Kreislauf- und Stoffwechselerkrankungen' wird vom MDC koordiniert. Sprecher ist Prof. Dr. Thomas Willnow, Forschungsgruppenleiter am MDC .

Begutachtung der Zentren

Zwischen den Begutachtungen im Rahmen der programmorientierten Förderung finden die Begutachtungen der einzelnen Zentren auf der Ebene der Forschungsgruppen statt. Die Forschungsgruppen des MDC waren zuletzt im Oktober 2006 begutachtet worden. Dabei konnte die positive Entwicklung des MDC eindrucksvoll bestätigt werden. 16 Experten aus dem In- und Ausland haben an zwei Tagen die Arbeiten aller Forschungsgruppen des MDC evaluiert und sich von den wissenschaftlichen Leistungen des MDC beeindruckt gezeigt. Von den insgesamt 40 begutachteten Forschungsgruppen des MDC wurden insgesamt 48 %, also knapp die Hälfte, als „excellent“, und 35% der Gruppen als „outstanding“ („herausragend“) eingestuft. Gleichzeitig hoben die Gutachter hervor, dass das MDC als eines der größten außeruniversitären Forschungszentren auf dem Gebiet der Lebenswissenschaften in Deutschland auch zu den erfolgreichsten zählt. Die besondere Ausrichtung des MDC mit seinen Forschungsschwerpunkten Herz-Kreislaufforschung, Krebsforschung und Neurowissenschaften macht es nach Auffassung der Gutachter möglich, die molekularen Ursachen krankheitsübergreifend zu verstehen.

Der Campus-Berlin-Buch

Biotechnologiepark mit Innovations- und Gründerzentrum

Grundlagenforschung und klinische Forschung auf dem Campus sowie benachbarte Kliniken bilden ein stimulierendes Umfeld für die Entwicklung des BiotechParks mit seinem Innovations- und Gründerzentrum (IGZ). Der BiotechPark mit IGZ hat sich zu einem der Größten in Deutschland entwickelt. In den Ausbau und die Modernisierung der Campusinfrastruktur, der Gemeinschaftseinrichtungen des Campus und in den Biotechnologiepark sind bislang mehr als 60 Millionen Euro investiert worden. Die Fördermittel kommen aus der Gemeinschaftsaufgabe zur Verbesserung der regionalen Wirtschaftsstruktur (GA) und aus dem Europäischen Fonds für Regionale Entwicklung (EFRE). Die angesiedelten Unternehmen selbst haben seit Mitte der 90'er Jahre rund 180 Millionen Euro investiert.

Im BiotechPark forschen und produzieren auf einer Fläche von rund 24.500 Quadratmetern gegenwärtig 50 kleine und mittelständige Unternehmen. 38 davon sind im Bereich der Biomedizin tätig. Die Firmen beschäftigen etwa 530 Mitarbeiter. 2006 gab es vier externe Neuanmietungen auf dem Campus. Das entspricht der durchschnittlichen

Around 50 small and middle-sized companies, 38 of which are in the biomedical sector, are currently engaged in research and production in the BiotechPark. Approximately 24,500 square meters of rental commercial space are provided for the young firms, which altogether have about 530 employees. Four new companies – a typical annual average – moved to the BiotechPark in 2006. Current occupancy is at 85%. While there were no new spin-offs from campus institutions, an MDC project with the goal of creating a spin-off was selected as one of 12 winning projects in the first funding phase of the Go-Bio initiative. In addition, a number of already existing companies expanded. The increase in the number of firms choosing to locate in the BiotechPark is an indication of the attractiveness of Campus Berlin-Buch as a preferred location.

In its role as operation and development company for Campus Berlin-Buch, BBB Management GmbH continued and expanded its networking activities on all levels in 2006. As part of BBB's endeavor to support campus companies and strengthen the image of the location, Campus Berlin-Buch was showcased at many national and international events and fairs. Event programs were organized and carried out for 20 visitor groups comprising representatives from science, business, politics and the media as well as for individual visitors from 11 countries. To promote sustained campus development, BBB worked intensively to heighten the profile of Berlin-Buch as a Health Region. BBB Management GmbH Campus Berlin-Buch was founded by the Max Delbrück Center for Molecular Medicine (MDC) Berlin-Buch. The Institute for Molecular Pharmacology (FMP) as well as Bayer Schering Pharma are co-shareholders (20% each).

Life Science Learning Lab

With approximately 10,000 middle school and high school students participating in 2006, the Life Science Learning Lab experienced continuous further development as the most well-known and most successful lab in the field of biology and the life sciences in Germany. It also extended its function and role in education and training by offering new courses. In cooperation with renowned partners in medicine and industry, the first Germany-wide "Biotech & Pharma Summer

Ansiedlungsquote vorangegangener Jahre. Ein Projekt des MDC befindet sich in der ersten Phase einer Go-Bio-Förderung mit dem Ziel einer Ausgründung. Die aktuelle Auslastung im BiotechPark liegt bei etwa 85%. Die gewachsene Attraktivität des Campus zieht insbesondere externe Ansiedlungen an. Zugleich expandierte eine Reihe von ansässigen Firmen des Campus.

Als Betreiber- und Entwicklungsgesellschaft des Campus hat die BBB Management GmbH im Jahr 2006 die Netzwerkarbeit auf allen Ebenen zur Unterstützung von Unternehmen und zur Stärkung des Standorts fortgeführt und ausgeweitet. Der Standort wurde erneut international und national auf Messen und Veranstaltungen präsentiert. Für 20 Besuchergruppen mit Vertretern aus Wissenschaft, Wirtschaft, Politik und Medien sowie Besuchern aus 11 Ländern wurden Veranstaltungsprogramme organisiert und betreut. Zugunsten einer nachhaltigen Campusentwicklung hat sich die BBB erneut intensiv in die weitere Profilierung des Stadtteils Berlin-Buch zu einer Gesundheitsregion eingebracht.

Die BBB Management GmbH Campus Berlin-Buch ist eine Gründung des Max-Delbrück-Centrums für Molekulare Medizin (MDC) Berlin-Buch. Mitgesellschafter sind das Leibniz-Institut für Molekulare Pharmakologie (FMP) sowie die Bayer Schering Pharma AG.

Gläsernes Labor

Allein im Jahre 2006 konnte das Gläserne Labor rund 10.000 Schüler die Grundlagen der Gentechnik nahe bringen. Es gehört zu den bundesweit bekanntesten und erfolgreichsten Schülerlaboren im Bereich Bio- und Lebenswissenschaften. Das Gläserne Labor konnte darüber hinaus

(Photo: Thomas Oberländer/Copyright: Helios Klinikum Berlin-Buch)

Visitors at the Long Night of the Sciences on June 9, 2007 in the MDC.C on the Campus Berlin-Buch

Besucher der Langen Nacht der Wissenschaften am 9. Juni 2007 im MDC.C auf dem Campus Berlin-Buch.

Business School" addressed challenging research problems at the interface of clinical research and commercial applications. For the campus, the Life Science Learning Lab is developing into a platform for interdisciplinary interaction, an efficient public relations instrument and an important image factor.

The "Long Night of the Sciences", which BBB coordinated again in 2006, proved to be a strong magnet for visitors. Hands-on activities, guided tours of the laboratories and medically relevant topics attracted much interest.

InnoRegio Berlin-Buch

In 2006 two projects were successfully concluded: the InnoRegio project Health Region Berlin-Buch under BBB's lead and a European network project with BBB's participation. The InnoRegio initiative launched projects aimed at developing molecular diagnostic and therapeutic approaches for an increasingly individualized medicine. They were initiated and supported via the close cooperation of companies and basic and clinical research.

Leibniz-Institut für Molekulare Pharmakologie (FMP)

The Leibniz-Institut für Molekulare Pharmakologie (FMP) conducts basic research in the field of molecular pharmacology. Due to the close spatial proximity to the MDC, the already existing collaborations between the two institutes have been considerably intensified. The research concepts of the MDC and the FMP complement each other: while the molecular medical research at the MDC is particularly dedicated to diseases or clinical symptoms and their molecular explanations, the FMP investigates the functional and structural characterization of proteins. As a result, new approaches are developed toward the modulation of protein function, especially of small molecules. Hence, a main emphasis of research is the development of new drugs and pharmaceuticals. The FMP is known for its scientific work that combines the fields of chemistry and biology.

The close connection between the two research establishments extends into the organizational level. Thus, large equipment is shared and jointly operated. Guest scientist contracts make it possible for scientists of one institute to use the equipment in the other. Both establishments send representatives to important committees of the other establishment, respectively. The planning of costly and long-term research projects as well as the appointment of leading scientists takes place in joint agreement. The MDC and the FMP arrange and finance joint events for those studying for their doctorates.

seine Rolle in der Aus- und Weiterbildung durch neue Kurse ausbauen. So bot es gemeinsam mit Partnern aus Medizin und Industrie eine bundesweit erste Biotech & Pharma Business Summer School an, die sich mit aktuellen Fragestellungen an den Schnittstellen von klinischer Forschung und wirtschaftlicher Anwendung befasste. Für den Campus ist das Gläserne Labor zunehmend eine Plattform für Interdisziplinarität und ein effizientes Werkzeug der Öffentlichkeitsarbeit sowie ein gewichtiger Imagefaktor.

Auch 2006 war die von der BBB koordinierte „Lange Nacht der Wissenschaften“ mit Mitmachkursen, Laborführungen und medizinisch relevanten Themen wiederum ein starker Besuchermagnet.

InnoRegio Berlin-Buch

Erfolgreich abgeschlossen wurden 2006 das unter Federführung der BBB stehende InnoRegio-Projekt Gesundheitsregion Berlin-Buch sowie ein europäisches Netzwerkprojekt unter Mitwirkung der BBB. Die InnoRegio-Initiative brachte Projekte auf den Weg, die auf die Entwicklung molekularer Diagnostik- und Therapieansätze für eine zunehmend individualisierte Medizin abzielten. Initiiert und getragen wurden sie durch das enge Zusammenwirken von Grundlagenforschung mit klinischer Forschung und Unternehmen.

Leibniz-Institut für Molekulare Pharmakologie (FMP)

Das Leibniz-Institut für Molekulare Pharmakologie (FMP) betreibt Grundlagenforschung auf dem Gebiet der Molekularen Pharmakologie. Durch die räumliche Nähe zum MDC konnte die bestehende Zusammenarbeit zwischen den beiden Einrichtungen erheblich intensiviert werden. Die Forschungskonzepte von MDC und FMP ergänzen einander: Während die molekularmedizinische Forschung am MDC insbesondere auf Erkrankungen und klinische Symptome und ihre molekularen Ursachen gerichtet ist, beschäftigt sich das FMP mit der Struktur, der Funktion und der Interaktion von Proteinen. Aus dieser Beschäftigung gehen neue Ansätze zur Modulation von Proteinfunktionen vor allem durch kleine Moleküle hervor. Damit ist die Forschungstätigkeit des Instituts im Vorfeld der Entwicklung von Arzneimitteln angesiedelt. Kennzeichnend für die wissenschaftliche Arbeit am FMP ist eine enge Verknüpfung von Chemie und Biologie.

Auch auf der organisatorischen Ebene arbeiten beide Einrichtungen eng zusammen. So werden Großgeräte gemeinsam genutzt. MDC und FMP entsenden gegenseitig Vertreter in wichtige Gremien. Die Planung aufwendiger und langfristiger Forschungsprojekte erfolgt in gegenseitiger Absprache. Die Wissenschaftler beider Einrichtungen arbeiten in verschiedenen Verbundprojekten zusammen. Sie gestalten und finanzieren gemeinsame Veranstaltungen für Doktoranden.

Organizational Structure

Organisationsstruktur

The Max Delbrück Center for Molecular Medicine (MDC) Berlin-Buch is a foundation under public law of the State of Berlin with the purpose of pursuing medical research at the molecular and cellular levels and implementing its clinical application.

Board of Trustees

The Board of Trustees is the supervisory body of MDC and monitors the conduct of operations with respect to legality, appropriateness, economic efficiency and financial viability. It decides upon general research objectives as well as important research policy and financial matters of the Foundation.

Members of the Board of Trustees

Ministry Director, Reinhard Junker (until July 2006)

Ministry Director, Dr. Peter Lange (since Dec. 2006)

Federal Ministry of Education and Research (BMBF),
Berlin (Chair)

Senatsdirigent Wolfgang Eckey

Senate Administration for Education, Science and Research,
Berlin (Vice-Chair)

Prof. Dr. Günter Breithardt

University of Münster*

Prof. Dr. Roger Goody (since October 2007)

Max Planck Institute for Molecular Biology, Dortmund*

Prof. Dr. Renato Paro (since May 2006)

Center of Biosystems, ETH Zürich, Switzerland

Prof. Dr. Ulrich Frei (until March 2007)

Prof. Dr. Martin Paul (since April 2007)

Charité – University Medicine Berlin

Prof. Dr. Annette Grüters-Kieslich

Charité – University Medicine Berlin*

Prof. Dr. Wieland Huttner (until October 2006)

Max Planck Institute for Molecular Cell Biology and Genetics, Dresden*

Prof. Dr. Reinhard Jahn

Max Planck Institute for Biophysical Chemistry, Göttingen*

Department Head Oda Keppler (since August 2006)

Federal Ministry of Education and Research (BMBF)

Prof. Monika Schäfer-Korting (since October 2007)

Free University Berlin

Prof. Dr. Maria Leptin

Institute for Genetics, University of Cologne*

* Member of the Scientific Committee

Das Max-Delbrück-Centrum für Molekulare Medizin (MDC) Berlin-Buch ist eine Stiftung des öffentlichen Rechts des Landes Berlin mit dem Zweck, medizinische Forschung auf molekularer und zellulärer Ebene und ihre klinische Anwendung und praktische Umsetzung zu betreiben.

Das Kuratorium

Das Kuratorium ist das Aufsichtsgremium des MDC. Es überwacht die Rechtmäßigkeit, Zweckmäßigkeit und Wirtschaftlichkeit der Geschäftsführung. Es entscheidet über die allgemeinen Forschungsziele und über wichtige forschungspolitische und finanzielle Angelegenheiten der Stiftung.

Mitglieder des Kuratoriums

Ministerialdirektor Reinhard Junker (bis Juli 2006),

Ministerialdirektor Dr. Peter Lange (seit Dezember 2006)

*Bundesministerium für Bildung und Forschung (BMBF),
Berlin (Vorsitz)*

Senatsdirigent Wolfgang Eckey

*Senatsverwaltung für Bildung, Wissenschaft und Forschung, Berlin
(stellv. Vorsitz)*

Prof. Dr. Günter Breithardt

*Universität Münster**

Prof. Dr. Roger Goody (seit Oktober 2007)

*Max-Planck-Institut für molekulare Physiologie, Dortmund**

Prof. Dr. Renato Paro (seit Mai 2006)

*Center of Biosystems, ETH Zürich, Schweiz**

Prof. Dr. Ulrich Frei (bis März 2007)

Prof. Dr. Martin Paul (seit April 2007)

Charité – Universitätsmedizin Berlin

Prof. Dr. Annette Grüters-Kieslich

*Charité – Universitätsmedizin Berlin**

Prof. Dr. Wieland Huttner (bis Oktober 2006)

*Max-Planck-Institut für molekulare Zellbiologie und Genetik, Dresden**

Prof. Dr. Reinhard Jahn

*Max-Planck-Institut für biophysikalische Chemie, Göttingen**

Ministerialrätin Oda Keppler (seit August 2006)

Bundesministerium für Bildung und Forschung (BMBF)

Prof. Monika Schäfer-Korting (seit Oktober 2007)

Freie Universität Berlin

Prof. Dr. Maria Leptin

*Institut für Genetik der Universität zu Köln**

* zugleich Mitglieder des Wissenschaftlichen Ausschusses

Prof. Dr. Gary R. Lewin
MDC Berlin-Buch

Prof. Dr. Michael Linscheid (as of Oktober 2007)
Humboldt University Berlin

Prof. Dr. Hans Jürgen Prömel (until September 2007)
Humboldt University Berlin

Prof. Dr. Annemarie Poustka,
German Cancer Research Center (DKFZ), Heidelberg*

Senatsdirigent Martin Schmahl
Senate Administration for Health, Environment,
and Consumer Protection, Berlin

Department Head Dr. Albert Statz (until February 2006)

Dr. Birgit Schnieders (since March 2006)
Federal Ministry of Health, Bonn

Prof. Dr. Axel Ullrich (until summer 2006),
Max Planck Institute for Biochemistry, Martinsried*

Senior Government Officer Hans-Ulrich Weber
Federal Ministry of Finances, Berlin

Dr. Ulrike Ziebold
MDC Berlin-Buch

Scientific Committee

The Scientific Committee of the Board of Trustees prepares the decisions of the Board of Trustees in scientific matters. The Scientific Committee is responsible for the ongoing evaluation of the results of the research work of MDC through scientific assessment. Together with the scientific members of the Board of Trustees, up to seven external specialists sit on the Scientific Committee.

Members of the Scientific Committee

Prof. Dr. Wieland Huttner (until October 2006)
Max Planck Institute for Molecular Cell Biology and Genetics, Dresden
(Chair)**

Prof. Dr. Renato Paro (since May 2006)
Center of Biosystems, ETH Zürich, Switzerland

Prof. Dr. Rudi Balling
Helmholtz Centre for Infection Research (GBF), Braunschweig
(since July 2006 Helmholtz Center for Infection Research)

Prof. Dr. Günter Breithardt
University of Münster**

Prof. Dr. Roger Goody
Max Planck Institute of Molecular Physiology, Dortmund

Prof. Dr. Annette Grüters-Kieslich
Charité – University Medicine Berlin**

* Member of the Scientific Committee ** Member of the Board of Trustees

*Prof. Dr. Gary R. Lewin
MDC Berlin-Buch*

*Prof. Dr. Michael Linscheid (ab Oktober 2007)
Humboldt-Universität zu Berlin*

*Prof. Dr. Hans Jürgen Prömel (bis September 2007)
Humboldt-Universität zu Berlin*

*Prof. Dr. Annemarie Poustka
Deutsches Krebsforschungszentrum (DKFZ), Heidelberg**

*Senatsdirigent Martin Schmahl
Senatsverwaltung für Gesundheit, Umwelt und
Verbraucherschutz, Berlin*

Ministerialrat Dr. Albert Statz (bis Februar 2006)

*Dr. Birgit Schnieders (seit März 2006)
Bundesministerium für Gesundheit, Bonn*

*Prof. Dr. Axel Ullrich (bis Sommer 2006)
Max-Planck-Institut für Biochemie, Martinsried**

*Regierungsdirektor Hans-Ulrich Weber
Bundesministerium der Finanzen, Berlin*

*Dr. Ulrike Ziebold
MDC Berlin-Buch*

Der Wissenschaftliche Ausschuss

Der Wissenschaftliche Ausschuss des Kuratoriums bereitet die Entscheidungen des Kuratoriums in wissenschaftlichen Fragen vor. Er trägt die Verantwortung für die fortlaufende Ergebnisbewertung der Forschungsarbeiten des MDC durch wissenschaftliche Begutachtung. Dem Wissenschaftlichen Ausschuss gehören neben den wissenschaftlichen Mitgliedern des Kuratoriums bis zu sieben externe Fachwissenschaftler an.

Mitglieder des Wissenschaftlichen Ausschusses

*Prof. Dr. Wieland Huttner (bis Oktober 2006)
Max-Planck-Institut für molekulare Zellbiologie und Genetik,
Dresden (Vorsitz)***

*Prof. Dr. Renato Paro (seit Mai 2006)
Center of Biosystems, ETH Zürich, Schweiz***

*Prof. Dr. Rudi Balling
Gesellschaft für Biotechnologische Forschung (GBF), Braunschweig
(seit Juli 2006 Helmholtz-Zentrum für Infektionsforschung)*

*Prof. Dr. Günter Breithardt
Universität Münster***

*Prof. Dr. Roger Goody
Max-Planck-Institut für molekulare Physiologie, Dortmund***

*Prof. Dr. Annette Grüters-Kieslich
Charité – Universitätsmedizin Berlin***

* zugleich Mitglieder des Wissenschaftlichen Ausschusses ** zugleich Mitglieder des Kuratoriums

Prof. Dr. Christoph Huber
University of Mainz

Prof. Dr. Reinhard Jahn
Max Planck Institute for Biophysical Chemistry, Göttingen
(Vice-Chair, since May 2007 Chair)**

Prof. Dr. Maria Leptin (Vice-Chair since May 2007)
Institute for Genetics, University of Cologne **

Prof. Dr. Thomas Meitinger
GSF – National Research Center for Environment and Health, Munich – Neuherberg

Prof. Dr. Leena Peltonen, (until September 2007)
University of Helsinki, Finland

Prof. Dr. Annemarie Poustka
German Cancer Research Center (DKFZ), Heidelberg**

Prof. Sir George K. Radda
University of Oxford, Great Britain

Prof. Dr. Axel Ullrich (until summer 2006)
Max Planck Institute for Biochemistry, Martinsried**

Prof. Dr. Johannes Carolus Clevers (since October 2007)
Hubrecht Laboratory, Netherlands Institute for Developmental Biology,
Utrecht

Prof. Dr. Corinne Antignac (since November 2007)
INSERM Research Unit, Paris

Prof. Dr. Anna Dominiczak (since November 2007)
University of Glasgow

Executive Board

The Executive Board manages the Institute and consists of a scientific member, Prof. Walter Birchmeier, and an administrative member, Dr. Stefan Schwartze. The Chair of the Executive Board is Prof. Dr. Walter Birchmeier.

Scientific Council

The Scientific Council advises the Executive Board in matters of fundamental scientific importance.

Members of the Scientific Council

Prof. Dr. Thomas Blankenstein
Dr. Iduna Fichtner
Dr. Hannelore Haase
Prof. Dr. Udo Heinemann
Dr. Uta Höpken
Prof. Dr. Helmut Kettenmann
Prof. Dr. Gary Lewin
Dr. Martin Lipp (Chair)
Prof. Dr. Friedrich Luft

*Prof. Dr. Christoph Huber
Universität Mainz*

*Prof. Dr. Reinhard Jahn
Max-Planck-Institut für biophysikalische Chemie, Göttingen
(Stellv. Vorsitz, seit Mai 2007 Vorsitzender)***

*Prof. Dr. Maria Leptin (Stellv. Vorsitz seit Mai 2007)
Institut für Genetik der Universität zu Köln***

*Prof. Dr. Thomas Meitinger
Forschungszentrum für Umwelt und Gesundheit (GSF), Neuherberg*

*Prof. Dr. Leena Peltonen (bis September 2007)
Universität Helsinki, Finnland*

*Prof. Dr. Annemarie Poustka
Deutsches Krebsforschungszentrum (DKFZ), Heidelberg***

*Prof. Sir George K. Radda
Universität Oxford, Großbritannien*

*Prof. Dr. Axel Ullrich (bis Sommer 2006)
Max-Planck-Institut für Biochemie, Martinsried***

*Prof. Dr. Johannes Carolus Clevers (ab Oktober 2007)
Hubrecht Laboratory, Netherlands Institute for Developmental Biology, Utrecht;
Niederlande*

*Prof. Dr. Corinne Antignac (seit November 2007)
INSERM Research Unit, Paris*

*Prof. Dr. Anna Dominiczak (seit November 2007)
Universität Glasgow*

Der Stiftungsvorstand

Der Stiftungsvorstand leitet das Institut und besteht aus einem wissenschaftlichen Mitglied, Prof. Walter Birchmeier, und einem administrativen Mitglied, Dr. Stefan Schwartze. Vorsitzender des Stiftungsvorstands ist Prof. Dr. Walter Birchmeier.

Wissenschaftlicher Rat

Der Wissenschaftliche Rat berät den Stiftungsvorstand in Angelegenheiten von grundsätzlicher wissenschaftlicher Bedeutung.

Mitglieder des Wissenschaftlichen Rates

*Prof. Dr. Thomas Blankenstein
Dr. Iduna Fichtner
Dr. Hannelore Haase
Prof. Dr. Udo Heinemann
Dr. Uta Höpken
Prof. Dr. Helmut Kettenmann
Prof. Dr. Gary Lewin
Dr. Martin Lipp (Vorsitz)
Prof. Dr. Friedrich Luft*

** Member of the Board of Trustees

** zugleich Mitglieder des Kuratoriums

Dr. Thomas Müller
Prof. Dr. Claus Scheidereit
Prof. Dr. Peter Schlag
Dr. Katrin Stade
Dr. Ruth Schmidt-Ullrich
Prof. Dr. Wolfgang Uckert (Vice-Chair)
Dr. Gerd Wallukat

Staff Council

The Staff Council is involved in decisions of the MDC Berlin-Buch that concern personnel and staff welfare matters.

Members of the Staff Council

Lutz Else (vice chairman)
Dr. Bettina Erdmann
Dagmar Gerhard
Frank-Peter Kirsch
Maria Knoblich
Bernd Lemke
Dr. Thomas Müller (vice chairman)
Martin Pflaume (Chair)
Jana Richter (vice chairman)
Brigitta Wedekind
Christel Westen

Women's Representative

The women's representative is responsible for matters and measures concerning equal opportunities for women at the MDC. She advises not only in the planning but also in the decisions of the Board and other organizational units, in particular with regard to personnel, welfare, and organizational decisions. Currently, Dr. Hannelore Haase serves as the MDC women's representative.

*Dr. Thomas Müller
Prof. Dr. Claus Scheidereit
Prof. Dr. Peter Schlag
Dr. Katrin Stade
Dr. Ruth Schmidt-Ullrich
Prof. Dr. Wolfgang Uckert (stellv. Vorsitz)
Dr. Gerd Wallukat*

Personalrat

Der Personalrat ist an Entscheidungen des MDC Berlin-Buch beteiligt, welche die personellen und sozialen Belange der Beschäftigten betreffen.

Mitglieder des Personalrates

*Lutz Else (stellv. Vorsitz)
Dr. Bettina Erdmann
Dagmar Gerhard
Frank-Peter Kirsch
Maria Knoblich
Bernd Lemke
Dr. Thomas Müller (stellv. Vorsitz)
Martin Pflaume (Vorsitz)
Jana Richter (stellv. Vorsitz)
Brigitta Wedekind
Christel Westen*

Frauenvertreterin

Die Frauenvertreterin ist für Angelegenheiten und Maßnahmen der Gleichstellung der Frauen am MDC zuständig. Sie wird sowohl bei der Planung als auch bei Entscheidungen des Vorstands und anderer Organisationseinheiten, insbesondere bei personellen, sozialen und organisatorischen Entscheidungen beratend beteiligt. Derzeit nimmt Dr. Hannelore Haase die Funktion der Frauenvertreterin am MDC wahr.

Facts and Figures Fakten und Kennzahlen

Personnel / Personal

Personnel (as of December 31, 2006) / Personalstand in Köpfen mit Stichtag 31.12.2006

	Total/ Gesamt	permanent/ unbefristet	limited contract/ befristet	in-house financing/ grundfinanziert	third-party financing/ drittmittelfinanziert
Scientists (not including PhD students)/ Wissenschaftler (ohne Doktoranden)	212	176	36	121	91
PhD students/ Doktoranden	155	155	0	65	90
Technical Assistants (TAs) in the scientific sphere/ Technische Angestellte im wissenschaftlichen Bereich	179	79	100	132	47
Other* Andere*	219	62	157	197	22
In training/ In Ausbildung	45	45	0	45	0

Type of Employment Contract / Art der Verträge

	limited/befristet	permanent/unbefristet
Scientists/Wissenschaftler	36	176
PhD Students/Doktoranden	0	155
Technical Assistants/TAs	100	79
Other*/Andere*	157	62
In training/Ausbildung	0	45

*Infrastructure, administration, and technology transfer
*Infrastruktur, Verwaltung und Technologietransfer

Type of Financing/Art der Finanzierung

	in-house financing/ grundfinanziert	third-party financing/ drittmittelfinanziert
Scientists/Wissenschaftler	121	91
PhD Students/Doktoranden	65	90
Technical Assistants/TAs	132	47
Other*/Andere*	197	22
In training/Ausbildung	45	0

Financing / Finanzierung

Costs of research programs in 2006 (in thousands of €) / Kosten der Forschungsprogramme 2006 in T€

Programs & Categories / Programme & Kategorien	Costs / Kosten
Cancer Research/Krebsforschung	14.748
Cardiovascular and metabolic diseases/Herz- Kreislauf- und Stoffwechselerkrankungen	13.349
Function and dysfunction of the nervous system/Funktion und Dysfunktion des Nervensystems	6.825
Comparative Genomics/Vergleichende Genomforschung	153
Independent Research/Programmungebundene Forschung	117
Technology transfer/Technologietransfer	610
Special work (training)/Sonderaufgaben	1.434
Infrastructure and administration/Infrastruktur und Verwaltung	10.362
Total/Gesamt	47.598

*Infrastructure, administration, and technology transfer
*Infrastruktur, Verwaltung und Technologietransfer

Extramural funding in 2006 (in thousands of €) / Drittmittelfinanzierung 2006 in T €

Extramural funds / <i>Drittmittelgeber</i>	Amounts / <i>Drittmittelerlöse</i>
German Research Foundation/ <i>Deutsche Forschungsgemeinschaft</i>	4.035
EU/EU	2.909
Industry and other organizations/ <i>Industrie und sonstige Organisationen</i>	2.694
Federal Ministry of Education and Research/ <i>Bundesministerium für Bildung und Forschung (BMBF)</i>	2.651
State of Berlin/ <i>Land Berlin</i>	260
Total / <i>Gesamt</i>	12.549

Collaborative Research Centres (SFB) and Transregional Research Centres (TRR) of the German Research Foundation (DFG)

SFB 507	The importance of non-neuronal cells with neurological disorders
SFB 577	Molecular foundations of the clinical variability of monogenic diseases
SFB 594	Molecular machines in protein folding and protein transport
SFB 618	Theoretical biology: Robustness, modularity and evolutionary design of living systems
SFB 633	Induction and modulation of T cell-imparted immunoreactions in the gastrointestinal tract
SFB 650	Cellular approaches to the suppression of undesirable immunoreactions
SFB 665	Development disorders in the nervous system
TRR 19	Inflammatory cardiomyopathy – molecular pathogen and treatment
SFB 740	From Molecules to Modules: Organisation and Dynamics of Functional Units in Cells
TRR 36	Principles and Applications of Adoptive T Cell Therapy

Sonderforschungsbereiche (SFB) und Transregios (TRR) der Deutschen Forschungsgemeinschaft (DFG)

SFB 507	<i>Die Bedeutung nicht-neuronaler Zellen bei neurologischen Erkrankungen</i>
SFB 577	<i>Molekulare Grundlagen klinischer Variabilität monogen bedingter Krankheiten</i>
SFB 594	<i>Molekulare Maschinen in Proteinfaltung und Proteintransport</i>
SFB 618	<i>Theor. Biologie: Robustheit, Modularität und evolutionäres Design lebender Systeme</i>
SFB 633	<i>Induktion und Modulation T-zellvermittelter Immunreaktionen im Gastrointestinaltrakt</i>
SFB 650	<i>Zelluläre Ansätze zur Suppression unerwünschter Immunreaktionen</i>
SFB 665	<i>Entwicklungsstörungen im Nervensystem</i>
TRR 19	<i>Inflammatorische Kardiomyopathie – Molekulare Pathogenese und Therapie</i>
SFB 740	<i>Von Molekülen zu Modulen: Organisation und Dynamik zellulärer Funktionseinheiten</i>
TRR 36	<i>Grundlagen und Anwendung adoptiver T-Zelltherapie</i>

National Genome Research Network (NGFN-2) Projects

Genome network cardiovascular diseases: Comparative genomics of left ventricular hypertrophy and dysfunction in hypertension

Genome network cardiovascular diseases: Functional genomics of cardiac damage in hypertension

Genome network cardiovascular diseases: Prevalence of titin mutations and identification of new disease genes in patients with familial DCM

Genome network CancerNet: Organ specificity of colorectal cancer metastasis

Genome network NeuroNet: Molecular genetic identification of disposing gene configurations with genetically determined epilepsies

Genome network NeuroNet: CNS hyperexcitability in mouse models affecting ion transport diseases

Systematic-methodological platform "GEM": Genome-wide coupling analysis and association studies with then 10K and 100K Chips

Systematic-methodological platform "DNA", SNP Map Rat; MDC, Berlin,

Systematic-methodological platform "DNA", TP12.1(2): SNP Map – National genotyping platform

Systematic-methodological platform "Protein": Verification and identification of protein-protein interactions and systematic analysis of target proteins by means of X-ray structural analysis, TP 7 – Structure determination

Systematic-methodological platform "Protein": Verification and identification of protein-protein interactions and systematic analysis of target proteins by means of X-ray structural analysis, TP 20 – Project management

Systematic-methodological platform "Protein": Verification and identification of protein-protein interactions and systematic analysis of target proteins by means of X-ray structural analysis, TP 8 Yeast two-hybrid protein interaction networks

Systematic-methodological platform "Protein": Verification and identification of protein-protein interactions and systematic analysis of target proteins by means of X-ray structural analysis, TP 1.1. Subcloning of ORFs

Explorative project: Determining the genes on which the Williams-Beuren syndrome is based through the generation of an allelic series of mutations with the help of innovative transposon approaches, TP1

Projekte im Nationalen Genomforschungsnetz (NGFN 2)

Genomnetz Herz-Kreislauf: Vergleichende Genomik der linksventrikulären Hypertropie und Dysfunktion bei Hypertonie

Genomnetz Herz-Kreislauf: Funktionelle Genomik der kardialen Schädigung bei Hypertonie

Genomnetz Herz-Kreislauf: Prävalenz von Titin-Mutationen und Identifizierung neuer Krankheitsgene in Patienten mit Familiärer Dilativer Kardiomyopathie

Genomnetz Krebs: Organspezifität von Metastasen kolorektaler Tumoren

Genomnetz Neuro: Molekulargenetische Identifizierung von disponierenden Genkonfigurationen bei genetisch determinierten Epilepsien

Genomnetz Neuro: Systematische Genidentifikation und funktionelle Analysen bei häufigen neurologischen Erkrankungen

Systematisch-methodische Plattform "GEM": Genomweite Kopplungsanalyse und Assoziationsstudien mit den 10K und 100K Chips

Systematisch-Methodische Plattform "DNA": SNP MapRat, Standort MDC, Berlin

Systematisch-Methodische Plattform "DNA": SNP Nationale Genotypisierungsplattform

Systematisch-Methodische Plattform "Protein": Verifikation und Identifikation von Protein-Protein Interaktionen und systematische Analyse von Targetproteinen mittels Röntgenstrukturanalyse, TP 7 – Structure determination

Systematisch-Methodische Plattform "Protein": Verifikation und Identifikation von Protein-Protein Interaktionen und systematische Analyse von Targetproteinen mittels Röntgenstrukturanalyse, TP 20 – Project management

Systematisch-Methodische Plattform "Protein": Verifikation und Identifikation von Protein-Protein Interaktionen und systematische Analyse von Targetproteinen mittels Röntgenstrukturanalyse, TP 8 Yeast two-hybrid protein interaction networks

Systematisch-Methodische Plattform "Protein": Standort MDC Berlin: Verifikation und Identifikation und systematische Analyse von Targetproteinen mittels Röntgenstrukturanalyse", TP 1.1. Umklonierung von full-length ORF's und cDNA-Fragmenten in Expressions-Plasmide

Explorative Projekte: Bestimmung der Gene, die dem Williams-Beuren Syndrom zugrunde liegen, durch die Generation einer allelischen Serie von Mutationen mit Hilfe von neuartigen Transposon Ansätzen, TP1

EU projects/*EU-Projekte*

Role of transcription factor NF- κ B in heart failure and arteriosclerosis (Host Fellowships, FP5)
Structural proteomics in Europe, SPINE (FP5)
Identification of Novel Target Genes for Cancer Therapy, INTACT (IP, p)
Abnormal proteins in the pathogenesis of neurodegenerative disorders, APOPIS (IP, p)
European integrated project on spinocerebellar ataxias (EUROSCA): Pathogenesis, genetics, animal models and therapy (IP, p)
The Alternate Transcript Diversity Project, ATD (STREP, p)
Functional Genomics in Engineered ES cells, FunGenES (IP, p)
Translational and Functional Onco-Genomics: from cancer-oriented genomic screenings to new diagnostic tools and improved cancer treatment TRANSFOG (IP, p)
A systematic approach to find new cancer molecules: an enhancer-trap screen to identify genes required for proliferation and differentiation in murine stem cells, ES-TRAP (Marie Curie Excellence grant)
High throughput development of drugs for immunotherapy of (auto)immune diseases, Drugs for therapy (Marie Curie – Research Training Network)
European Renal Genome Project, EuReGene (IP, c)
A SNP and haplotype map for the rat, STAR (STREP, c)
Multi-organismic Approach to study Normal and Aberrant Muscle Development, Function and Repair, MYORES (NoE, p)
Function of C/EBP beta in bone development and bone tumourigenesis (Marie Curie, Individual Fellowship)
Forum for European Structural Proteomics, FESP (SSA, p)

Axonuclear Communication in Health and Disease AXON SUPPORT (STREP, p)
Chimeras and Hybrids in comparative European and International Research – natural scientific, ethical, philosophical and legal aspects, CHIMRIDA (CA, p)
Development and application of transposons and site-specific integration technologies as non-viral gene delivery methods for ex vivo gene-based therapies, INTHER (STREP, c)
Innovative Chemokine-based Therapeutic Strategies for Autoimmunity and Chronic Inflammation, INNOCHEM (IP, p)
Adoptive engineered T-cell Targeting to Activate Cancer Killing, ATTACK (IP, p)
Signalling Mechanisms in Human Embryonic Stem Cells, Stem cell signaling, (Marie Curie, Individual fellowship)
Role of Ubiquitin and Ubiquitin-like Modifiers in Cellular Regulation, RUBICON (NoE, p)
European Rat Tools for Functional Genomics, EURATools (IP, p)
Advances in hearing science: from functional genomics to therapies, EUROHEAR (IP, p)
From receptor to gene: structures of complexes from signalling pathways linking immunology, neurobiology and cancer, SPINE2-COMPLEXES (IP, p)
Cell biology of rare monogenic neurological disorders involving KCNQ channels, NEUROKCNQPATHIES (STREP, p)

Abbreviations: IP: Integrated Project; STREP: Specific Targeted Research Project; NoE: Network of Excellence; SSA: Specific Support Action; CA Coordination Action; p: participation; c: coordination; all projects are active in the 6th Framework Programme unless FP5 note indicates, that the project is still funded by the 5th Framework Programme (FP5)

Abkürzungen: IP: Integrated Project; STREP: Specific Targeted Research Project; NoE: Network of Excellence; SSA: Specific Support Action; CA Coordination Action; p: participation/Teilnahme; c: coordination/Koordination; Alle Projekte werden aus dem 6. Rahmenprogramm gefördert, falls keine andere Kennzeichnung angegeben ist; FP5: 5. Forschungsrahmenprogramm

Projekte aus dem Impuls- und Vernetzungsfonds des Präsidenten der Helmholtz-Gesellschaft:

Virtuelles Institut „Berlin Institute for Heart Research“ (BIHR)
Helmholtz-Juniorgruppe: Dr. Inés Ibanez-Tallon
Helmholtz-Hochschul-Nachwuchsgruppe – Dr. Frank Rosenbauer
Helmholtz-Hochschul-Nachwuchsgruppe – Dr. Ferdinand le Noble
Helmholtz-Hochschul-Nachwuchsgruppe – Dr. Jochen Meier
Helmholtz-Hochschul-Nachwuchsgruppe – Dr. Matthias Selbach
Helmholtz-Hochschul-Nachwuchsgruppe – Dr. Oliver Daumke
Helmholtz Ideenwettbewerb – Prof. Helmut Kettenmann
Integrativ-Projekt „Implications of Biomedicine for the Assessment of Human Health Risks (IMBA)“ – Dr. Christof Tannert
Zwei Wiedereinstiegsstellen
Sonderförderung des wissenschaftlichen Nachwuchses und der technisch-naturwissenschaftlichen Ausbildung
Helmholtz-Graduate School „Molecular Cell Biology“
Helmholtz-Kolleg „Helmholtz International Research School on Molecular Neurobiology“
Helmholtz Initiative Systembiologie

Projects from the impulse and networking fund of the Helmholtz Association President

Virtual institute “Berlin Institute for Heart Research“ (BIHR)
Helmholtz Junior Group: Dr. Inés Ibanez-Tallon
Helmholtz University Junior Group: Dr. Frank Rosenbauer
Helmholtz University Junior Group: – Dr. Ferdinand le Noble
Helmholtz University Junior Group: – Dr. Jochen Meier
Helmholtz University Junior Group: – Dr. Matthias Selbach
Helmholtz University Junior Group: – Dr. Oliver Daumke
Helmholtz Idea Competition: – Prof. Helmut Kettenmann
Integrative-Project: „Implications of Biomedicine for the Assessment of Human Health Risks (IMBA)“ – Dr. Christof Tannert
Two return positions after parental leave
Special support of the scientific juniors and of the technical-scientific training

Helmholtz Graduate School “Molecular Cell Biology“
Helmholtz College “Helmholtz International Research School on Molecular Neurobiology“
Helmholtz Initiative “Systems Biology“

Graduate Schools of the German Research Foundation (DFG)/*Graduiertenkollegs der DFG*

GK 429 Neuropsychiatry and Psychology: Psychic Potentials and Limits in Old Age – Berlin
GK 754 Sex- and gender-specific mechanisms in myocardial hypertrophy – Berlin
GK 865 Mechanisms of Vasoregulation – Berlin
GK 1121 Genetic and Immunologic Determinants of Pathogen-Host-Interactions – Berlin
GK 1123 Cellular Mechanisms of Learning and Memory Consolidation in the Hippocampal Formation – Berlin
GK 1258 The impact of inflammation on nervous system function – Berlin

Figures for technology transfer/*Kennzahlen zum Technologietransfer*

	2006
Patent applications/ <i>Patentanmeldungen</i>	8
Patent rights / <i>Patentbestand</i>	301 (71 Patent groups/ <i>Patentfamilien</i>)
Licence agreements/ <i>Lizenzverträge</i>	23 (of these, 3 new/ <i>davon neu: 3</i>)
Licence revenues/ <i>Lizenzträge</i>	338 T€
R&D – commissions (number)/ <i>FuE-Aufträge (Anzahl)</i>	10
R&D – commissions (revenues)/ <i>FuE- Aufträge (Erträge)</i>	172 T€
R&D – cooperations (number)/ <i>FuE-Kooperationen (Anzahl)</i>	188
R&D – cooperations (revenues)/ <i>FuE-Kooperationen (Erträge)</i>	336 T€
Total revenue from technology transfer/ <i>Gesamteinnahmen aus Technologietransfer</i>	846 T€

Shareholdings in companies / *Beteiligungen an Unternehmen*

Company / <i>Unternehmen</i>	Registered office / <i>Sitz des Unternehmens</i>	Homepage
BBB Management GmbH Campus Berlin-Buch	Robert-Rössle-Straße 10, 13125 Berlin	www.bbb-berlin.de
RZPD Deutsches Ressourcenzentrum für Genomforschung*	Heubnerweg 6, 14059 Berlin	www.rzpd.de
HELIOS Research Center GmbH (HRC)	HELIOS Klinikum Berlin, Karower Str. 11, Haus 214, 13125 Berlin	www.helios-kliniken.de

*The RZPD ended its operations on July 31,2007 and is in the process of closing.

* *Das RZPD hat zum 31.07.2007 seinen Betrieb beendet und befindet sich in der Abwicklungsphase.*

Scientific Committee
Chair
Prof. Dr. Reinhard Jahn

Board of Trustees
Chair
MinDir Dr. Peter Lange

Scientific Council
Chair
PD Dr. Martin Lipp

Directors

Scientific Director Prof. Dr. Walter Birchmeier	Administrative Director Dr. Stefan Schwartze
---	--

MOLECULAR MEDICINE

Cardiovascular and Metabolic Diseases *Coordinator: Prof. Dr. Thomas Willnow*

**Franz Volhard Clinic
Cardiovascular Diseases
Charité
University Medicine Berlin
Clinical Research**
Coordinator Prof. Dr. Friedrich C. Luft

**Hypertension, Vascular Disease,
and Kidney Disease**
Coordinator Prof. Dr. Thomas Willnow
Prof. Dr. Michael Bader
Prof. Dr. Jens Jordan
Prof. Dr. Ferdinand le Noble
Prof. Dr. Friedrich C. Luft
Dr. Kai Schmidt-Ott
Prof. Dr. Thomas Willnow

Heart Diseases
Coordinator Prof. Dr. Ludwig Thierfelder
Dr. Salim Abdelilah-Seyfried
Dr. M. Cristina Cardoso
Prof. Dr. Rainer Dietz
Prof. Dr. Michael Gotthardt
Prof. Dr. Ingo L. Morano
Prof. Dr. Ludwig Thierfelder
Dr. Gerd Wallukat

Cancer Research *Coordinator: Prof. Dr. Walter Birchmeier*

**Robert Rössle Cancer Clinic Charité
University Medicine Berlin
Clinical Research**
Coordinator Prof. Dr. Peter M. Schlag

Signalling Pathways, Cell Biology, and Cancer
Coordinator Prof. Dr. Achim Leutz
Prof. Dr. Walter Birchmeier
Dr. Manfred Gossen
Dr. Zoltán Ivics
Prof. Dr. Achim Leutz
Dr. Frank Rosenbauer
Prof. Dr. Harald Saumweber
Prof. Dr. Claus Scheidereit
Prof. Dr. Peter M. Schlag
Prof. Dr. Thomas Sommer
Dr. Ulrike Ziebold

Structural and Functional Genomics
Coordinator Prof. Dr. Udo Heinemann
Dr. Oliver Daumke
Prof. Dr. Udo Heinemann
PD Dr. Eckart Matthes

Bioethics
Dr. Christof Tannert

Function and Dysfunction of the Nervous System *Coordinators: Prof. Dr. Carmen Birchmeier-Kohler and Prof. Dr. Helmut Kettenmann*

**Neurobiological Departments
of the Charité
University Medicine Berlin**

**Pathophysiological Mechanisms of
Neurological and Psychiatric Disorders**

Imaging of the Living Brain

Prof. Dr. Carmen Birchmeier-Kohler
Dr. Inés Ibañez-Tallon
Prof. Dr. Helmut Kettenmann
Prof. Dr. Gary R. Lewin

Women's Representative
Dr. Hannelore Haase

Staff Council
Chair
Martin Pflaume

Anti-Corruption Officer
Ina Herrmann

Ombudsmann
Prof. Dr. Jens Reich

Data Protection Officer
Christine Rieffel-Braune

**Metabolic Diseases, Genetics,
Genomics, and Bioinformatics**

Coordinator Prof. Dr. Nikolaus Rajewsky

Prof. Dr. Norbert Hübner
Dr. Zsuzsanna Izsvák
Prof. Dr. Thomas J. Jentsch
Prof. Dr. Young-Ae Lee
Prof. Dr. Nikolaus Rajewsky
Dr. Matthias Selbach

Tumor Immunology

Coordinator PD Dr. Martin Lipp

Prof. Dr. Thomas Blankenstein
Prof. Dr. Peter Daniel
Prof. Dr. Bernd Dörken
Dr. Kirsten Falk
Dr. Iduna Fichtner
PD Dr. Martin Lipp
Prof. Dr. Antonio Pezzutto
Dr. Olaf Röttschke
Prof. Dr. Clemens Schmitt
Prof. Dr. Wolfgang Uckert

**Signalling Pathways in the
Nervous System**

Prof. Dr. Jochen Meier
Prof. Dr. Fritz G. Rathjen
Prof. Dr. Erich Wanker
Prof. Frauke Zipp

Staff Offices

Scientific Coordination
Dr. Christina Quensel

Administrative Coordination
Dana Lafuente

Controlling
Andrea Winnefeld

**Auditing and Legal Affairs
Technology Transfer**
Christine Rieffel-Braune

Press / Public Relations
Barbara Bachtler

Science Writing
Russel Hodge

Congress Organization
Michaela Langer

International Affairs
Pamela Cohen

EU / Third Party Funds
Dr. Jutta Steinkötter

PhD Coordination
Dr. Oksana Seumenicht

Safety
Dr. Regina Dietl

**Infrastructure and
Administration**

Personnel
Dr. Hans-J. Seehrich

Finance
Wolfgang Kühlewind

Animal Facilities
Dr. Karin Jacobi

Library
Dr. Dorothea Busjahn

Data and Image Processing
Bernd Lemke

Technical Facility Management
Construction: Ralf Streckwall
Operation: Michael Arnold

**Infrastructure and Commercial
Facility Management**
Wolfgang Groll

Index

A

Abdel-Aty, Hassan 35
Abdelilah-Seyfried, Salim 4, 41, 42, 193, 194, 226
Achtmann, Ariel 122
Acikgöz, Özlem 125
Adamidi, Catherine 52
Adams, Frauke 22
Agarwal, Noopur 45
Agrawal, Vishal 102
Ahlers, Annette 97
Aische, Sascha 35
Akepati, Vasudheva Reddy 176
Aktas, Orhan 185
Alenina, Natalia 12
Alexander, Christiane 175, 176
Ammar, Ismahen 108
Anders, Kathleen 136
Andersen, Olav M. 8
André, Françoise 84
Andree, Christel 19
Anirudhan, Gireesh 174
Antignac, Corinne 218
Apostel-Krause, Iris 12
Arlt, Franziska 87
Arnold, Michael 227
Arslan, Seda Cöl 97
Arumughan, Anup 166
Arunachalam, Vinayagam 166
Auberson, Muriel 54
Auer, Sebastian 180
Aumann, Jutta 87
Aydin, Atakan 17

B

Babu, Harish 178
Babych, Elena 120
Bachtler, Barbara 227
Baddack, Uta 120
Bader, Michael XI, 3, 11, 12, 23, 24, 33, 195, 209, 210, 226
Bagola, Katrin 99
Baldenhofer, Gerd 134
Baldinger, Tina 102
Balling, Rudi 217
Balueva, Kira 155
Barbosa, Marcos 12
Bartel, Sabine 50
Barthel, Denise 136
Bashammakh, Saleh 12
Bauer, Daniel 102
Bauer, Lisa 87
Becker, Annette 45
Becker, Michael 145
Becker, Monika 145
Bednarski, Christien 80
Begay, Valerie 91
Behrens, Diana 145
Benedetti, Bruno 163

Berger, Ingrid 112
Bergmann, Martin 4, 35, 36, 37, 96
Bergsdorf, Eun-yeong 54
Bernert, Carola 182
Besser, Daniel 71, 72, 83, 84
Bhat, Annapoorna 178
Bhattacharya, Sarbani 112
Bick-Sander, Anika 178
Bidmon, Nicole 40
Bieschke, Jan 150, 151, 168, 169
Biese, Petra 139
Billig, Gwendolyn 54
Birchmeier, Walter XII, 29, 31, 65, 66, 67, 68, 76, 80, 85, 87, 91, 94, 195, 209, 210, 218, 226
Birchmeier-Kohler, Carmen VIII, IX, 76, 77, 80, 147, 148, 149, 150, 152, 155, 157, 158, 159, 174, 189, 194, 195, 226
Birkenfeld, Andreas 22
Bit-Avragim, Nana 42
Blachut, Susanne 57
Blankenburg, Michaela 146
Blankenstein, Thomas 73, 74, 75, 133, 134, 135, 136, 137, 139, 209, 210, 218, 227
Blanz, Judith 54
Blaschke, Florian 29
Blazevicz, Dinko 155
Blendinger, Gitta 82
Bochmann, Melanie 33, 35
Boden, Caroline 82
Bohl, Steffen 35
Böhm, Kerstin 112
Böhnke, Jana 22
Bor, Sabina 127
Borgwald, Kathrin 136
Boschmann, Michael 22
Böttger, Adelheid 12
Botzenhardt, Florian 35
Bounab, Yacine 166
Boyé, Philipp 12, 35
Braig, Melanie 129
Brandenburg, Manuela 174
Brandt, Alexander 185
Breiderhoff, Tilmann 8
Breithardt, Günter 216, 217
Brembeck, Felix 80
Brendebach, Holger 99
Briesemeister, Dana 136
Brinkmann, Joep 14
Britsch, Stefan 150, 156, 157, 189
Bröhl, Dominique 155
Bröske, Ann-Marie 94
Buchert, Sven 155
Büchner, Gilbert 122
Budziarek, Petra 22
Bulczak, Anita 176
Bünger, Harald 114
Bunse, Mario 125
Burbach, Nadine 129
Burckle, Celine 12
Buschmann, Volker 45

Buschow, Christian	136
Busjahn, Christoph	35
Busjahn, Dorothea	227
Buttgereit, Jens	12, 33

C

Cakarun, Branka	125
Calließ, Christiane	91
Cardoso, Cibebe	12
Cardoso, M. Cristina	17, 40, 43, 45, 194, 209, 226
Carlo, Anne-Sophie	8
Casas Delucchi, Corella	45
Cayeux, Sophie	125
Chap, Christna	82
Charo, Jehad	136
Chaurasia, Gautam	166
Chenl, Chen	47
Chen, Kevin	52
Cheung, Giselle	163
Chiang, Li-Yang	174
Chiluvane, Karin	22
Chirasani, Sridhar	163
Chmielowiec, Jolanta	80
Choi, Mira	17
Cholewa, Jadwiga	172
Cholewa-Waclaw, Justyna	155
Christ, Annabel	10
Chumduri, Cindrilla	132
Cibrian-Uhalte, Elena	42
Clevers, Johannes Carolus	218
Cloos, Birgit	112, 116, 172
Cohen, Pamela	227
Colombo, Teresa	52
Contzen, Jörg	142
Cornitius, Nicole	42
Craveiro, Rogerio	172
Czeh, Melinda	136

D

Däbritz, Henry	129
Damm, Henning	22
Daniel, Peter	127, 130, 132, 227
Daumke, Oliver	72, 73, 115, 116, 189, 224, 226
De Rocha Rosário, Marta	80
Dechend, Ralf	24, 33
Dehne, Shaza	105
Derer, Wolfgang	24
Dettmer, Rudolf	97
Deveraj, Anantharam	59
Dickhaut, Katharina	142
Diecke, Sebastian	84
Diehringer, Matthias	35
Dietl, Regina	227
Dietz, Rainer	12, 17, 24, 29, 31, 32, 33, 34, 35, 37, 97, 226
Dimitrova, Lora	114
Dokup, Kornelia	57, 59, 108
Domaing, Petra	45

Dominiczak, Anna	218
Donath, Stefan	33
Dörken, Bernd	74, 75, 91, 121, 123, 125, 127, 128, 129, 132, 134, 209, 210, 227
Dörr, Jan	129
Dragun, Duska	24
Drechsler, Hannelore	172
Drenckhahn, Jörg	29
Driesner, Madlen	172
Dröge, Anja	166
Dunger, Sandra	37

E

Ebert, Jan	97
Eckert, Klaus	145
Eckey, Wolfgang	216
Eckhard, Jamina	142
Eichler, Sabrina	182
Eigen, Marc	129
Eisenmann, Andra	120
El Hachoumi, Mounia	105
Ellinghaus, Ursula	125
Else, Lutz	219
Elvers, Horst-Dietrich	146
Engeli, Stefan	22
Engels, Boris	139
Enns, Andreas	94
Erdmann, Bettina	154, 219
Esparza-Gordillo, Jorge	61
Eulenbergl, Claudia	17

F

Fabel, Klaus	178
Faerber, Katrin	163
Falk, Hendrik	120
Falk, Kirsten	73, 74, 140, 142, 209, 227
Fang, Minnie	52
Feldt, Sandra	24
Feske, Anette	112
Fichtner, Iduna	XI, 85, 87, 120, 143, 145, 195, 218, 227
Fiebler, Anette	24
Fielitz, Jens	33
Fiket, Maja	176
Fillies, Marion	45
Fischer, Heike	57
Fischer, Judith	57
Fischer, Robert	12, 24, 33
Fischer, Uta	139
Flachmeier, Christina	61
Fleuter, Claudia	87
Forro, Gabriela	132
Frahm, Christina	159
Frahm, Silke	180
Franke, Gabi	22
Franke, Randi-Kristin	136
Franke, Renate	80
Frei, Ulrich	216

Freier, Janette	50
Frenzel, Henning	174
Friedl, Sabine	125
Friedlaender, Marc	52
Friedrich, Karolin	91
Fritzmann, Johannes	80, 87
Fröchlich, Janine	59
Fu, Qin	50
Fuhrmann, Jens	54
Futschik, Matthias	166

G

Gajera, Chandresh	VIII, 10
Gan, Miao	105
Ganzel, Karin	97
Gao, Song	116
Garcia, Ana	178
García, Rubén Vicente	54
Garratt, Alistair N.	148, 149, 155, 158, 159, 174
Garthe, Alexander	178
Gärtner, Angelika	136
Gauss, Robert	99
Gehrke, Christina	37
Geißler, Erhard	146
Gelfort, Haike	139
Gerhard, Dagmar	219
Gerhardt, Matthias	57
Gerlach, Brigitte	163
Gerlach, Kerstin	127
Gerull, Brenda	29, 30, 31
Ghani, Saeed	94
Gibson, Meino	163
Giering, Sonja	82, 94, 142
Gierl, Mathias	155
Giese, Anne Viktoria	91
Gillissen, Bernhard	132
Giordano, Tiziana	82
Glass, Rainer	163
Göbel, Ursula	17
Göhler, Heike	166
Goldbrich, Beate	47
Golfier, Sven	120
Gong, Maolian	17, 57
Gonzales, André	17
Goody, Roger	216, 217
Görisch, Sabine	45
Gorsch, Jenny	120
Goźelniak, Kerstin	22
Gösele, Claudia	57
Gossen, Manfred	70, 71, 101, 102, 226
Gosten-Heinrich, Petra	91
Göttert, Jana	127
Gotthardt, Michael	4, 8, 46, 47, 188, 226
Gottschalk, Iris	22
Gottschalk, Simone	22
Gottschling, Karin	155
Govindarajan, Thirupugal	47
Grabbert, Martina	139

Grabundzija, Ivana	108
Gramlich, Michael	31
Graubmann, Christin	108
Grelle, Gerlinde	169
Grieben, Marlies	33
Gries, Margarete	134
Griffel, Carola	159
Grigoryan, Tamara	80
Grigull, Sabine	87
Groll, Wolfgang	227
Gross, Volkmar	17
Größl, Tobias	94
Großmann, Katja	80
Grüger, Sabine	12
Grummich, Kathrin	146
Grun, Dominic	52
Grunz, Katharina	57
Gruschka, Andrea	176
Grüters-Kieslich, Annette	216, 217
Grzela, David	59
Günther, Robert	185
Günther, Sebastian	142
Gupta, Shashank	142
Guzmann, Asja	129

H

Haas, Brigitte	163
Haase, Hannelore	40, 218, 219
Haase, Sebastian	45
Haensch, Wolfgang	87
Haink, Petra	82, 94, 102
Hammes, Annette	3, 8, 9, 10
Hampf, Mathias	102
Hampich, Franziska	12
Hänig, Christian	166
Hanna, Jennifer	112
Hartmann, Sven	120
Hastreiter, Ljiljana	22
Haufe, Sven	22
Haugstetter, Anja	129
Haupt, Irene	163
Hava, David	42
Heft, Kerstin	132
Heidenreich, Matthias	54
Heinemann, Udo	65, 66, 71, 72, 73, 109, 112, 182, 218, 226
Heinig, Matthias	57
Heisse, Ivonne	40
Hellmuth, Klaus	80
Hellwig, Nicole	42
Helm, Florian	139
Hemmati, Philipp	132
Henke, Norbert	24, 97
Henning, Mechthild	172
Hensel, Markus	136
Herbst, Martin	166
Hermann, Pia	87
Hermisdorf, Mario	22
Herrberger, Christian	132

Herrmann, Ina	227
Herz, Josephine	185
Heuberger, Julian	80
Heufelder, Karin	163
Heuser, Arnd	31
Heußler, Karsten	22
Hilzendecker, Aline	12
Hinz, Lysann	80
Hinz, Michael	97
Hirsch, Christian	99
Hodge, Russel	227
Hoeschen, Mathias	112
Hoffmann, Andrea	145
Hofstätter, Maria	45
Holfinger, Irene	17
Holland, Jane	80
Homuth, Volker	17
Höpken, Uta E.	120, 121, 122, 126, 127, 133, 218
Höpner, Sabine	142
Horn, Sabine	99
Horn, Sabrina	136
Hörster, Henrik	178
Horvat, Volker	178
Hu, Jing	174
Huber, Christoph	218
Hübner, Norbert	2, 5, 56, 57, 209, 227
Hummel, Franziska	125
Hummel, Kordelia	139
Hummel, Oliver	57
Huttner, Wieland	216, 217

I

Ibañez-Tallon, Ines	179, 180, 224, 226
Infante-Duarte, Carmen	185
Ivics, Zoltán	59, 70, 71, 106, 108, 226
Izsvák, Zsuzsanna	58, 59, 70, 71, 108, 227

J

Jacobi, Karin	227
Jahn, Reinhard	216, 218
Jain, Sarika	125
Janbein, Malika	120
Janczkowski, Marion	50
Jandrig, Burkhard	146
Janke, Jürgen	22
Janz, Martin	125
Jarchow, Birgit	163
Jarosch, Ernst	99
Jentsch, Thomas J.	5, 53, 54, 55, 151, 188, 227
Jordan, Jens	15, 20, 22, 36, 209, 226
Jost, Laurence	45
Judis, Carmen	129
Jukica, Ana	136
Jundt, Franziska	125
Junghans, Christine	22
Jungmann, Sabine	97
Junker, Reinhard	216

Jursch, Tobias	108
Jüttner, René	172

K

Kaada, Manuela	40
Kamer, Ilona	17
Kaminski, Silvia	112
Kammertöns, Thomas	136
Kampf, Kristin	8
Kampfprath, Branka	180
Kann, Martin	17
Karamatskos, Karin	136
Karczewski, Karin	50
Kärgel, Eva	97
Karoulias, Nikolaus	155
Katzer, Andrea	108
Kaufmann, Lars	146
Kaviani, Kamran	94
Keil, Marlen	145
Kemmner, Wolfgang	87
Kempermann, Gerd	10, 149, 150, 163, 177, 178, 189, 195, 209, 210
Keppler, Oda	216
Kerscher, Tamara	61
Kersten, Birgit	166
Kettenmann, Helmut	147, 148, 149, 152, 160, 163, 178, 190, 194, 209, 210, 218, 224, 226
Kettritz, Ralph	17
Keyner, Daniela	97, 120
Kieback, Elisa	139
Kiep, Andrea	105
Kikic, Dana	12
Kilic, Mehtap	129
Kirchner, Florian	31
Kirsch, Frank-Peter	219
Kistel, Heide	57
Klaassen, Sabine	29
Klahn, Sylvia	99, 136
Klaus, Alexandra	80
Klein, Christian	14
Klein, Eireen	17
Kleinewietfeld, Markus	142
Kleißle, Sabrina	142
Klempin, Friederike	178
Kley, Katharina	125
Knespel, Andreas	112
Knespel, Signe	52, 178
Knoblich, Maria	91, 219
Knoke, Maren	54
Kobelt, Dennis	87
Kocman, Ibrahim	102
Köhler, Annette	35
Köhler, May-Britt	24
Kolberg, Susanne	61
König, Bettina	112
Kosel, Frauke	80
Kostka, Susanne	169
Kotitschke, Erika	178
Kotnik, Katarina	12

Kowenz-Leutz, Elisabeth	91
Kozlenkov, Alexey	174
Krahn, Inge	97, 114
Krause, Petra	155
Krebs, Julia	178
Kreher, Stephan	125
Krek, Azra	52
Kretschel, Kerstin	33, 35
Kretschmer, Céline	87
Kriedemann, Ilka	35
Krivokharchenko, Alexander	12
Kröber, Rainer	163
Kronenberg, Golo	178
Krüger, Kerstin	120
Krüger, Nadine	22
Kruschinski, Anna	136
Kruse, Christine	8
Kuhle, Verona	8
Kühlewind, Wolfgang	227
Kumar, Jitender	163
Kümmel, Daniel	112
Kuntzack, Andreas	52
Kunze, Janina	139
Kupsch, Stefanie	136
Kurzhalz, Daniela	29
Kussebi, Fatimah	61
Küttner, Irmgard	139
Kvakan, Heda	24

L

Lafuente, Dana	12, 50, 227
Lall, Sabbi	52
Lalowski, Maciej	166
Lamprecht, Björn	125
Lange, Peter	216, 226
Lange, Philipp	54
Langer, Michaela	227
Lapatsina, Liudmilla	174
Lapidus, Irina	12
Laqua, Martin	180
Lausen, Jörn	91
Le Noble, Ferdinand	13, 14, 224, 226
Lebedeva, Svetlana	52
Lechner, Stefan	174
Leddin, Mathias	94
Lee, Soyoung	129
Lee, Young-Ae	57, 60, 61, 227
Lehmann, Anne-Christin	22
Lehmann, Kathrin	178
Lehmann, Sabrina	22, 105
Leisegang, Matthias	139
Leisle, Lilia	54
Leisse, Charlotte	22
Lemke, Bernd	219, 227
Lemm, Margit	145
Lenhard, Diana	155
Lenski, Ulf	112
Leptin, Maria	216, 218

Leschke, Andrea	155
Leuenberger, Tina	185
Leutz, Achim	IX, XI, 65, 66, 67, 68, 69, 76, 88, 91, 94, 125, 190, 209, 226
Lewin, Gary R.	IX, XI, 148, 149, 151, 158, 173, 174, 180, 209, 210, 217, 218, 226
Li, Jungfeng	33
Li, Li	80
Li, Liang-Ping	136
Liebner, Iska	31
Liehl, Beate	180
Lietz, Andreas	125
Lindschau, Carsten	17
Linscheid, Michael	217
Lioubinski, Oleg	8
Lipp, Martin	65, 66, 67, 73, 74, 85, 117, 120, 122, 126, 127, 133, 134, 189, 209, 210, 218, 226, 227
Lisewski, Ulrike	47
Listopad, Joanna	136
Look, Christiane	40
Lorenz, Susanne	176
Lossie, Janine	40
Luft, Friedrich	IX, XI, 2, 3, 15, 17, 18, 19, 22, 24, 26, 50, 97, 190, 194, 195, 198, 206, 209, 218, 226
Luganskaja, Tatjana	52
Lum, Michelle	80
Lusatis, Simone	125
Lutter, Steffen	40

M

Maaskola, Jonas	52
Maass, Philipp	17
Maatz, Henrike	57
Maglione, Marta	163
Mähler, Anja	22
Mahnken, Kristina	139
Mailer, Reiner	142
Malchin, Victoria	94
Marenholz, Ingo	61
Marg, Andreas	40
Maritzen, Tanja	54
Markert, Lin	14
Markovic, Darko	163
Markovic, Marija	19
Markovic, Phoebe	166
Markworth, Sören	174
Martin, Robert M.	45
Mason, Andrew	185
Maßwig, Sven	129
Mátés, Lajos	59
Mathas, Stephan	125
Matthes, Eckart	73, 74, 113, 114, 226
Max, Klaas E.A.	112
May, Markus	12
Mehling, Heidrun	22
Meier, Jochen C.	150, 172, 181, 182, 188, 189, 224, 226
Meisel, Jutta	24
Meitinger, Thomas	218

Mensen, Angela	122, 127
Merino, Vanessa	12
Messroghli, Daniel	35
Meusser, Birgit	99
Mielke, Nina	125
Mikutta, Janine	14
Milan, Sigrïd	29
Milenkovic, Nevena	174
Militz, Daniel	8
Milojkovic, Ana	132
Mirochnic, Sebastian	178
Miskey, Csaba	108
Möller, Heinz	80
Molnar, Gergö, 17	
Monti, Jan	33
Morano, Ingo L.	18, 38, 40, 226
Mori, Marcelo	12
Mothes, Jeanette	33
Müer, Anika	132
Mühl, Astrid	17
Müller, Andrea	12
Müller, Anita	57
Müller, Dominik N.	15, 17, 18, 23, 24, 50, 96, 97
Müller, Eva-Christine	166
Müller, Florian	63
Müller, Gerd	120
Müller, Jochen	163
Müller, Jürgen J.	112
Müller, Katja	142
Müller, Marion	80
Müller, Thomas	155, 219
Muñoz Saravia, Gilka	50

N

N'diaye, Gabi	24
Nandy, Constanze	29
Neagoë, Ioana	54
Negeri, Dereje	105
Neuber, Anja	100
Neuber, Oliver	99
Neuenfeld, Yvette	17
Neumann, Claudia	145
Nguyen, Tuan Duc	134
Nguyen-Hoay, Tam	134
Nitschke, Ute	125
Nitz, Monika	12
Noack, Claudia	37
Nolte, Christiane	163
Novarino, Gaia	54
Nowak, Danny	45

O

Oechsner, Michael	19
Oeckinghaus, Andrea	97
Ohnesorge, Ulrike	61
Okruļikova, Ludmila	50
Olbrich, Sylvia	155

Otten, Cecile	42
Otto, Albrecht	166
Otto, Jens-Philipp	120
Otto, Silke	182
Overall, Rupert	178
Overkamp, Tim	132
Özcelik, Cemil	33
Öztürk, Özlem Akilli	80

P

Panek, Anna	12
Pankonien, Ines	40
Papst, Marion	102
Park, Joon-Keun	24
Paro, Renato	216, 217
Päsel, Claudia	155
Paskas, Svetlana	57
Patone, Giannino	57
Patzke, Christopher	172
Paul, Friedemann	185
Paul, Martin	216
Peltonen, Leena	218
Perez, Cynthia	136
Perrod, Chiara	94
Perrot, Andreas	33
Petersen, Christine	166
Petrakis, Spyros	166
Petzhold, Daria	40
Pezutto, Antonio	74, 75, 133, 134, 137, 209, 210, 227
Pfeffer, Carsten	54
Pflaume, Martin	219, 227
Pflaume, Martin	219
Pierschalek, Petra	40
Pieske, Regina	47
Pietas, Agnieszka	47
Pippow, Mathias	40
Plans, Vanessa	54
Pless, Ole	91
Pohl, Bärbel	37
Popova, Elena	12
Poppe, Brunhilde	14
Porras-Millan, Pablo	166
Poustka, Annemarie	217, 218
Preston, Patricia	54
Pretzsch, Thomas	132
Probst, Susanne	29
Prömel, Hans Jürgen	217
Prozorovski, Timour	185
Pryputniewicz, Diana	59
Puentes, Fabiola	142

Q

Qadri, Fatimunnisa	12, 24
Quass, Petra	17
Quaß, Petra	24
Quensel, Christina	227
Quiroga-Negreira, Angel	84

R

Räbel, Katrin	120, 122
Radda, Sir George K.	218
Raddatz, Katy	47
Radke, Michael	47
Rahn, Peter	120
Rajewsky, Nikolaus	IX, 1, 5, 51, 52, 62, 188, 189, 213, 227
Rasheed, Ata-Ur	120
Rasko, Tamás	166
Rathjen, Fritz G.	149, 170, 172, 182, 226
Redmer, Torben	84
Rehm, Armin	120, 121, 122, 126, 127
Reich, Jens	195, 227
Reiche, Juliane	8
Reimann, Maurice	129
Reimer, Tatiana	127
Renger, Anke	37
Rentzsch, Brit	12
Reuß, Simone	139
Reyes-Haro, Daniel	163
Richter, Anja	132
Richter, Antje	132
Richter, Jana	42, 219
Richter, Matthias	176
Rickheit, Gesa	54
Ridders, Michael	12
Rieffel-Braune, Christine	227
Rocca, Elena	159
Rodríguez, Gerardo Ramirez	178
Röefzaad, Claudia	87
Roel, Giulietta	97
Rohe, Michael	8
Rohr, Stefan	42
Rolff, Jana	145
Rolfs, Frank	178
Rolle, Susanne	17
Rosenbauer, Frank	69, 70, 91, 92, 94, 224, 226
Rosenfeld, Mathias	129
Rosentreter, Dirk	125
Roske, Yvette	112
Roszbacher, Jörg	120
Rossius, Jana	132
Rotte, Dana	40
Röttschke, Olaf	73, 74, 140, 142, 209, 227
Rüder, Constantin	127
Rudhard, York	54
Rudolph, André	33, 35
Ruf, Nico	17
Rüschendorf, Franz	57
Russ, Josephine	132
Rust, Marco	54

S

Saar, Kathrin	57
Sabatini, Regiane	12
Salanova, Birgit	17
Salem, Ali ben	146
Samreen,	57

Santos, Edson	12
Santos-Torres, Julio	180
Saumweber, Harald	71, 72, 103, 105, 226
Schadock, Ines	12
Schaeper, Ute	80
Schäfer, Claudia	129
Schäfer-Korting, Monika	216
Schäfermeier, Philipp	182
Scheel, Olaf	54
Scheer, Anke	174
Scheidereit, Claus	17, 23, 24, 36, 37, 69, 70, 95, 97, 125, 209, 210, 219, 226
Scheller, Marina	91
Scheumann, Nicole	139
Schieche, Astrid	33
Schlag, Peter M.	67, 85, 87, 120, 133, 134, 209, 219, 226
Schledz, Annette	45, 180
Schlegel, Wolfgang-Peter	40
Schmahl, Martin	217
Schmeißer, Maria	8
Schmetzer, Oliver	134
Schmidt, Cosima	19
Schmidt, Hannes	172
Schmidt, Karin	136
Schmidt, Mathilde	24
Schmidt, Sabine	57
Schmidt, Vanessa	8
Schmidt-Ott, Kai M.	15, 25, 26, 189, 199, 202, 226
Schmidt-Ullrich, Ruth	97, 219
Schmitt, Andrea	59
Schmitt, Clemens	VIII, IX, 74, 75, 128, 129, 190, 227
Schmock, Melanie	129
Schmollinger, Jan	136
Schnieders, Birgit	217
Scholz, Christian	132
Schön, Christian	136
Schönheit, Jörg	94
Schorn, Andrea	108
Schreiber, Adrian	17
Schröder, Christoph	22
Schüler, Herwig	166
Schultrich, Stefanie	12
Schulz, Florian	61
Schulz, Herbert	57
Schulz, Lars	40
Schulz, Sylvia	145
Schulze, Jörg	112
Schulze, Tobias	87, 120
Schulze, Wolfgang	50
Schulze-Toppoff, Ulf	185
Schulz-Menger, Jeanette	33, 34, 35, 209
Schunck, Wolf-Hagen	15, 18, 19, 23, 24
Schütz, Anja	112
Schütz, Gunnar	80
Schwabauer, Sven	35
Schwanhäusser, Björn	63
Schwartz, Stefan	218, 226
Schwarz, Monika	61
Schwarz, Vivien	22

Schwarzer, Rolf	125
Schwede, Heike	122
Schwefel, David	116
Seeger, Bibiane	185
Seeger-Zografakis, Michaela	163
Seehrich, Hans-J.	227
Seifert, Alexandra	174
Seifert, Stefanie	163
Seifferth, Katharina	172
Seipold, Sabine	42
Selbach, Matthias	62, 63, 151, 189, 224, 227
Seumenicht, Oksana	XI, 227
Seyffarth, Carola	80
Shi, Yu	47
Shmidt, Tanja	12
Sibilak, Sylvia	91
Siegel, Isabell	35
Siegert, Romy	40
Siffrin, Volker	185
Sihn, Gabin	12
Silkenstedt, Björn	136
Sinzelle, Ludivine	108
Slimek, Marta	180
Smink, Jeske	91
Smith, Janice	87
Sommer, Christian	63
Sommer, Thomas	VIII, XI, XII, 70, 98, 99, 100, 226
Sommermeyer, Daniel	139
Specowiak, Tanja	136
Spitzmaul, Guillermo	54
Sporbert, Anje	8
St. John Smith, Ewan	174
Stade, Katrin	71, 72, 100, 219
Stärk, Lilian	139
Starke, Mireille	142
Statz, Albert	217
Stauber, Tobias	54
Stear, Jeffrey H.	45
Stein, Simone	80
Stein, Ulrike	87
Steiner, Barbara	178
Steinkötter, Jutta	227
Stelzl, Ulrich	166
Sternjak, Alexander	142
Stilmann, Michael	97
Stocker, Carolin	24
Stoeckius, Marlon	52
Stoffels, Grit	22
Stonkute, Agne	172
Storm, Robert	155
Strauss, Anke	22
Strauss, Irene	12
Streckwall, Ralf	227
Strehle, Michael	155
Striegl, Harald	112
Strödicke, Martin	166
Ströhl, Anna-Maria	142
Struk, Bertold	29
Strutz, Antonia	172
Stühmer, Thorsten	125
Sturm, Isrid	132
Stürzebecher, Annika	180
Subklewe, Marion	134
Sunami, Yoshiaki	97
Suopanki, Jaana	166
Szangolies, Inka	61
Szczecz, Elke	22
T	
Tabor, Vedrana	129
Tachu, Babila	166
Tank, Jens	22
Tannert, Christof	146, 194, 224, 226
Taube, Martin	29
Teichmann, Bianca	129
Tenner, Katja	12
Terne, Mandy	47
Textor, Martin	136
Thierfelder, Ludwig	1, 2, 3, 27, 29, 31, 51, 209, 226
Thierfelder, Nadine	52
Thirunarayanan, Nanthakumar	120
Thränhardt, Heike	174
Tintu, Andrei	14
Tischer, Janett	112
Todiras, Mihail	12
Tomann, Philip	97
Trippmacher, Ilona	31
Tschernycheff, Alex	52
Tünnemann, Gisela	45
U	
Uckert, Wolfgang	74, 75, 125, 126, 133, 134, 136, 137, 139, 209, 210, 219, 227
Ugowski, Sarah	97
Uhlmann, Regina	17
Ullrich, Axel	217, 218
Utz, Wolfgang	35
V	
Vardanyan, Vitya	54
Vasyutina, Elena	155
Verlohren, Stephan	14
Vetter, Donathe	8
Vilianovich, Larissa	12
Vockentanz, Lena	94
Vogel, Regina	80
Voigt, Katrin	108
Volkwein, Corinna	99
Vollmar, Imke	178
von Eyß, Björn	82
von Vietinghoff, Sibylle	17
Vormbrock, Kirsten	82
W	
Wagner, Ursula	33
Waiczies, Sonia	185

Walentin, Katharina	26
Walisko, Oliver	108
Wallukat, Gerd	18, 48, 50, 219, 226
Wälter, Stephanie	166
Walther, Ingrid	80
Walther, Wolfgang	87
Wang, Chengcheng	112
Wang, Jing	129
Wang, Po	169
Wang, Rui	174
Wang, Yongming	59
Wanker, Erich E.	X, 150, 164, 166, 167, 168, 169, 190, 194, 209, 210, 226
Wartosch, Lena	54
Wassmuth, Ralf	35
Weber, Hans-Ulrich	217
Wedekind, Brigitta	219
Wegener, Elmar	97
Wegner, Anja	174
Weinert, Stefanie	47, 54
Welcker, Jochen	155
Wellner, Maren	24
Welsch, Katja	169
Wend, Peter	80
Wende, Hagen	155
Wendt, Jana	132
Wengner, Antje	120
Wenzel, Jane	145
Werner, Sabine	116
Werth, Max	26
Westen, Christel	136, 219
Westermann, Jörg	134
Wethmar, Klaus	91
Wetzel, Christiane	174
Wiesner, Melanie	22
Wiesner, Susanne	22
Wiglenda, Thomas	166
Wilde, Frank	120
Wildner, Hendrik	155
Willecke, Regina	80
Willimsky, Gerald	136
Willnow, Thomas E.	VIII, XII, 1, 2, 3, 6, 8, 9, 10, 25, 33, 42, 47, 190, 194, 212, 213, 226
Winkler, Lieselotte	12
Winnefeld, Andrea	227
Winter, Susann	120, 122
Wissler, Susanne	17, 22, 24, 26
Wittstruck, Angelika	99
Wiznerowicz, Irmgard	80
Wolf, Christian	50
Wolf, Susanne	178
Wollenzin, Susanne	12
Wollert-Wulf, Brigitte	125
Worm, Romana	139
Wrackmeyer, Uta	47
Wulf, Annika	145
Würfel, Jens	185
Würtele, Martin	12

X

Xu, Ping	12
----------	----

Y

Yilmaz, Buket	97
---------------	----

Z

Zacharias, Ute	172
Zagrosek, Anja	35
Zaragoza, Katrin	91
Zarmstorff, Ruth	178
Zdebik, Anselm	54
Zechner, Dietmar	80
Zeisig, Reiner	145
Zelarayan, Laura	37
Ziebold, Ulrike S.	67, 81, 82, 194, 217, 226
Zinke, Jann Felix	94
Zinke, Robert	29
Zipp, Frauke	150, 151, 183, 184, 185, 189, 209, 210, 226
Zummach, Ramona	19

Campus Map

Campusplan

Robert-Rössle-Str.10
13126 Berlin
Tel.: +49-30-9489-2920
Fax: +49-30-9489-2927
www.campus-berlin-buch.de

□ Common Facilities

- A 8 Gate House with Café Max and apartments
- A 9 Reception gate
- A 13 Life Science Learning Lab; CampusInfoCenter
- A 14 Cafeteria

Guesthouses of the MDC

- B 54 Hans-Gummel-House
- B 61 Salvadore-Luria-House with kindergarten

■ Research

Max Delbrück Center for Molecular Medicine (MDC)

- C31.1-3 Max-Delbrück-House
- C 27 Walter-Friedrich-House
- C 83 Max-Delbrück-Communications Center (MDC.C)
- C 84 Hermann-von-Helmholtz-House
- C 87 Timoféeff-Ressovsky-House
- C 71
- B 63 } Research services
- B 64 }
- A 10 Library

Leibniz-Institut für Molekulare Pharmakologie (FMP)

- C 81 FMP

■ Clinics

- B42-53 Robert-Rössle-Clinic

■ Companies

- A 15 car workshop, EZAG, Charles River, WISAG
- B 55 **Oskar-u.-Cécile-vogt-House:**
BBB-post office, Patent lawyer Dr. Baumbach, ConGen, E.R.D.E., Höppner, GHZ & S, Human TECAN, Dr. Scherrer, ART-CHEM, Roboklon Fresenius, GM Food, Quintiles
- B 64 epo
- D16/23 Eckert & Ziegler, MEMOD, Eurotope, Glycotope, BEBIG, Eckert Consult, Isotope Products
- D 79 **Erwin-Negelein-House:**
GLYCOTOPE, Bavarian Nordic (domicile H31.1), BioTeZ, Isotope Products, celares, FILT
- D 80 **Otto-Warburg-House:**
ALRISE, Silence Therapeutics, Combinature, PolyPhag Evotec AG
- D 82 **Karl-Lohmann-House:**
Eckert & Ziegler, BEBIG, AJ Innuscreen, Spethmann
- D 85 **Arnold-Graffi-House:**
BBB, IPSS, I.M.S.M., Isotron, Nikon, Invitek, CENiMED, Klin. Forschung, rennesens, 8sens.biognostic, aokin, L.O.S., hnw, Biosyntan, abt-consulting, Prof. Wanker ep, Ing.büro Walther, Akademie der Gesundheit

How to find your way to the MDC

Der Weg zum MDC

MDC
Berlin-Buch

Max Delbrück Center for Molecular Medicine