HIGH PTP4A3 PHOSPHATASE EXPRESSION CORRELATES WITH METASTATIC RISK IN UVEAL MELANOMA PATIENTS

Cécile Laurent1,2,3,4,13, Fabien Valet1,6,8,13, Nathalie Planque1,2,3,4,5, Licia Silveri1,2,3,4,9, Selma Maacha1,2,3,4, Océane Anezo1,2,3,4, Philippe Hupe1,6,7,13, Corine Plancher1,8, Cécile Reyes1,9, Benoit Albaud1,9, Audrey Rapinat1,9, David Gentien1,9, Jérôme Couturier1,10, Xavier Sastre-Garau1,10, Laurence Desjardins1,11, Jean-Paul Thiery14, Sergio Roman-Roman1,9, Bernard Asselain1,6,8,13, Emmanuel Barillot1,6,13, Sophie Piperno-Neumann1,12 and Simon Saule1,2,3,4

1Institut Curie, France;
2Univ Paris-Sud;
3CNRS, UMR3347;
4INSERM, U1021;
5Univ Paris 7;
6INSERM, U900;
7CNRS, UMR 144, Paris
8Department of Biostatistics;
9Department of Translational Research;
10Department of Tumor Biology;
11Department of Ocular Oncology;
12Department of Medical Oncology
13Mines ParisTech, Fontainebleau
14IMCB A*STAR, 61 biopolis drive, 138673 Singapore

Corresponding author:
Simon Saule
Institut Curie UMR3347 CNRS, U1021 INSERM, Université Paris-Sud 11 Batiment 110, Centre Universitaire F-91405 Orsay, France
E-mail: simon.saule@curie.u-psud.fr;
Phone: 33 1 69 86 71 53
Abstract

A high percentage of uveal melanoma patients develop metastatic tumors predominantly in the liver. We studied the molecular profiles derived from gene expression microarrays and comparative genomic hybridization microarrays, to identify genes associated with metastasis in this aggressive cancer. We compared 28 uveal melanomas from patients who developed liver metastases within three years of enucleation with 35 tumors from patients without metastases or who developed metastases more than three years after enucleation. Protein tyrosine phosphatase type IV A member 3 (PTP4A3/PRL3), was identified as a strong predictor of metastasis occurrence. We demonstrated that the differential expression of this gene, which maps to 8q24.3, was not merely a consequence of 8q chromosome overrepresentation. PTP4A3 overexpression in uveal melanoma cell lines significantly increased cell migration and invasiveness in vivo, suggesting a direct role for this protein in metastasis. Our findings suggest that PTP4A3 or its cellular substrates could constitute attractive therapeutic targets to treat metastatic uveal melanomas.
Introduction

Uveal melanoma is the most common intraocular cancer in adults. Up to 50% of patients develop metastases within a median of 36 months, with a median survival of six months after metastasis (1). Several clinical and histopathologic features have been correlated with survival, including patient age (>60), anterior location of the tumor, tumor cell histology, largest diameter of the tumor, mitotic activity and chromosome 3 monosomy. The most frequent chromosomal imbalances in uveal melanoma are loss of chromosome 3 and gains of 8q and 6p (2). Several gene expression profiling studies have identified two molecular classes strongly associated with metastatic risk (3-5). The application of one recently described gene classifier (6) to our dataset (supplementary Figure 1) separates two classes, but 21% of metastasizing tumors remain associated with the low-grade group (class 1), justifying further analyses of gene expression to identify genes more specifically associated with metastasis.

We present here an analysis of gene expression in 63 primary tumors. The genes differentially expressed between meta1 (patients who developed metastasis within 3 years of enucleation) and meta0 (late- or non metastasizing tumors) tumors included a gene encoding protein tyrosine phosphatase type IV A member 3 (PTP4A3), which maps to 8q24.3. High levels of expression of this gene are highly predictive of metastasis. DNA copy number analysis has shown that 8q is overrepresented in high-risk tumors (2). However, the expression profile of PTP4A3 differed considerably from that of the neighboring genes in the genome, demonstrating that this gene was not simply a passenger gene. We further investigated the role of PTP4A3 in the development of tumor metastases, by characterizing the migration and invasiveness of uveal melanoma cell lines overexpressing this gene. Our results strongly suggest that the prognosis marker PTP4A3 may play a causal role in metastasis development in uveal melanoma tumors.
Materials and Methods

Tumor samples and clinical data

A series of 63 tumor samples obtained by enucleation in untreated patients was provided by the Biological Resource Centre of Institut Curie. The study was approved by the ethics committee of Institut Curie and conformed to the Helsinki Declaration. In line with French regulations, informed consent was obtained from the patients concerned. Clinical, pathologic and molecular features of the tumors are presented in supplementary table 1.

We compared tumors displaying early and late or no metastasis (the meta1 and meta0 groups, respectively), by investigating patients with a minimum follow-up of 36 months, providing a subset of 57 cases. DNA copy number data were available for 45 of these patients (2). The others were assessed for chromosome 3 monosomy by fluorescence in situ hybridization (FISH). Twenty-eight of these 57 patients developed liver metastasis in the first 36 months after diagnosis (meta1 in our study), seven developed liver metastasis after 36 months and 22 had not developed liver metastasis at the time of analysis (noted meta0).

Expression microarray analysis

Labeled cRNA was produced from total RNA, and hybridization, scanning and image analysis were carried out as recommended by the manufacturer of the microarray (Affymetrix, Santa Clara, CA), with a two-round amplification protocol. Specimens were analyzed on GeneChip Human Genome U133 Plus 2.0 microarrays (Affymetrix). We used GeneChip Operating Software and the MAS 5.0 algorithm (Affymetrix) to control raw microarray data for the quality of hybridization and synthesis.

Analysis of gene expression data

The dataset, corresponding to 63 uveal melanoma primary tumors, is available from the GEO database (http://www.ncbi.nlm.nih.gov/geo/), under accession number GSE22138. These data were analyzed with R software (version 2.9.0) and Bioconductor (release 2.4) (7, 8).
expression values for 63 uveal melanoma primary tumors were normalized with the GC-Robust Multi-array Average (GC-RMA) algorithm (9) and filtered, to remove probe sets with expression levels below 3.5 (log2 scale) in all samples.

Survival analysis on 63 patients

Univariate Cox models were first applied, to identify clinical variables (from Table S1) significantly associated with the endpoint (metastasis-free survival). We then carried out stepwise multivariate Cox model analysis to identify, among these selected variables, a group of clinical variables significantly associated with the endpoint. Univariate and multivariate selections were based on Wald tests, with statistical significance fixed at 5%. The final multivariate model is referred to as the **clinical model**.

For additional filtering, we discarded half the probe sets displaying low levels of variability in expression levels: probe sets with interquartile range values (difference between the third and the first quartile) below the median value were removed. We then used univariate Cox models to detect probes significantly associated with the endpoint. We carried out Wald tests, with correction of the P-values obtained as described by Benjamini and Hochberg, to account for multiple testing (10).

We investigated whether *PTP4A3* could be used to predict metastasis-free survival, by considering *PTP4A3* as a binary variable and distinguishing between patients with low and high levels of expression of this gene. We used the median level of expression as a threshold. The contribution of this binary variable to endpoint prediction was assessed with Wald tests in i) the univariate Cox model and ii) the multivariate Cox model adjusted for clinical parameters. These models are referred to as the **genomic**, and **clinical & genomic models**, respectively.

The predicted scores (fitted values) from these two models were used to identify groups of patients with significantly different prognoses. For the **clinical & genomic model**, we propose the use of the first and third quartiles to distinguish between patients with good, intermediate and poor prognoses. For the **genomic model**, we propose the use of the median score.
threshold to distinguish between patients with good and poor prognoses. The median threshold for the genomic model was also validated on an external dataset of 21 primary tumors (3). A log-rank test was used to compare the prognoses of the various groups defined by the models.

Gene expression analysis on the 57 primary tumors

We carried out a principal component analysis (PCA) on the tumor samples, based on the 12 discriminatory genes previously described (6). Due to differences between the platforms used, the mean value of the probe sets for the 12 published genes was used for the PCA.

Genes differentially expressed between the 29 meta0 and the 28 meta1 tumors were identified by the Significance Analysis of Microarrays (SAM) method (11). The analysis parameter delta was fixed so as to give a false discovery rate (FDR) ≤5%. Genometrascriptome correlation analysis (GTCA) was performed, by Pearson’s correlation method, on 45 tumors for which both DNA copy number and RNA transcriptome information were available. We evaluated the correlation between the expression levels of neighboring genes along the genome, with the Transcriptome Correlation Map (TCM) method proposed by Reyal et al., 2005 (12). The correlation was calculated with a moving window of 20 genes around each gene.

Generation of OCM-1 cells stably producing EGFP-PTP4A3

Human OCM-1 uveal melanoma cells were obtained in 2003 from Dr. Frederic Mouriaux, (from ref.13). These cells were analysed for this study on GeneChip Human Genome U133 Plus 2.0 and Human Exon 1.0 ST Arrays (Affymetrix) and expressed MITF and the pigmentation genes. They were transfected with pEGFPc1 (Clontech, Heidelberg, Germany) plasmids encoding the wild-type form of PTP4A3, the catalytic mutant C104S (both kindly provided by Prof. Qi Zeng, IMCB Institute, Singapore) or EGFP as a control. Transformants were selected on G418 for 12 days. EGFP-PTP4A3 production was checked by western-blot analysis with the anti-PTP4A3 serum ab26947 (Abcam, Cambridge, UK).
pVNC7 expression vector, encoding the native PTP4A3 and constructed by insertion of the EcoRI/BamHI ORF fragment, was also used to transfec OCM-1 cells (Figure 3A, OCM-1-VNC7-PTP4A3).

Time-lapse video microscopy

We dispensed 50,000 cells into the wells of six-well plates coated with 50 µg/ml collagen type I (BD Biosciences, San Jose, CA). Cell migration was monitored by time-lapse video microscopy under bright white light and UV light, with an inverted phase contrast microscope (Leica DM IRB) equipped with an incubation chamber (37°C, humidified atmosphere containing 5% CO₂), an x–y–z stage controller and a charge-coupled device (CCD) CoolSnap camera (Photometrics, Tucson, AZ). Images were acquired at four-minute intervals over a 12 h time period, with the Metamorph software (Molecular Devices, Sunnyvale, CA). Movies were reconstructed with a plug-in for ImageJ software (http://rsbweb.nih.gov/ij/) developed by F. Cordelière at Institut Curie (Orsay, France). Cells were tracked manually and parameters were calculated with another plug-in also developed by F. Cordelière.

Immunostaining and immunohistochemistry

For the staining of focal adhesions, cells were fixed by incubation for 20 min at room temperature in 4% paraformaldehyde and labeled with antibodies against p-FAK (Tyr 397)-R (Santa Cruz Biotechnology, Santa Cruz, CA) at a dilution 1/500.

Sections (3 µm) were prepared from paraffin-embedded samples and processed for immunohistochemistry by an automated procedure. A polyclonal rabbit antibody, PTP4A3 (P0498 Sigma, Saint Louis, MI), was used at a dilution of 1:150. Samples were counterstained with hematoxylin after immunostaining.

Chick embryo metastasis assay
Fertilized chick eggs (EARL Morizeau, Dangers, France) were incubated at 38°C, 80% humidity, for eight days. We then inoculated the chorioallantoid membrane (CAM) with 0.25×10⁶ OCM-1-EGFP-PTP4A3, OCM-1-EGFP-PTP4A3(C104S) or OCM-1-EGFP cultured melanoma cells, which were allowed to disseminate during incubation for a further eight days. The cell lines were introduced in 50 μl of inoculum introduced through a small window in the shell above the CAM generated after the creation of an air pocket between the shell membrane and the CAM.

We assessed the intravasation of melanoma cells from the CAM into the circulation, by the quantitative detection of human alu sequences in chick tissue extracts (14). A phenol-chloroform-based protocol was used to extract genomic DNA from dissected femurs treated with SDS, proteinase K and RNaseA. The presence of human alu repeats in the chick tissue was assessed by real-time PCR, with primers specific for human alu sequences (sense: 5’ CACCTGTAATCCAGCAGCTTT 3’, antisense: 5’ CCCAGGCTGGAGTGCAGT 3’) (15), 200 ng of genomic DNA, 3 mM MgCl₂, 0.6 μM of each primer, 200 μM dNTPs, 0.625 units of iTaq™ DNA polymerase (Biorad, Hercules, CA) and a 1:200 dilution of SYBR Green I dye (iQ™ SYBR® Green Supermix, Biorad). Each PCR was performed in a final volume of 25 μl, with the iCycler iQ™ (Biorad), under the following conditions: 95°C for 3 min, followed by 30 cycles of 95°C for 30 s, 65°C for 30 s and 72°C for 30 s.

Amplifiable chick DNA was quantified by amplifying the GAPDH gene with the chGAPDH primers (sense: 5’ GAGGAAAGGTCCGCTGGGATCG 3’, antisense: 5’ GGTGAGGCAAGCAGTGAGGAACG 3’) (14) under the same PCR conditions described for alu.

The number of melanoma cells present in each chick femur was estimated by generating a standard curve from a serial dilution of cells. The number of cells present in the femur was then determined by interpolation from the standard curve, for alu signals from experimental samples. Data were processed and statistical analysis was carried out with StatView (SAS Institute Inc., Cary, NC) and Microsoft Excel (Microsoft Corporation).
Results

Survival analysis on the 63 patients

Univariate Cox analysis highlighted significant associations between the endpoint (metastasis-free survival) and monosomy 3 (P=0.001), retinal detachment (P=0.014), and epithelioid vs. non-epithelioid tumors (P=0.027). In the multivariate Cox clinical model, only monosomy 3 (P=0.001) and retinal detachment (P=0.023) were found to be significantly associated with metastasis-free survival (Table 1).

Filtering based on expression values below 3.5 and the removal of half the probe sets (those with the smallest interquartile range), resulted in 37,389 of the initial 54,675 probe sets being discarded. We identified 514 of the remaining 17,286 probe sets as significantly associated with metastasis-free survival. PTP4A3 was found to be the probe related to metastasis-free survival with the lowest P-value (corrected P=0.003).

PTP4A3 treated as a binary variable (median expression level, equal to 7, used as a threshold) was also strongly associated with metastasis-free survival (P<0.001) and remained significant when the multivariate Cox model was adjusted for the parameters of the clinical model (P=0.013) (Table 1).

The scores provided by the clinical & genomic model made it possible to define three significantly different groups with a “good”, “intermediate” and “poor” prognosis (Figure 1A) of developing metastases (log-rank test, P=1.9 x 10^-6). As shown in Figure 1B, the scores provided by the genomic model (with only PTP4A3 as a binary variable) identified two groups of patients with significantly different risks of metastasis development (log-rank test, P=2.2 x 10^-5). Similar significant results were obtained with an external data set (3) (Figure 1C; log-rank test, P=6.7 x 10^-5).

Differential expression of PTP4A3 is not linked to the overrepresentation of chromosome 8

An analysis of differential expression between 29 meta0 and 28 meta1 tumors identified
983 probe sets as differentially expressed, with an FDR of 5%. PTP4A3 was one of the most strongly differentially expressed genes (P<10^{-5}).

PTP4A3 is located in 8q24.3, a region significantly overrepresented in metastatic tumors (2). High levels of PTP4A3 mRNA may therefore simply be a consequence of chromosome overrepresentation. However, not all uveal melanomas with 8q overrepresentation overexpress this gene (Figure 1D). We therefore investigated a subgroup of 32 tumors with 8q overrepresentation and looked for significant differences in PTP4A3 RNA levels between meta0 and meta1 tumors in this subgroup (Figure 2A). PTP4A3 was significantly more strongly expressed in the meta1 group (P<0.01), but PTP4A3 gene copy number level varied in these tumors. We performed the same analysis on a subgroup of 15 tumors (5 meta0, 10 meta1) with identical DNA copy numbers for this gene (P=0.86) (Figure 2B). PTP4A3 was again found to be significantly more strongly expressed in meta1 than in meta0 tumors in this subgroup (P=0.028) (Figure 2C). Thus, PTP4A3 overexpression is not simply a consequence of chromosome overrepresentation.

We investigated whether PTP4A3 was co-expressed with other genes from the 8q region by studying the correlation between the expression of PTP4A3 expression and that of its nearest neighbors in the same orientation (similar results were obtained without this selection of DNA orientation). TCM analysis (12) showed that the expression of PTP4A3 was not correlated with that of its neighbors (Figure 2D). Indeed, PTP4A3 was the only gene in this region differentially expressed between meta0 and meta1 tumors at the chosen level of significance (data not shown). Thus, the overexpression of PTP4A3 in meta1 tumors cannot be accounted for by PTP4A3 acting as an 8q passenger gene.

As chromosome 6p overrepresentation is associated with a lower risk of metastasis development (in our 45 tumors, P=0.0078) and of cutaneous melanoma (16), we separated tumors displaying chromosome 8q overrepresentation (N=32) from those with a normal chromosome 6 (N=14) and those with an overrepresented 6p (N=18). In the subgroup of tumors with 6p overrepresentation, PTP4A3 expression levels were significantly lower (P=0.01).
than in tumors bearing normal amounts of 6p. In tumors in which both 6p and 8q were overrepresented, PTP4A3 expression level was not a significant marker of meta1 tumors (N=18, with meta0=12 and meta1=6; P=0.1). This suggests that the protective effect of chromosome 6p overrepresentation against melanoma metastasis may be in part linked to a reduced PTP4A3 RNA level.

PTP4A3 is overexpressed in meta1 tumors

We investigated whether protein levels were correlated with mRNA levels for PTP4A3 in uveal melanoma tumors, we performed immunodetection of this protein in sections from meta0 and meta1 tumors. A western blot analysis of OCM-1 cells displaying PTP4A3 upregulation was carried out, to validate the antibody against PTP4A3 used for immunohistochemistry. OCM-1 cells were transiently transfected to overexpress PTP4A3. We then subjected 20 µg of cell lysate/lane to SDS–PAGE and western blotting with the PTP4A3 antibody. A specific band of about 22 kDa was detected in OCM-1 cells overexpressing PTP4A3 (Figure 3A). Under the experimental conditions used, endogenous PTP4A3 protein levels in OCM-1 cells were below the detection limit. We then used tumor cell lysates obtained from mouse xenografts (17) with high (MM074) or low (MP047) PTP4A3 RNA levels, as determined by RT-qPCR (data not shown and Figure 3A). Sections of these tumors were used to set up the immunodetection conditions. The results obtained with human tumor sections are shown in Figure 3B, positive staining appears in red and nuclei were counterstained with hematoxylin. Left column, PTP4A3 negative meta0 tumors, (for example, in panel a PTP4A3 log2 expression: 4.67) and right column PTP4A3 positive meta1 tumors (for example, in panel 1, PTP4A3 log2 expression: 10.41).

PTP4A3 overexpression increases migration in uveal melanoma cells

PTP4A3 is known to promote cell migration and invasion in several types of cancer cell in vitro and in vivo (18-22). OCM-1 uveal melanoma cell lines stably producing wild-type
PTP4A3 or the catalytic mutant C104S (19) (Figure 4A) were established. As PTP4A3 has been reported to interact with integrin alpha 1 and to regulate integrin beta1 phosphorylation (23), we performed random migration assays, in which migration on collagen I matrix was compared with that on uncoated tissue culture dishes. Time-lapse video microscopy experiments revealed that OCM-1 cells producing the wild-type PTP4A3 migrated faster, paused for shorter periods and traveled further on collagen I matrix than did cells producing the mutant protein or EGFP alone (Figure 4B and videos 1-3 in Supplementary data). OCM-1 cells producing the wild-type PTP4A3 had a significantly larger number of focal adhesions covering a significantly smaller surface area than cells producing the mutant form of the phosphatase (Figure 4C).

PTP4A3 overproduction increases the invasiveness of uveal melanoma cell lines

The chick embryo can be used as a naturally immunodeficient host capable of sustaining graft tissues and cells without species-specific restrictions. The use of these embryos makes it possible to carry out a comprehensive analysis of the dissemination of cancer cells, including tumor cell intravasation in a model of spontaneous metastasis (24). Uveal melanoma OCM-1 cell lines producing EGFP-PTP4A3, EGFP-PTP4A3(C104S) or EGFP were grafted *in ovo*. One week after inoculation, femurs were dissected and DNA extracted for qPCR experiments with human *alu*-specific oligonucleotides. High levels of colonization occurred only in OCM-1 cells expressing PTP4A3 (Figure 5).
Discussion

Our study showed that a new predictive gene, \textit{PTP4A3}, is differentially expressed between \textit{meta0} and \textit{meta1} primary tumors and strongly associated with the occurrence of metastasis in uveal melanoma. \textit{PTP4A3} is located on 8q, but its overexpression in \textit{meta1} tumors was not due to 8q overrepresentation. Moreover, \textit{PTP4A3} was no longer linked to metastasis risk in the presence of chromosome 6p gain, potentially accounting for the protective effect of 6p overrepresentation. Our analysis was carried out on large tumors only, as only such tumors are obtained by enucleation. Our findings may not, therefore, be applicable to all uveal melanomas and tumors with chromosome 3 monosomy were probably overrepresented in our sample. The role of \textit{PTP4A3} in smaller tumors remains to be studied.

The immunodetection of \textit{PTP4A3} in tumor sections demonstrated a positive correlation between RNA and protein levels. Recently, PCBP1 a RNA-binding protein has been demonstrated as able to suppress the translation of \textit{PTP4A3} (25). Since few \textit{meta0} tumors expressed high levels of \textit{PTP4A3} mRNA (Figure 1D), a correlation between \textit{PTP4A3} and PCBP1 immunostaining and metastasis occurrence remains to be performed with a large sample of tumors.

Uveal melanoma cell lines overexpressing \textit{PTP4A3} migrate faster, spend less time pausing and travel further than cells producing the C104S phosphatase mutant. They also have a larger number of focal adhesions covering a smaller surface area, as shown by phospho-PTK2 staining. The formation and remodeling of focal contacts is a dynamic process regulated by protein tyrosine kinases and small GTPases of the Rho family (26) and modulated by \textit{PTP4A3}. In our transcriptome analysis, \textit{PTK2} expression was found to be correlated with \textit{PTP4A3} RNA level (R=0.71, P<0.001). Invasion assays with other cancer cells indicated that \textit{PTP4A3} was involved in the invasion of these cells \textit{in vivo} (18, 22, 27). In the CAM assay, uveal melanoma cell lines producing \textit{PTP4A3} were invasive and found in the femur of injected embryos, whereas those producing the mutant phosphatase were not. Thus, in addition to increasing cell migration, \textit{PTP4A3} may be involved in the regulation of protease-encoding...
genes. **PTP4A3** expression was correlated with the expression of proteases (**ADAM10, ADAM23, CAPN2, IDE, HTRA1**) in our sample tumors, and inversely correlated with **TIMP3** protease inhibitor levels (R=-0.57, P<0.001). MMPs and TIMPs are positive and negative regulators, respectively, of tissue remodeling and tumor progression (28). A direct role for **PTP4A3** in the regulation of protease-encoding genes is suggested by the observation that **ADAM23** is significantly more strongly expressed in OCM-1 cells expressing EGFP-PTP4A3 than in OCM-1-EGFP-PTP4A3(C104S) or OCM-1-EGFP cells (unpublished data).

Our results indicate that **PTP4A3** may be more than a simple marker of prognosis in terms of metastasis. Instead, it may play a causal role in the development of metastases in uveal melanoma. **PTP4A3** is therefore a good candidate target for treatment strategies.

** Acknowledgments**: This work was supported by grants from the Department of Translational Research, Institut Curie, CNRS, INSERM, Cancéropole Ile-de-France, *Association pour la Recherche sur le Cancer, Retina France* and *Ligue Nationale Contre le Cancer*. We would like to thank Laetitia Marisa, Pascale Trouillet, André Nicolas, Anna Almeida, Fariba Nemati, Pierre Gestraud, and Pierre Neuvial for their contributions to this work.
References

11. Tusher VG, Tibshirani R, Chu G. Significance analysis of microarrays applied to the...

28. Bourboulia D, Stetler-Stevenson WG. Matrix metalloproteinases (MMPs) and tissue inhibitors of metalloproteinases (TIMPs): positive and negative regulators in tumor cell adhesion. Seminars in Cancer Biology 2010; in press.
Figures

Figure 1: Kaplan-Meier analysis and PTP4A3 levels

Figure 2: PTP4A3 is not a chromosome 8 passenger gene

A. B. C. Boxplots representing the distribution of log2 expression values (A, C) or log-ratio DNA copy number for PTP4A3 (B). P-values were obtained for a Wilcoxon rank-sum test. A. Tumors with 8q region overrepresentation (N=32, meta0=15, meta1=17). B, C. Tumors displaying homogeneous overrepresentation of 8q (N=15, meta0=5, meta1=10). ***: P<10^-3, **: P<5 x 10^-2

D. Transcriptome correlation map for tumors with 8q region overrepresentation (N=32). The TC score indicates the significance of the correlation between the expression of a given gene and that of its neighbors (20 neighbors in this case).

Figure 3: Immunodetection of PTP4A3
A: Western-blot analysis of the specificity of the anti-PTP4A3 antibody. A specific band of about 22 kDa was detected in OCM-1 cell lines overproducing PTP4A3. An identical specific band, the intensity of which was correlated with the RNA level obtained by RT-qPCR (data not shown), was observed in tumor extracts of mouse xenografts (MM074, MP047). B: Immunohistochemistry: examples of meta0 and meta1 primary tumors with weak (meta0 tumors, a-e) and strong PTP4A3 immunostaining (meta1 tumors, 1-5), respectively (original magnification x200). Positive staining appears in red and nuclei were counterstained with hematoxylin.

Figure 4: Involvement of PTP4A3 in uveal melanoma cell migration

A. Establishment of OCM-1 cell lines producing EGFP-PTP4A3, EGFP-PTP4A3(C104S), or EGFP. Western-blot analysis of cell lysates. B. The overproduction of PTP4A3 promotes the migration of human uveal melanoma cells on collagen I matrix. Migratory characteristics were assessed by determining four parameters. Histograms indicate the mean values of two independent experiments, performed in duplicate. Number of tracked cells: OCM-1-EGFP-PTP4A3=51; OCM-1-PTP4A3(C104S)=39; OCM-1-EGFP=46. Error bars show the coefficient of variation; ***: P<1.2 x 10^{-5}. Similar results were obtained with two other independent clones for each construct (not shown).

C. Histograms showed the number (left) and the surface area (right) of phospho-PTK2-labeled focal adhesions in the cells described in Figure 4A. Images of representative phospho-PTK2 staining for focal adhesions are presented for the cells indicated. Protein distribution was determined by three-dimensional fluorescence microscopy on fixed cells. Two cells were included. Bar represent 10 μm.

Figure 5: Involvement of PTP4A3 in uveal melanoma cell invasiveness

Quantitative analysis of invasiveness in the chick embryo, using OCM-1 clones producing EGFP-PTP4A3, EGFP-PTP4A3(C104S), or EGFP. Eight days after 0.25 x 10^6 cells were used...
to inoculate the CAM of eight-day-old embryos, femurs were isolated. The DNA extracted (200 ng) was subjected to quantitative real-time PCR with human alu and chicken GAPDH primers. The number of cells present was calculated from the standard curve. Similar data were obtained in two independent experiments. Number of inoculated embryos: OCM-1-EGFP-PTP4A3=5; OCM-1-EGFP-PTP4A3(C104S)=8; OCM-1-EGFP=3. Errors bars indicate the coefficient of variation; **: P=0.01.
<table>
<thead>
<tr>
<th>Variables</th>
<th>Clinical model</th>
<th>Genomic model</th>
<th>Clinical & Genomic model</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td>RR [95% CI]</td>
<td>P</td>
<td>RR [95% CI]</td>
</tr>
<tr>
<td>Monosomy 3</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>no</td>
<td>1</td>
<td></td>
<td></td>
</tr>
<tr>
<td>yes</td>
<td>5.93 [2.02 – 17.46]</td>
<td>0.001</td>
<td>3.18 [0.96 – 10.53]</td>
</tr>
<tr>
<td>Retinal detachment</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>no</td>
<td>1</td>
<td></td>
<td></td>
</tr>
<tr>
<td>yes</td>
<td>2.74 [1.15 – 6.55]</td>
<td>0.023</td>
<td>2.25 [0.94 – 5.42]</td>
</tr>
<tr>
<td>PTP4A3</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>< median (7)</td>
<td>1</td>
<td><0.001</td>
<td>1</td>
</tr>
<tr>
<td>≥ median (7)</td>
<td>4.39 [2.09 – 9.22]</td>
<td><0.001</td>
<td>3.33 [1.29 – 8.58]</td>
</tr>
</tbody>
</table>

RR: Relative Risk
CI: Confidence Interval
HIGH PTP4A3 PHOSPHATASE EXPRESSION CORRELATES WITH METASTATIC RISK IN UVEAL MELANOMA PATIENTS

Cécile Laurent, Fabien Valet, Nathalie Planque, et al.

Cancer Res Published OnlineFirst December 6, 2010.

Updated version
Access the most recent version of this article at:
doi:10.1158/0008-5472.CAN-10-0605

Supplementary Material
Access the most recent supplemental material at:
http://cancerres.aacrjournals.org/content/suppl/2010/12/06/0008-5472.CAN-10-0605.DC1

Author Manuscript
Author manuscripts have been peer reviewed and accepted for publication but have not yet been edited.

E-mail alerts
Sign up to receive free email-alerts related to this article or journal.

Reprints and Subscriptions
To order reprints of this article or to subscribe to the journal, contact the AACR Publications Department at pubs@aacr.org.

Permissions
To request permission to re-use all or part of this article, contact the AACR Publications Department at permissions@aacr.org.