TABLE OF CONTENTS

Table of Contents
Introduction

1
I. Cancer and metastasis

1
I.1 Background

1
I.2 Cancer progression: general consensus

1
I.3 Metastatic cascade

3
II. Breast cancer

6
II.1 Epidemiology

6
II.2 Etiology and pathogenesis

8
II.3 Therapeutic approaches in breast cancer

9
III. From breast cancer to bone metastasis

11
III.1 Epidemiology

11
III.2 Mechanism of breast cancer bone metastasis

12
III.3 Bone metastasis therapies

14
IV. Models of breast bone metastasis

16
IV.1 Animal models of bone metastasis

16
IV.2 Osteotropic MDA-MB-231 / B02 model

17
V. Cell surface and extracellular proteins

18
V.1 Importance of cell surface and extracellular proteins in the metastatic process

18
V.2 The concept of targeted therapy

18
V.3 Glycoproteins

20
VI. Proteomics

21
VI.1 Biomarkers identification

21
VI.2 Breast bone metastasis signature

25
VI.3 Matched breast cancer metastasis

26
Objectives

27
Materials and Methods

28
I. Novel comprehensive proteomic approach for cell surface and extracellular protein identification from precious human tissues

28
I.1 Tissues harvesting and biotinylation

28
I.2 Preparation of the “master sample”

28
I.3 Isolation of biotinylated proteins

29
I.4 Isolation of glycopeptides

30
I.5 Preparation of the “rest” fraction

31
I.6 Mass spectrometry analysis

31
I.7 Glycoprotein analysis

32
II. Proteomic analysis of a breast tumor and its associated bone metastase identified cell surface and extracellular proteins potentially involved in the metastatic process
33
II.1 Patient

33
II.2 Single nucleotide polymorphism analysis of the primary breast tumor and its matched bone metastasis

33
II.3 Sample processing

34
II.4 Mass spectrometry analysis

34
II.5 Relative quantification

35
II.6 Immunohistochemical validations

35
II.7 Immunostaining scoring and statistical analysis

35
III. Cell membrane proteomic analysis of human breast cancer cell lines identifies osteotropic phenotype and related pattern expression with clinical specimens
36
III.1 MDA-MB-231 and B02 cell culture

36
III.2 Biotinylation of the cell surface

36
III.3 Isolation of biotinylated proteins

37
III.4 Mass spectrometry analysis

38
III.5 Western blot validation

38
III.6 FACS analyses

39
III.7 Immunohistochemistry validations

39
Results

40
I. Novel comprehensive proteomic approach for cell surface and extracellular protein identification from precious human tissues

40
I.1 The sequential method: high specificity of the different fractions

40
I.2 Reproducibility of the method

42
I.3 In silico combination of the “glycosylated” and “rest” fractions

44
I.4 Comparison of the sequential method with individual methods

47
II. Proteomic analysis of a breast tumor and its associated bone metastase identified cell surface and extracellular proteins potentially involved in the metastatic process
49
II.1 Clonal relationship between the primary breast tumor and its matched bone metastasis

49
II.2 Identification of modulated proteins between the primary breast tumor and the paired bone metastase

50
II.3 Immunohistochemistry validation of the selected modulated proteins

60
III. Cell membrane proteomic analysis of human breast cancer cell lines identifies osteotropic phenotype and related pattern expression with clinical specimens
62
III.1 Sample processing and protein identification

62
III.2 Validation of selected proteins

65
III.3 Comparison of mass spectrometry data between human clinical material and osteotropic cell line model

67
Discussion

71
I. Novel comprehensive proteomic approach for cell surface and extracellular protein identification from precious human tissues

71
II. Identification of cell surface and extracellular proteins potentially implicated in bone metastasis development

73
II.1 Differentially expressed proteins involved in cell migration and/or the acquisition of an aggressive phenotype

75
II.2 Differentially expressed proteins involved in bone turnover

77
II.3 A global program

79
III. A cancer cell line model as a perspective to further investigate the biological role of the selected proteins

79
III.1 Cell membrane proteomic analysis identifies proteins potentially implicated in bone metastasis development

 80
III.2 Comparison of mass spectrometry data between human clinical material and osteotropic cell line

81
IV. Perspectives

82
Conclusion

84
References

86
Supplemental Data

96
Appendices

105
