Hsp70 Knockdown by siRNA Decreased Collagen Production in Keloid Fibroblasts

Citation

Published Version
doi:10.3349/ymj.2015.56.6.1619

Permanent link
http://nrs.harvard.edu/urn-3:HUL.InstRepos:23845229

Terms of Use
This article was downloaded from Harvard University’s DASH repository, and is made available under the terms and conditions applicable to Other Posted Material, as set forth at http://nrs.harvard.edu/urn-3:HUL.InstRepos:dash.current/terms-of-use#LAA

Share Your Story
The Harvard community has made this article openly available. Please share how this access benefits you. Submit a story.

Accessibility
Hsp70 Knockdown by siRNA Decreased Collagen Production in Keloid Fibroblasts

Jung U Shin¹, Won Jai Lee², Thanh-Nga Tran³, Inhee Jung¹, and Ju Hee Lee¹

¹Department of Dermatology, Severance Hospital, Cutaneous Biology Research Institute, Yonsei University College of Medicine, Seoul;
²Department of Plastic and Reconstructive Surgery, Severance Hospital, Institute for Human Tissue Restoration, Yonsei University College of Medicine, Seoul, Korea;
³Department of Dermatology and Cutaneous Biology Research Center, Massachusetts General Hospital, Harvard Medical School, Boston, MA, USA.

Purpose: There are currently no consistently effective treatments for the excessive collagen produced by keloid fibroblasts. Previously, we reported that heat shock protein 70 (Hsp70) is up-regulated in keloid fibroblasts and keloid tissue. We, therefore, investigated whether Hsp70 is related to excessive collagen production in keloid fibroblasts.

Materials and Methods: We inhibited Hsp70 in keloid fibroblasts by RNA interference and examined the resulting collagen expression. Thus, we selected small interfering RNAs (siRNAs) specific for human Hsp70, transfected them into keloid fibroblasts, and evaluated the resulting phenotypes and protein production using real-time polymerase chain reaction (PCR), Western blot, and a collagen assay.

Results: The siRNAs dramatically suppressed Hsp70 mRNA expression, resulting in a decrease in collagen production in the keloid fibroblasts compared with controls. The siRNAs did not influence the viability of the keloid fibroblasts.

Conclusion: Hsp70 overexpression likely plays an important role in the excessive collagen production by keloid fibroblasts. RNA interference has therapeutic potential for the treatment of keloids.

Key Words: Heat shock proteins, keloids, Hsp70

INTRODUCTION

Keloids are characterized by an excessive accumulation of extracellular matrix, especially collagen, in an abnormal wound-healing process. Keloids cause cosmetic disfigurement, because they expand beyond the wound boundary and grow continuously, causing subjective symptoms such as itching and tingling sensations which disturb the patient’s quality of life. The exact mechanism of keloid formation is not known; previous studies have, however, demonstrated the excessive deposition of collagen in the dermis. There are currently no consistently effective treatments, although several different approaches have been reported: intralesional injection of steroids, 5-fluorouracil (FU), or bleomycin; pressure garments; cryosurgery; laser therapy; and radiotherapy.

Recently, Chen, et al. reported that heat shock protein 47 (Hsp47) is overexpressed in keloid fibroblasts, and that the overexpression of Hsp47 could induce excessive collagen accumulation by enhancing the synthesis and secretion of collagen. We previously confirmed that Hsp70 is overexpressed in keloid fibroblasts relative to normal fibroblasts. However, the functional role of Hsp70 in keloids has not been investigated yet. The Hsp70-family proteins act as chaperone molecules and protect cells from environmental stressors. They are stress-response proteins that are expressed under variety of stimuli, binding polypeptides to facilitate the correct folding, transport, and localization of the mature proteins. They also associate with denatured or partially unfolded proteins, helping the distressed proteins to refold. Thus, we hypothesize that Hsp70 plays a protective role in keloid fibroblasts, helping
Materials and Methods

Patients and sample collections
We obtained and cultured keloid-fibroblast samples from five patients in Severance Hospital, Yonsei University College of Medicine, Seoul, Korea as described previously. All patients provided informed written consent for the use of their tissues for research purposes, and the Institutional Review Board of Yonsei University Medical Center approved the tissue-harvesting procedure. None of patients had undergone previous keloid treatment.

Primary fibroblast cell culture
Primary fibroblasts were cultured in Dulbecco’s modified Eagle’s medium (DMEM; GIBCO, Grand Island, NY, USA) supplemented with heat-inactivated 10% fetal bovine serum (FBS), penicillin, and streptomycin. We used only cells before passage 5 in the experiments described here.

Immunohistochemical assessment in tissues
Immunohistochemistry (IHC) was performed in 10% formalin-fixed, paraffin-embedded keloid tissues. Tissues were pretreated with 3% hydrogen peroxide solution for 10 min, washed again with distilled water (DW) several times for 10 min each and incubated with 1xTBST for 5 min. Tissues were then treated with normal goat serum (Vector Laboratories, Burlingame, CA, USA) at room temperature (RT) for 1 h to prevent non-specific reactions and incubated overnight with mouse anti-Hsp70 (ab6535; Abcam, Cambridge, UK) antibody and anti-transforming growth factor-beta (TGF-β) (GTX110630; Gene Tex, San Antonio, TX, USA) diluted to 1:100. The tissues were then washed with 1xTBST and incubated for 30 min at RT with biotinylated secondary antibody solution from the Dako REAL™EnVision™Detection System (Dako, Copenhagen, Denmark), washed with DW, counter stained with hematoxylin (Sigma-Aldrich, St. Louis, MO, USA), dehydrated and clarified by a conventional method, and prepared for examination under a light microscope.

Construction of siRNAs and transient transfection
We designed two Hsp70 siRNAs targeting the human Hsp70-1A sequence (Table 1) and synthesized them as double-stranded oligonucleotides (Bioneer, Daejeon, Korea). We seeded fibroblasts isolated from the tissue samples in 6-well plates at 70–80% confluence per well and cultured them for 24 h. We diluted the siRNAs in Opti-MEM (Gibco-BRL/Invitrogen, Carlsbad, CA, USA) to a 15 nM final concentration and then added 30 μL of Lipofectamine RNAiMAX (Invitrogen, Carlsbad, CA, USA) and incubated the mixture for 20 min at RT. The siRNA mixture was then added to the cells and the cells were incubated for 5 h in the incubator. At the end of the incubation period, the cell media were changed.

Quantitative real-time PCR
We extracted total RNA with an RNeasy plus mini kit (Qiagen, Valencia, CA, USA) according to the manufacturer’s instructions. We synthesized cDNA using a Transcriptor first strand cDNA synthesis kit (Roche, Gipf-Oberfrick, Switzerland) and 1 μg of total RNA. We conducted real-time polymerase chain reaction (PCR) in triplicate using TaqMan master mix (Applied Biosystems, Foster City, CA, USA) and the Applied Biosystems 7500 Real-Time PCR System. We normalized the mRNA expression levels of Hsp70 (assay ID Hs00359163_s1), tissue inhibitor of metalloproteinase (TIMP)-1 (assay ID Hs00171558_m1), TIMP-2 (assay ID Hs00234278_m1), matrix metalloproteinase (MMP)-14 (assay ID Hs00 237119_m1), MMP-2 (assay ID Hs01548727_m1), collagen-I (assay ID Hs 00164004_m1) and collagen-III (assay ID Hs 00164103_m1) to that of the glyceraldehyde-3-phosphate dehydrogenase (GAPDH) (assay ID Hs99999905_m1) housekeeping gene. We performed relative quantification using the 7500 software v2.0.1 (Applied Biosystems).

Western blots
We collected keloid fibroblasts 24 h and 48 h after transfection to determine the total levels of Hsp70, MMP-2, MMP-14, TIMP-1, and TIMP-2. We separated proteins by sodium dodecyl sulfate-polyacrylamide gel electrophoresis (SDS-PAGE), transferred them to a nitrocellulose membrane, which was blocked 1 h with 5% skim milk in 1xTBST, and then incubated them overnight at 4°C with monoclonal mouse anti-human Hsp70 antibody (1:1000, Abcam), MMP-2 antibody (1:1000, Abcam), MMP-14 antibody (1:1000, Abcam), TIMP-1 antibody (1:1000, Abcam), and TIMP-2 antibody (1:1000, Abcam). The primary antibody was detected with horseradish peroxidase-conjugated biotinylated secondary antibody solution from the Dako REAL™EnVision™Detection System (Dako, Copenhagen, Denmark), washed with DW, counter stained with hematoxylin (Sigma-Aldrich, St. Louis, MO, USA), dehydrated and clarified by a conventional method, and prepared for examination under a light microscope.

Table 1. The siRNA Sequences Designed in This Study

<table>
<thead>
<tr>
<th></th>
<th>Sense</th>
<th>Anti-sense</th>
</tr>
</thead>
<tbody>
<tr>
<td>siRNA Hsp70-1</td>
<td>5’-CACUACCUUUUCGAGAGU-3’</td>
<td>5’-ACUCUGCAAAGAGGUAGUG-3’</td>
</tr>
<tr>
<td>siRNA Hsp70-2</td>
<td>5’-GAGCUUCAGACUUUGCAU-3’</td>
<td>5’-AUGCAAAAGUUGUGAAGUC-3’</td>
</tr>
<tr>
<td>siRNA scrambled</td>
<td>5’-CCUACGCCACCAAUUUCGU-3’</td>
<td>5’-ACGAAAUUGGUGCCAGG-3’</td>
</tr>
</tbody>
</table>

siRNA, small interfering RNA; Hsp70, heat shock protein 70.
ed secondary antibody goat anti-mouse or rabbit (1:5000, Cell signaling, Beverly, MA, USA) and chemiluminescent luminal (Las 4000 mini; Fuji, Tokyo, Japan). Immunocomplexes were detected using an enhanced horseradish peroxidase/luminol chemiluminescence system (ECL Plus; Amersham International plc, Little Chalfont, UK), followed by autoradiography (Hyperfilm EC; Amersham International plc). Finally, immunoblot signals were quantified using a computer-imaging program (GelScopeTM, Imageline Inc., Gardena, CA, USA).

Collagen assay
The total collagen content of 100 μL of media from each cell culture after siRNA transfection was determined using the Sircol Collagen Assay Kit (Biocolor, Belfast, Northern Ireland) according to the manufacturer’s instructions. Briefly, we added 1 mL of Sircol dye reagent to bind the collagen in each sample and then mixed the solutions for 30 min, and then centrifuged the solutions at 12000 rpm for 10 min, resuspended the pellets in 1 mL of alkali reagent and read the absorbance at 550 nm with a spectrophotometer. A standard collagen solution was used to construct a standard curve.

Cell viability assay
A tetrazolium-based colorimetric assay (MTT) assay was used to measure cell viability after different treatments. We added 20 μL of MTT solution (5 mg/mL, Sigma-Aldrich) to each well at each designated time point and then incubated the wells for 4 h. Then, 250 μL of dimethyl sulphoxide (DMSO) were added to dissolve the purple crystalline products of the MTT substrates, incubated the mixtures for 30 min, and measured absorbance at 570 nm using a plate reader.

Statistical analysis
We summarized all the data as means±standard deviations (SD) and compared the means using paired t-tests and one-way ANOVAs with $p<0.05$ as the threshold of statistical significance. SPSS version 19.0 (SPSS Inc., Chicago, IL, USA) was used for all statistical analyses.

RESULTS
Hsp70 and TGF-β expression was significantly increased in keloid tissues
Dense collagen fibers were noted in keloid tissue. Immunohistochemical staining of keloids and adjacent normal dermal tissue revealed that the expressions of TGF-β and Hsp70 were markedly increased along with dense collagen fibers in keloid tissue. Increased expression of TGF-β and Hsp70 was also noted under adjacent normal dermal tissue (Fig. 1).

siRNA transfection and Hsp70 suppression did not affect keloid fibroblast viability
There was no statistically significant difference in keloid fibroblasts viability after Hsp70 siRNA transfection (Fig. 2A). Neither the scrambled siRNA nor the Hsp70 siRNAs influenced the viability of the keloid fibroblasts, indicating that the suppression of Hsp70 had no influence on keloid fibroblast viability.

siRNAs suppressed Hsp70 levels
The quantitative real-time PCR and western blot results showed that siRNAs effectively suppressed both Hsp70 mRNA and protein levels ($p<0.05$) (Fig. 2B and C). Hsp70 siRNA-1 suppressed Hsp70 mRNA levels more consistently than Hsp70 siRNA-2. Therefore, we selected Hsp70 siRNA-1 for further investigation.

Hsp70 siRNA transfection suppressed collagen production
Fig. 3 shows that both intracellular collagen production and extracellular collagen secretion were markedly suppressed after 24 h and 48 h of transfection. Relative to those in the control
Fig. 2. The expression of Hsp70 was down-regulated by Hsp70 siRNA transfection. (A) MTT viability of keloid fibroblasts after siRNA transfection. Results are shown as mean±SD. Experiment was performed in triplicate. (B) Hsp70 mRNA levels determined by RT-PCR; results are shown as mean±SD. Experiment was performed in two sets of triplicate. (C) Detection of the Hsp70 protein in keloid fibroblasts by western blot analysis 24 h and 48 h after transfection (*p<0.05). Each experiment was performed in triplicate; representative data are shown here. Hsp70, heat shock protein 70; siRNA, small interfering RNA; MTT, tetrazolium-based colorimetric assay; GAPDH, glyceraldehyde-3-phosphate dehydrogenase; RT-PCR, real-time polymerase chain reaction.

Fig. 3. Collagen mRNA and protein levels in keloid fibroblasts decreased significantly, corresponding to the down-regulation of Hsp70. (A) Expression of collagen-I and III mRNAs after Hsp70 siRNA transfection. Each experiment was performed in two sets of triplicate. (B) Histogram of the extracellular secreted-collagen content of keloid fibroblast cultures by Sircol collagen assay 24 h and 48 h after transfection (*p<0.05). Each experiment was performed in triplicate. Hsp70, heat shock protein 70; siRNA, small interfering RNA; GAPDH, glyceraldehyde-3-phosphate dehydrogenase.
cells transfected with a scrambled siRNA, the collagen-I and collagen-III mRNA levels were reduced by 76% and 71%, respectively, 24 h after transfection (p<0.05) and by an additional 79% and 81%, respectively, 48 h after transfection (p<0.05) (Fig. 3A). The collagens secretion was suppressed in the cultures transfected with Hsp70 siRNA-1, relative to the control cultures, 48 h after transfection (p<0.05), but not 24 h after transfection (Fig. 3B).

Hsp70 siRNA transfection altered MMPs and TIMPs expression

The Hsp70 siRNA transfection significantly reduced MMP-14, TIMP-1, and TIMP-2 mRNA levels; however, the MMP-2 mRNA levels increased after the transfection (Fig. 4A). The western blot revealed decreased levels of MMP-14, TIMP-1, and TIMP-2 proteins after transfection (Fig. 4B).

DISCUSSION

In the present study, we found that transfection of keloid fibroblasts with Hsp70 siRNA knocked down Hsp70 expression, resulting in reduced expression of collagen-I, collagen-III, MMP-14, TIMP-1, and TIMP-2, and that the siRNA-mediated Hsp70 knockdowns did not affect the viability of the keloid fibroblasts, suggesting a possible role for Hsp70 in keloid development.

Heat shock proteins are stress-response proteins that are expressed under a variety of stimuli and are binding polypeptides to facilitate the correct folding, transport, and localization of the mature proteins. They also associate with denatured or partially unfolded proteins, helping the distressed proteins to refold. Among the many heat shock proteins, the members of the Hsp70 family are the most prominent and best characterized, and are well known to have cytoprotective, anti-inflammatory, and molecular chaperone activities. Previously, increased expression of Hsp70 in keloid tissues has been reported in other studies. Totan, et al. showed overexpression of Hsp27, Hsp47, and Hsp70 in keloid tissues, and Javad and Day showed up-regulated Hsp60 and Hsp70 in keloid tissue using a protein profiling. In support of these reports, we previously showed that Hsp70 is also increased in cultured fibroblasts. However, the functional role of Hsp70 in collagen has not yet been investigated.

The overproduction of extracellular matrix proteins and especially that of collagen is a prominent phenomenon in keloids. Previous studies suggest that the ratio of collagen-I to collagen-III is altered in keloids. The levels of collagen-I generally increase in keloid fibroblasts, whereas the levels of collagen-III vary: Peltonen, et al. and Ala-Kokko, et al. found unaltered collagen-III mRNA levels in keloids, while Syed, et al. and Naitoh, et al. found increased collagen-III mRNA and protein levels in keloids. Those authors suggested

![Graph](http://dx.doi.org/10.3349/ymj.2015.56.6.1619)
that the variation in collagen-III mRNA levels among different studies may be explained by the heterogeneity within the keloid lesion itself.

In our study, we focused on the mechanism of excessive collagen deposition that leads to keloid formation. Previously, we reported that the level of Hsp70 protein is increased in keloid fibroblasts compared with that in normal fibroblasts, leading us to examine the role of Hsp70 in keloid pathogenesis in the present study, especially the excessive deposition of collagen, by suppressing Hsp70 expression in keloid fibroblasts.

We used siRNAs to suppress Hsp70 expression. As shown in previous studies, RNA interference using siRNA is a useful biological strategy to study keloid pathogenesis. Therefore, we designed two siRNAs and transfected them into keloid fibroblasts, thereby successfully suppressing the expression of Hsp70. Of the two siRNAs, Hsp70 siRNA-1 more constantly suppressed the expression of Hsp70 in repeated experiments. Therefore, we decided to further evaluate Hsp70 knockdown using only siRNA-1. After successfully down-regulating Hsp70 expression, we detected the collagen production to reflect the condition of collagen accumulation in keloids. We found that the mRNA levels of collagen-I and collagen-III decreased significantly, corresponding to the down-regulation of Hsp70. We also found that the amount of extracellular collagen in the culture media was significantly decreased. Taken together, our results suggest that the suppression of Hsp70 by siRNAs could inhibit the synthesis and secretion of collagen, suppressing excessive collagen accumulation found in keloids.

When Hsp70 is overexpressed in animal models by genetic or pharmacologic induction, it is protective of various diseases, such as gastric and small-intestinal lesions, inflammatory bowel diseases, ultraviolet-induced skin damage, and Alzheimer’s disease. Recently, Tanaka, et al. and Namba, et al. demonstrated that Hsp70 has a protective role in pulmonary fibrosis in a genetically altered mouse model. In contrast to previous studies, our data showed increased expression of Hsp70 in keloids and the possible regulatory role in collagen synthesis. The contrasting results could be due to differences in the cell types: human lung adenocarcinoma cell lines (A539, H1975, and PC9) and genetically altered mouse cells versus human keloid fibroblasts. The overexpression of Hsp70 in epithelial cells may play a protective role via cytoprotective and anti-inflammatory effects; however, the overexpression of Hsp70 in altered fibroblasts, such as keloid fibroblasts, may lead to the pathogenic maintenance of excessive extracellular matrix-protein production.

Another heat shock protein, Hsp47 is a collagen-specific molecular chaperone that plays a critical role in normal procollagen biosynthesis in mammals. Chen, et al demonstrated that the overexpression of Hsp47 in keloid fibroblasts may induce excessive collagen accumulation by enhancing the synthesis and secretion of collagen. Their results are in good agreement with our present results: overexpressed heat shock proteins in keloid fibroblasts might cause excessive collagen accumulation, leading to keloid formation.

Collagenases such as MMPs and TIMPs are involved in creating an imbalance between the production and the degradation of collagen in keloids. Several MMPs have been shown to mediate the breakdown of collagen-I and III. MMP-2 and MMP-9 activities persist after wound closure and seem to play a critical role in the remodeling phase. Keloids were previously found to contain high levels of MMP-2 and low or normal levels of MMP-9. MMP-2, secreted as latent pro-MMP-2, requires activation in the presence of TIMP-2 and surface MMP-14 binding. This TIMP-2:MMMP-14 complex acts as a receptor for pro-MMP-2 at the cell surface and converts pro-MMP-2 to active MMP-2. Previous studies indicate that the activation of MMP-2 via the increased expression of MMP-14 and TIMP-2 is related to tumor progression and invasion. It has also been demonstrated that increased MMP-2 activity in keloids coupled with TIMP-2 and MMP-14 expression by keloid fibroblasts can contribute to the invasion of surrounding tissues by keloid fibroblasts. We found that the down-regulation of Hsp70 increased levels of MMP-2 mRNAs and decreased levels of TIMP-1, TIMP-2, and MMP-14 mRNAs and proteins. Although the MMP-2 mRNA levels increased, the decreased levels of MMP-14 and TIMP-2 will likely suppress the conversion of pro-MMP-2 to active MMP-2, thereby reducing the ECM degradation and invasion of the keloid fibroblasts into peripheral normal region.

In summary our results, together with our previous results, support the hypothesis that the overexpression of Hsp70 in keloid fibroblasts might play a regulatory role in the excessive collagen production and secretion in keloids. Hence, the down-regulation of Hsp70 could be a therapeutic option for keloids, suppressing collagen deposition and preventing keloid progression.

ACKNOWLEDGEMENTS

This research was supported by Basic Science Research Program through the National Research Foundation of Korea (NRF) funded by the Ministry of Science, ICT and future Planning (NRF-2010-0010475). This study was also supported by a faculty research grant of Yonsei University College of Medicine (6-2010-0057).

REFERENCES

Jung U Shin, et al.

42. Nakahara H, Howard L, Thompson EW, Sato H, Seiki M, Yeh Y, et
Hsp70 Knockdown in Keloid Fibroblasts

