

Syndecan-2 Mediates Adhesion and Proliferation of Colon Carcinoma Cells*

Received for publication, March 13, 2002, and in revised form, June 4, 2002
Published, JBC Papers in Press, June 7, 2002, DOI 10.1074/jbc.M202435200

Haein Park^{‡§}, Yeonhee Kim[‡], Yangmi Lim^{‡§}, Innoc Han[¶], and Eok-Soo Oh^{‡||}

From the [‡]Department of Life Sciences, Division of Molecular Life Sciences and Center for Cell Signaling Research and [¶]Ewha Institute of Neuroscience, Ewha Medical School, Ewha Women's University, Seoul 120-750 Korea

Syndecan-2 is a transmembrane heparan sulfate proteoglycan whose function at the cell surface is unclear. In this study, we examined the function of syndecan-2 in colon cancer cell lines. In several colon cancer cell lines, syndecan-2 was highly expressed compared with normal cell lines. In contrast, syndecan-1 and -4 were decreased. Cell biological studies using the extracellular domain of recombinant syndecan-2 (2E) or spreading assay with syndecan-2 antibody-coated plates showed that syndecan-2 mediated adhesion and cytoskeletal organization of colon cancer cells. This interaction was critical for the proliferation of colon carcinoma cells. Blocking with 2E or antisense syndecan-2 cDNA induced G₀/G₁ cell cycle arrest with concomitantly increased expression of p21, p27, and p53. Furthermore, blocking of syndecan-2 through antisense syndecan-2 cDNA significantly reduced tumorigenic activity in colon carcinoma cells. Therefore, increased syndecan-2 expression appears to be a critical for colon carcinoma cell behavior, and syndecan-2 regulates tumorigenic activity through regulation of adhesion and proliferation in colon carcinoma cells.

mammary epithelial-derived tumor cell line and inhibits soft agar colony formation (5). Expression of syndecan-1 is inhibited by malignant transformation of human keratinocytes (6). Moreover, syndecan-1 expression is decreased in a variety of cancer tissues (7–12). Similarly, syndecan-4, which is mainly involved in cytoskeletal and membrane reorganization to form stress fibers and focal adhesions at the later stage of primary fibroblast spreading (13), inhibits cell migration and tumor activity (14–16). RH-77 lymphoma cells, which readily invade type I collagen gels, fail to do so after expression of either syndecan-1 or -4 (16, 17). Consistently, mRNA expression of syndecan-1 and -4 are reduced significantly in several cancer cells including colon carcinoma cells (7, 10, 18, 19).

On the other hand, syndecan-2 shows somewhat different characteristics. Syndecan-2 is involved in regulation of cell adhesions in several cell lines including epithelial cells (20–22), neuronal cells (23, 24), and mesenchymal cells (25). Compared with syndecan-1 and -4, the role of syndecan-2 in cell migration has been less investigated. However, several reports indicate that syndecan-2 may positively regulate cell migration, since syndecan-2 is normally highly expressed in cells under migratory conditions (22, 24, 25). In particular, in Lewis lung carcinoma-derived P29 cells, syndecan-2 plays a major role in the interaction with fibronectin and regulates actin stress fiber formation in cooperation with integrin $\alpha_5\beta_1$ (22). These reports indicate that syndecan-2 may function as a cell surface receptor in highly migratory tumor cells. Here, we present evidence that syndecan-2 plays a critical role in adhesion of colon carcinoma cells onto the ECM, and most importantly, this interaction is crucial for proliferation and tumorigenic activity in colon carcinoma cells.

EXPERIMENTAL PROCEDURES

Materials and Antibodies—Monoclonal cyclin D1 and polyclonal p21, p27, cyclin D2, cyclin E, CDK2, and CDK4 antibodies were purchased from Santa Cruz, Inc. (Santa Cruz, CA). Monoclonal p53 antibody was obtained from Calbiochem. Texas Red-conjugated affinity-purified anti-mouse IgG₁ was obtained from Rockland, Inc. (Gilbertsville, PA). Fluorescein-conjugated AffiniPure F(ab')₂ fragment donkey anti-chicken IgY was purchased from Jackson ImmunoResearch laboratories, Inc. (West Grove, PA). 3-(4,5-Dimethylthiazol-2-yl)-2,5-diphenyltetrazolium bromide (MTT) was purchased from Amresco Inc. (Solon, OH), and Effectene was purchased from Qiagen (Hilden, Germany). Isopropyl- β -D-thio-galactopyranoside, glutathione-Sepharose beads, and other chemicals were purchased from Sigma.

Cell Culture, Morphology, and Treatment—One normal colorectal cell line (CCD-18Co), three colorectal adenocarcinoma cell lines (SW403, LoVo, COLO205), and three colorectal carcinoma cell lines (HCT116, KM12SM, KM1214) were purchased from the Korean cell line bank. HCT116 were grown in McCoy's 5a, KM1214 were grown in Dulbecco's modified Eagle's medium, and KM12SM were grown in minimum essential medium (Invitrogen) supplemented with 10% (v/v) fetal bovine serum and with penicillin (100 units/ml) and streptomycin (10 μ g/ml, Invitrogen) at 37 °C in 5% CO₂ in a humidified atmosphere. For treatment with epidermal growth factor (EGF), KM1214 and

The syndecans are a family of cell-surface heparan sulfate proteoglycans that regulate cell behavior through the binding of extracellular matrix molecules and/or soluble ligands (1–3). This interaction regulates cell-ECM¹ adhesion, migration, cytoskeleton organization, and gene expression through signal transduction pathways (2, 3). This interaction may be differently regulated in cancer cells, since they are generally less adhesive and more migratory than normal counterparts. Therefore, it is probable that syndecans may influence adhesion to the ECM, cell morphology, and tumorigenic activity of cancer cells. Indeed, syndecan expression has been shown to suppress transformation and migration of several tumor cells (1, 4). Syndecan-1, in particular has been associated with a tumor suppressor function. Transfection of syndecan-1 cDNA dramatically reverses the transformed phenotype of the S115

* This work was supported by Ministry of Health and Welfare Research Grant HMP-00-B-20800-0080) and Korea Science and Engineering Foundation (KOSEF) through the Center for Cell Signaling Research at Ewha Women's University. The costs of publication of this article were defrayed in part by the payment of page charges. This article must therefore be hereby marked "advertisement" in accordance with 18 U.S.C. Section 1734 solely to indicate this fact.

§ Supported by a fellowship from Brain Korea 21 project.

|| To whom correspondence should be addressed: Center for Cell Signaling Research, Ewha Women's University, Daehyun-dong, Seodaemoon-Gu, Seoul 120-750 Korea. Tel.: 82-2-3277-3761; Fax: 82-2-3277-3760; E-mail: OhES@mm.ewha.ac.kr.

¹ The abbreviations used are: ECM, extracellular matrix; MTT, 3-(4,5-dimethylthiazol-2-yl)-2,5-diphenyltetrazolium bromide; EGF, epidermal growth factor; PBS, phosphate-buffered saline.

KM12SM cells were starved for 24 h in serum-free media with or without 2E (0.5 $\mu\text{g/ml}$), and then 10 nM EGF was added for 5–30 min.

RNA Extraction and Reverse Transcription-PCR—Total RNA extracted from cultured cells was used as the template for reverse transcriptase reaction. Aliquots of cDNA were amplified using the following primers: human syndecan-1 (forward) 5'-GCTCTGGGGATGACTCT-GAC-3' and (backward) 5'-GTAT-TCTCCCCGAGGTTTC-3'; human syndecan-2 (forward) 5'-ACATCTCCCTTTG-CTAACGGC-3' and (backward) 5'-TAATCCATCTCCTTCCCCAGG-3'; human syndecan-4 (forward) 5'-GTCTGGCTCTGGAGATCTGG-3' and (backward) 5'-TGGGGGCTTTCTTGATAGT-3'; human glyceraldehyde-3-phosphate dehydrogenase (forward) 5'-CCACCCATGGCAAATTCATGGCA-3' and (backward) 5'-TCTAGACGGCAGGTCAGGTCACC-3'; integrin β_1 (forward) 5'-GCGCATATCTGGAAATTTGG-3' and (backward) 5'-TCTC-CAGCAAACCC-3'. After an initial denaturation at 94 °C for 5 min, 30 cycles of denaturation at 94 °C for 30 s, annealing at 55 °C for 30 s (except glyceraldehyde-3-phosphate dehydrogenase and integrin β_1 at 60 °C), and extension at 72 °C for 60 s were carried out. The reaction products were analyzed in 1.5% agarose gels. The amplified DNA fragments (syndecan-1, 552 bp; syndecan-2, 539 bp; syndecan-4, 397 bp; glyceraldehyde-3-phosphate dehydrogenase, 600 bp; integrin β_1 , 143 bp) were cloned and sequenced to confirm the PCR products.

Immunoblotting—After cultures were washed twice with PBS (500 $\mu\text{l}/10\text{-cm}$ diameter plate), the cells were lysed in radioimmune precipitation assay buffer (50 mM Tris, pH 8.0, 150 mM NaCl, 1% Nonidet P-40, 10 mM NaF, 2 mM Na_3VO_4) containing a protease inhibitor mixture (1 $\mu\text{g/ml}$ aprotinin, 1 $\mu\text{g/ml}$ antipain, 5 $\mu\text{g/ml}$ leupeptin, 1 $\mu\text{g/ml}$ pepstatin A, 20 $\mu\text{g/ml}$ phenylmethylsulfonyl fluoride). Cell lysates were clarified by centrifugation at 13,000 rpm for 15 min at 4 °C, denatured with SDS sample buffer, boiled, and analyzed by SDS-PAGE. Proteins were transferred onto polyvinylidene difluoride membranes (Amersham Biosciences) and probed with the appropriate antibodies followed by species-specific horseradish peroxidase-conjugated secondary antibodies (Amersham Biosciences). Signals were detected by enhanced chemiluminescence (ECL; Amersham Biosciences).

Transient Transfections of Antisense Syndecan-2 cDNA—For syndecan-2 antisense cDNA, a 5' fragment of 150 bp was excised using the polylinker *Hind*III site and an internal *Hind*III site and relegated into pcDNA3.1 cut with *Hind*III. KM1214 cells (2×10^6) were plated on 6-cm diameter culture dishes, incubated at 37 °C for 24 h, and then transfected with 4 μg of mock- or antisense syndecan-2 in pcDNA3.1 using Effectene reagent (Qiagen).

Recombinant Syndecan-2E and -4E—The extracellular domains of syndecan-2 and syndecan-4 were cloned into pGEX-5X-1. These constructs were used to transform *Escherichia coli* DH5 α , and expressions of fusion protein and the glutathione S-transferase ectodomain of syndecan-2 (2E) and -4 (4E) were induced with 1 mM isopropyl- β -D-thiogalactopyranoside for 7 h. The fusion proteins were purified with glutathione-Sepharose beads. Purified 2E and 4E were used after dialysis in 50 mM Tris-HCl, pH 8.0.

Plating Experiment—35-mm bacteria culture plates were coated with either 20 $\mu\text{g/ml}$ syndecan-2 or syndecan-4 antibody in PBS overnight at 4 °C. The coated plates were washed with phosphate-buffered saline (PBS), blocked with 0.2% heat-inactivated bovine serum albumin for 1 h at room temperature, and then washed again with PBS (3×5 min). KM1214 and LoVo cells were detached with 0.05% trypsin-0.53 mM EDTA, suspended in serum-free media containing 0.25 mg/ml soybean trypsin inhibitor, and centrifuged. Cells were resuspended in serum-free media, plated on the coated plates, and incubated for various periods of time at 37 °C. To study the morphological changes, cells were incubated with or without 2E for 24 h in 5% CO_2 in a humidified atmosphere. Cells were photographed at 20 \times magnification with a digital camera (Olympus).

Cell Proliferation Assay—Cell proliferation was measured by a colorimetric assay using MTT. In brief, KM1214 and KM12SM cells were harvested with 0.05% trypsin/EDTA and seeded into 35-mm dishes at 1×10^4 cells/dish. After allowing cells to attach to the plate for 24 h, fresh medium containing 2E or 4E (0.25 $\mu\text{g/ml}$) was added. After incubation, the medium containing 0.5 mg/ml MTT (Sigma) was added to each plate in a volume of 100 μl , and cells were incubated for 1 h. The medium was then removed, and 200 μl of dimethyl sulfoxide was added to each plate for half an hour at room temperature. The mean concentration of absorbance at 570 nm in each set of samples was measured using a 96-well microtiter plate reader (Dynatech, Chantilly, VA). Also, the growth activity of syndecan-2 antisense transfected cells was performed as described above.

Fluorescence-activated Cell Sorting—Colon cancer cells were cultured in 10-cm diameter dishes then washed with PBS and released

trypsin (w/v), 1 mM EDTA followed by the addition of PBS. After pellets formed, cells were resuspended in PBS and counted. Cells ($1 \times 10^6/\text{ml}$) were incubated with anti-syndecan-2 or anti-syndecan-4 in 10% fetal bovine serum in PBS for 1 h on 4 °C. Then PBS containing 0.05% Tween 20 was added, and the cells were washed three times and incubated with fluorescein-conjugated anti-mouse or anti-chicken in 10% fetal bovine serum in PBS for 30 min. Syndecan-2 or syndecan-4 expression was analyzed by flow cytometry. For the cell cycle distribution, KM1214 cells were cultured in 10-cm diameter dishes containing 7 ml of Dulbecco's modified Eagle's medium supplemented with or without 0.75 $\mu\text{g/ml}$ 2E or 4E. After 24–36 h, cells were collected by centrifugation (1,000 rpm, 5 min) and fixed with 70% EtOH at 4 °C overnight. Cells were collected again by centrifugation (4,000 rpm, 10 min) and washed with PBS. Cells were treated with RNase (250 $\mu\text{g/ml}$ in PBS) and then stained with propidium iodide (50 $\mu\text{g/ml}$ in PBS) at 37 °C for 3 h. The cells were analyzed for DNA content by flow cytometry, and cell cycle phase distribution was analyzed by MULTICYCLE software.

Anchorage-independent Growth in Soft Agarose—Each well of a 6-well culture plate was coated with 3 ml of bottom agar mixture (Dulbecco's modified Eagle's medium, 10% fetal bovine serum, 0.6% agar). After the bottom layer had solidified, 2 ml of top agar mixture (Dulbecco's modified Eagle's medium, 10% fetal bovine serum, 0.3% agar) containing either 1×10^5 cells with 2E or antisense transfected cells was added to each well, and the cultures were incubated at 37 °C in a 5% CO_2 atmosphere. Every 5 days, normal growth medium was gently layered over the cultures, and either 2E or 4E was added. Colony formation was monitored daily with a light microscope. Colonies in soft agar were photographed with a digital camera after incubation for 14 days.

RESULTS

Syndecan-2 Is Highly Expressed in Tumor Cells—We investigated mRNA expression of each syndecan family member in several colon cancer cell lines including normal (CCD-18co), weakly metastatic (COLO205, SW403, and LOVO), and highly metastatic cells (KM1214, KM12SM, and HCT116, Fig. 1A). mRNA expression of syndecan-1 was decreased in most colon cancer cell lines. On the other hand, syndecan-2 mRNA levels were increased by 2–5-fold in all cancer cell lines tested compared with normal colon cell line. Syndecan-4 expression levels were decreased in highly metastatic cell lines, whereas integrin β_1 expression levels were not significantly changed. Cell surface expression of syndecan-2 was correspondingly increased in colon carcinoma cell lines, whereas syndecan-4 was not (Fig. 1B). These data suggest that syndecan-2 may be related to tumorigenic activity in colon carcinoma cells.

Syndecan-2 Mediates Adhesion of Colon Carcinoma Cells on the ECM—Because it is known that syndecans regulate cell-ECM interactions (1, 2), we investigated whether increased expression of syndecan-2 regulates the adhesion of colon cancer cells to the ECM. The function of syndecan-2 core proteins as a cell surface receptor was directly analyzed with purified recombinant syndecan-2 (2E), corresponding to the extracellular domain of syndecan-2, and extracellular domain of recombinant syndecan-4 (4E) as a control (Fig. 2A). The addition of 2E completely blocked the adhesion of colon cancer cells on the ECM in two different experimental conditions. First, cells were detached and replated onto tissue culture plates in the presence of 0.75 $\mu\text{g/ml}$ either 2E or 4E (Fig. 2B). In the absence of 2E (Control), both KM1214 and KM12SM normally attached and spread onto tissue culture plates at 24 h after plating. In the presence of 2E, however, these cells were did not attach at all, even after 48 h. In contrast, their attachment and spread normally occurred in the presence of the same amount of 4E. Second, either 2E or 4E was added to exponentially growing cells, and the morphological changes were monitored (Fig. 2C). Unexpectedly, at 24 h after the addition of 2E but not 4E, cells started rounding and floating off from the tissue culture plates. We presumed that this was due to interruption of cell interaction with the ECM through syndecan-2.

To more directly access the involvement of syndecan-2 in

FIG. 1. Syndecan-2 expression is increased in colon cancer cell lines. *A*, total RNA was extracted from human colon cancer cell lines, and mRNA expression was analyzed by reverse transcription-PCR using each primer as indicated. Glyceraldehyde-3-phosphate dehydrogenase (*GAPDH*) was used as a control. The reaction products were analyzed in 1.5% agarose gels (*top panel*). Representative results from three independent experiments are shown. Quantified syndecan-2 mRNA levels compared with normal cells are shown (*bottom panel*). *B*, colon cancer cells were incubated with anti-syndecan-2 or anti-syndecan-4 antibodies, and each protein expression level was analyzed by flow cytometry. IgG was used as a control.

FIG. 2. Exogenous recombinant syndecan-2 extracellular domain inhibits adhesion and spreading in colon cancer cells. *A*, purified glutathione *S*-transferase (*GST*) ectodomain of syndecan-2 (2E) and -4 (4E) were separated on 10% SDS-PAGE and stained with Coomassie Blue. *B*, both KM1214 and KM12SM cells were detached with trypsin and replated onto tissue culture plates in the presence of 0.75 μ g/ml either recombinant 2E or 4E. *C*, either recombinant 2E or 4E (0.75 μ g/ml) was added into exponentially growing cells and incubated at 37 °C. After 24 h, morphological changes were monitored, and photographs were taken under a phase-contrast microscope attached to a digital camera. Representative results from five independent experiments are shown.

adhesion on the ECM, highly metastatic KM1214 and weakly metastatic LoVo cells were detached and replated onto antibody-coated plates (Fig. 3). Compared with cells on either bovine serum albumin- or syndecan-4 antibody-coated plates that

remained unattached, both colon carcinoma cells on syndecan-2 antibody-coated plates were normally attached ($90 \pm 8\%$, $89 \pm 6\%$) and spread ($46 \pm 9\%$, $40 \pm 2\%$) at 12 h after plating. It was even more efficient than normal culture conditions on

FIG. 3. Engagement of syndecan-2 mediates adhesion and spreading in colon cancer cells. Highly metastatic KM1214 (A) and low metastatic LoVo cells (B) were trypsinized and replated on either syndecan-2 antibody (S2Ab)- or syndecan-4 antibody (S4Ab)-coated plates at a density of 1×10^4 cells/dish. After incubation at 37 °C, photographs were taken under a phase-contrast microscope attached to a digital camera at the indicated time (top panel), and attached or spreading cells were counted (bottom panel). Shown are the mean percentages of attached and spread cells per field \pm S.E. of three independent experiments. BSA, bovine serum albumin.

FIG. 4. Effects of syndecan-2 on cell growth in colon cancer cells. A, both KM1214 and KM12SM cells were incubated in the absence (\blacklozenge) or presence of 0.25 μ g/ml either recombinant 2E (\blacksquare) or 4E (\blacktriangle) for the indicated times, and cell numbers were evaluated with MTT assay as described under “Experimental Procedures.” B, KM1214 cells were transiently transfected with 4 μ g of antisense syndecan-2 cDNA and analyzed by fluorescence-activated cell sorting using anti-syndecan-2 antibody followed by fluorescein isothiocyanate-conjugated goat anti-mouse IgG (left panel). The proliferation rates of antisense syndecan-2-transfected KM1214 cells (\triangle) were measured as described in A. Data are shown as the average value \pm S.E. of three independent experiments carried out in triplicate (right panel).

tissue culture plates. The number of either attached or spread KM1214 cells on syndecan-2 antibody-coated plates was \sim 1.5 and 2.2 times higher than cells on normal tissue culture plates (T/C plate), respectively (Fig. 3A). These results strongly suggest that syndecan-2 mediates the adhesion of colon cancer cells to the ECM.

Syndecan-2 Regulates Proliferation of Colon Carcinoma Cells—Engagement of cells on the ECM is important for cell growth (35, 36). Because syndecan-2 is expressed highly in colon cancer cells, syndecan-2 may play a critical role in the

tumorigenic activity in colon cancer cells. We investigated whether syndecan-2 regulated proliferation of cancer cells. Both KM12SM and KM1214 cells were cultured in the presence of low amounts (0.25 μ g/ml) of either 2E or 4E, and cell numbers were quantified using a colorimetric assay (Fig. 4A). In the presence of 2E, but not 4E, both cell lines showed no net increase in cell number, implying that blocking of syndecan-2 function with 2E caused severe growth arrest. Consistent with these data, transfection of 4 μ g of antisense syndecan-2 cDNA reduced cell surface expression of syndecan-2 (Fig. 4B, left

FIG. 5. Inhibition of syndecan-2 induces cell cycle arrest. *A*, after treatment with recombinant syndecan-2E for the indicated period of time, cells were lysed and analyzed by immunoblotting with each antibody. *B*, KM1214 cells (1×10^6) were transfected using Effectene with the syndecan-2 antisense in pcDNA 3.1. After 3 days of selection in the presence of $0.2 \mu\text{g/ml}$ of G418, cells were lysed and analyzed by immunoblotting. *C*, KM1214 cells (2×10^6) were incubated with recombinant syndecan-2E or syndecan-4E, and cell cycle distribution was analyzed by propidium iodide staining. Representative results from three independent experiments are shown.

FIG. 6. EGF-stimulated mitogen-activated protein kinase activation is reduced in 2E-pretreated cells. KM1214 and KM12SM cells were serum-starved overnight without (*control*) and with recombinant 2E ($0.5 \mu\text{g/ml}$) and then treated with 10 nM EGF for 5–30 min. EGF-stimulated mitogen-activated protein kinase activation was analyzed by immunoblotting. Erk1/2 was used as a control for equal amounts of proteins. Representative results from three independent experiments are shown.

panel) and induced cell cycle arrest in KM1214 cells (Fig. 4*B*, right panel). Both 2E-treated and antisense syndecan-2-transfected cells showed increased expression of cyclin-dependent kinase inhibitors p53, p21, and p27 (28) and decreased expression of cyclin E and cyclin D2 (Fig. 5, *A* and *B*). Furthermore, fluorescence-activated cell sorting analysis using propidium iodide staining confirmed that 2E induced cell cycle arrest at G₀/G₁ phase (Fig. 5*C*). Exposure of cells for 36 h with 2E caused inhibition of progression from the G₀/G₁ to S and G₂/M phase in KM1214, which resulted in an increase of $1.35 \times$ the number of cells in the G₀/G₁ phase compared with control cells. In contrast to 2E, 4E did not significantly affect cell growth. All these data strongly suggest that syndecan-2 is important for proliferation in colon carcinoma cells.

Several studies show that EGF receptors are expressed at high levels in a variety of epithelial cancers including colon cancer, and activation of EGF receptors appears to be critical for the growth of many tumors (37–40). Thus, we investigated EGF-mediated mitogen-activated protein kinase activation in

FIG. 7. Syndecan-2 expression is important for anchorage-independent growth of colon cancer cells. *A*, KM1214 cells containing either recombinant syndecan-2E or syndecan-4E were seeded in soft-agar plates as described under “Experimental Procedures.” Untreated KM1214 cells used as a control. Colonies were grown for 14 days, and viable colonies were counted. *B*, each of the KM1214 cells were transfected with 1, 2, or 4 μg of syndecan-2 antisense cDNA. Anchorage-independent growth in soft agar of transfected cells was tested as described above. Representative results from two independent experiments are shown.

colon cancer cells. Compared with control cells, 2E-pretreated cells showed decreased mitogen-activated protein kinase activation in response to 10 nM EGF (Fig. 6). Therefore, increased

expression of syndecan-2 is closely correlated with increased proliferative activity in colon cancer cells.

Increased Expression of Syndecan-2 Is Important for Tumorigenic Activity of Colon Cancer Cells—To investigate the effect of syndecan-2 on tumorigenic activity, we performed anchorage-independent growth assay in soft agar. The colony-forming ability of KM1214 cells was reduced ~70% in the presence of syndecan-2E (0.75 μ g/ml) compared with normal cells (Fig. 7A). Similarly, transfection of antisense syndecan-2 cDNA into KM1214 cells significantly reduced colony formation in soft agar in a dose-dependent manner (Fig. 7B). Therefore, expression of syndecan-2 was crucial for anchorage-independent growth in colon cancer cells.

DISCUSSION

Cell adhesion to the ECM is mediated by specific cell surface receptors, and progression of colon and other cancers has been associated with changes in their level of expression and/or activity. Cancer cells change adhesive properties, and this is important for tumorigenesis and metastatic spread. In this study, we have investigated the function of a cell surface heparan sulfate proteoglycan in colon cancer cells. Among syndecans tested, syndecan-2 plays a critical role as a major adhesion receptor in mediating adhesion and regulating proliferation of cancer cells. Similar to previous reports (6–12, 18, 19), together with decreased expression of integrin β_1 , the expression of both syndecan-1 and -4 was decreased in several colon cell lines, suggesting decreased cell adhesion and increased cell migration. In contrast to syndecan-1 and -4, the expression of syndecan-2 was increased in all colon cancer cell lines tested (Fig. 1B). Therefore, it is highly possible that syndecan-2 mediates adhesion to the ECM. In fact, colon carcinoma cell lines KM1214 can spread on syndecan-2 antibody-coated plates more than on normal tissue culture plates, an effect not shared by syndecan-4 antibody-coated plates (Fig. 3, A and B). Blocking the interactions of syndecan-2 using recombinant syndecan-2 ectodomain (2E) resulted in detachment of colon carcinoma cells from the tissue culture plates (Fig. 2, A and B). Therefore, it seems that syndecan-2 is a major adhesion receptor in colon carcinoma cells.

Because the interaction of cells with the ECM regulates cell proliferation, syndecan-2 engagement is important for cell proliferation in colon carcinoma cells since either functional blocking using 2E (Fig. 4A) or antisense cDNA expression induces cell cycle arrest (Fig. 4B). Therefore, it seems that increased expression of syndecan-2 is crucial for increased rates of cell proliferation, an important characteristic of tumor cells. In normal epithelial cells and tissues, the expression level of syndecan-2 is less than that of syndecan-4. This implies that during transformation into cancer cell lines, there is a change of expression patterns from anti-tumorigenic syndecans (syndecan-1 and -4) to tumorigenic syndecan (syndecan-2). This is similar to the mechanism in breast cancer cells (29). E-cadherins are the major cell-cell adhesion receptor in normal epithelial cells (30), and in a variety of carcinomas, their expressions are decreased (32). However, some carcinomas, such as breast cancer, express similar amounts of E-cadherins but increased expression of N-cadherins, which mediate proper adhesion for cancer cell migration (29, 31). In order for cells to migrate, they require weaker interactions. For this purpose, increased syndecan-2 expression is meaningful, since syndecan-2 is found in many migratory cells, and even in fibroblasts, syndecan-2 is located in cortical actin, which is involved in rapid turnover of actin filaments (26, 27).

Our results clearly show the importance of increased expression of syndecan-2 for tumorigenic activity of colon cancer cells

(Fig. 7). What is the role of syndecan-2 in colon cancer cell lines, related to tumorigenic activity? First, as mentioned above, syndecan-2 is crucial in increasing the rates of cell proliferation. Cells treated with 2E or transfected with antisense syndecan-2 induce G₀/G₁ cell cycle arrest, suggesting that engagement of syndecan-2 and the ECM transduces signals for tumor cell proliferation. Thus, it will be very interesting to identify the cytosolic protein(s) interacting with syndecan-2 cytoplasmic domain in colon cancer cells. Second, syndecan-2 may regulate the activity or localization of matrix metalloproteases, important regulators of cancer cell migration/invasion (33, 34). Because cell surface heparan sulfate proteoglycan is known to dock matrix metalloprotease into the cell surface (41–43), we have tested the effect of recombinant syndecan-2 core proteins on matrix metalloprotease activity, but there was no significant difference.² Third, syndecan-2 may directly regulate the interaction of colon cancer cells with the ECM during migration. Because cancer cells have more migratory tendencies with different adhesion receptors, syndecan-2 may be crucial for cancer cell invasion and migration. The mechanism of tumorigenic activity of syndecan-2 needs to be further investigated in detail.

REFERENCES

- Bernfield, M., Kokenyesi, R., Kato, M., Hinkes, M. T., Spring, J., Gallo, R. L., and Lose, E. J. (1992) *Annu. Rev. Cell Biol.* **8**, 365–393
- Zimmermann, P., and David, G. (1999) *FASEB J.* **13**, (suppl.), S91–S100
- Carey, D. J. (1997) *Biochem. J.* **327**, 1–16
- Inki, P., and Jalkanen, M. (1996) *Ann. Med.* **28**, 63–67
- Markku, M., Helena, A., Heini, M. M., and Markku, J. (1994) *J. Biol. Chem.* **269**, 27795–27798
- Inki, P., Larjava, H., Haapasalmi, K., Miettinen, H. M., Grenman, R., and Jalkanen, M. (1994) *Eur. J. Cell Biol.* **63**, 43–51
- Wiksten, J. P., Lundin, J., Nordling, S., Lundin, M., Kokkola, A., Boguslawski, K. V., and Haglund, C. (2001) *Int. J. Cancer* **95**, 1–6
- Bayer-Garner, I. B., and Smoller, B. R. (2001) *J. Cutan. Pathol.* **28**, 83–89
- Sebestyen, A., Berczi, L., Mihalik, R., Paku, S., Matolcsy, A., and Kopper, L. (1999) *Br. J. Haematol.* **104**, 412–419
- Jayson, G. C., Vives, C., Paraskeva, C., Schofield, K., Coutts, J., Fleetwood, A., and Gallagher, J. T. (1999) *Int. J. Cancer* **82**, 298–304
- Fujiya, M., Watari, J., Ashida, T., Honda, M., Yanabe, H., Fujiki, T., Saiyoh, Y., and Kohgo, Y. (2001) *Jpn. J. Cancer Res.* **92**, 1074–1081
- Nakanishi, K., Yoshioka, N., Oka, K., and Hakura, A. (1999) *Int. J. Cancer* **80**, 527–532
- Oh, E. S., Woods, A., and Couchman, J. R. (1997) *J. Biol. Chem.* **272**, 8133–8136
- Longley, R. L., Woods, A., Fleetwood, A., Cowling, G. J., Gallagher, J. T., and Couchman, J. R. (1999) *J. Cell Sci.* **112**, 3421–3431
- Gao, Y., Li, M., Chen, W., and Simons, M. (2000) *J. Cell. Physiol.* **184**, 373–379
- Liu, W., Litwack, E. D., Stanley, M. J., Langford, J. K., Lander, A. D., and Sanderson, R. D. (1998) *J. Biol. Chem.* **273**, 22825–22832
- Liebersbach, B. F., and Sanderson, R. D. (1994) *J. Biol. Chem.* **269**, 20013–20019
- Leppa, S., Mail, M., Miettinen, H., and Jalkanen, M. (1992) *Proc. Natl. Acad. Sci. U. S. A.* **89**, 932–936
- Day, R. M., Hao, X., Ilyas, M., Daszak, P., Talbot, I. C., and Forbes, A. (1999) *Virchows Arch.* **434**, 121–125
- Utani, A., Nomizu, M., Matsuura, H., Kato, K., Kobayashi, T., Takeda, U., Aota, S., Nielsen, P. K., and Shinkai, H. (2001) *J. Biol. Chem.* **276**, 28779–28788
- Dobra, K., Andang, M., Syrokou, A., Karamanos, N. K., and Hjerpe, A. (2000) *Exp. Cell Res.* **258**, 12–22
- Kusano, Y., Oguri, K., Nagayasu, Y., Munesue, S., Ishihara, M., Saiki, I., Yonekura, H., Yamamoto, H., and Okayama, M. (2000) *Exp. Cell Res.* **256**, 434–444
- Ethell, I. M., Hagihara, K., Miura, Y., Irie, F., and Yamaguchi, Y. (2000) *J. Cell Biol.* **151**, 53–68
- Clasper, S., Vekemans, S., Fiore, M., Plebanski, M., Wordsworth, P., David, G., and Jackson, D. G. (1999) *J. Biol. Chem.* **274**, 24113–24123
- Modrowski, D., Basle, M., Lomri, A., and Marie, P. J. (2000) *J. Biol. Chem.* **275**, 9178–9185
- Granes, F., Garcia, R., Casaroli-Marano, R. P., Castel, S., Rocamora, N., Reina, M., Urena, J. M., and Vilaro, S. (1999) *Exp. Cell Res.* **248**, 439–456
- Woods, A., and Couchman, J. R. (1994) *Mol. Biol. Cell* **5**, 183–192
- Gartel, A. L., Goufman, E., Najmabadi, F., and Tyner, A. L. (2000) *Oncogene* **19**, 5182–5188
- Hazan, R. B., Phillips, G. R., Qiao, R. F., Norton, L., and Aaronson, S. A. (2000) *J. Cell Biol.* **148**, 779–790
- Pece, S., and Gutkind, J. S. (2000) *J. Biol. Chem.* **275**, 41227–41233
- Li, G., Satyamoothy, K., and Herlyn, M. (2001) *Cancer Res.* **61**, 3819–3825

² H. Park, Y. Kim, Y. Lim, I. Han, and E.-S. Oh, unpublished results.

32. Pignatelli, M., Liu, D., Nasin, M. N., Stamp, V. H., Hirano, S., and Takeichi, M. (1992) *Br. J. Cancer* **66**, 629–634
33. Ellerbroek, S. M., and Stack, M. S. (1999) *Bioessay* **21**, 940–949
34. Westermarck, J., and Kahari, V. (1999) *FASEB J.* **13**, 781–792
35. Boudreau, N., and Bissell, M. J. (1998) *Curr. Opin. Cell Biol.* **10**, 640–646
36. Danen, E. H., and Yamada, K. M. (2001) *J. Cell. Physiol.* **189**, 1–13
37. Radinsky, R., Risin, S., Fan, D., Dong, Z., Bielenberg, D., Bucana, C., and Fidler, I. (1995) *Clin. Cancer Res.* **1**, 19–31
38. Dassonville, O., Formento, J. L., Francoual, M., Ramaioli, A., Santini, J., Schneider, M., Demard, F., and Milano, G. (1993) *J. Clin. Oncol.* **11**, 1873–1878
39. Tong, W. M., Ellinger, A., Sheinin, Y., and Cross, H. S. (1998) *Br. J. Cancer* **77**, 1792–1798
40. Roberts, R. B., Min, L., Washington, M. K., Olsen, S. J., Settle, S. H., Coffey, R. J., and Threadgill, D. W. (2002) *Proc. Natl. Acad. Sci. U. S. A.* **99**, 1521–1526
41. Kaushal, G. P., Xiong, X., Athota, A. B., Rozypal, T. L., Sanderson, R. D., and Kelly, T. (1999) *Br. J. Haematol.* **104**, 365–373
42. Dhodapkar, M. V., Kelly, T., Theus, A., Athota, A. B., Barlogie, B., and Sanderson, R. D. (1997) *Br. J. Haematol.* **99**, 368–371
43. Fitzgerald, M. L., Wang, Z., Park, P. W., Murphy, G., and Bernfield, M. (2000) *J. Cell Biol.* **148**, 811–824

Syndecan-2 Mediates Adhesion and Proliferation of Colon Carcinoma Cells

Haein Park, Yeonhee Kim, Yangmi Lim, Innoc Han and Eok-Soo Oh

J. Biol. Chem. 2002, 277:29730-29736.

doi: 10.1074/jbc.M202435200 originally published online August 9, 2002

Access the most updated version of this article at doi: [10.1074/jbc.M202435200](https://doi.org/10.1074/jbc.M202435200)

Alerts:

- [When this article is cited](#)
- [When a correction for this article is posted](#)

[Click here](#) to choose from all of JBC's e-mail alerts

This article cites 43 references, 20 of which can be accessed free at <http://www.jbc.org/content/277/33/29730.full.html#ref-list-1>