

ZBTB7A acts as a tumor suppressor through the transcriptional repression of glycolysis

Xue-Song Liu,¹ Jenna E. Haines,¹ Elie K. Mehanna,¹ Matthew D. Genet,¹ Issam Ben-Sahra,¹ John M. Asara,² Brendan D. Manning,¹ and Zhi-Min Yuan¹

¹Department of Genetics and Complex Diseases, Harvard School of Public Health, Boston, Massachusetts 02115, USA; ²Division of Signal Transduction, Beth Israel Deaconess Medical Center, Harvard Medical School, Boston, Massachusetts 02115, USA

Elevated glycolysis is a common metabolic trait of cancer, but what drives such metabolic reprogramming remains incompletely clear. We report here a novel transcriptional repressor-mediated negative regulation of glycolysis. ZBTB7A, a member of the POK (POZ/BTB and Krüppel) transcription repressor family, directly binds to the promoter and represses the transcription of critical glycolytic genes, including *GLUT3*, *PFKP*, and *PKM*. Analysis of The Cancer Genome Atlas (TCGA) data sets reveals that the *ZBTB7A* locus is frequently deleted in many human tumors. Significantly, reduced *ZBTB7A* expression correlates with up-regulation of the glycolytic genes and poor survival in colon cancer patients. Remarkably, while *ZBTB7A*-deficient tumors progress exceedingly fast, they exhibit an unusually heightened sensitivity to glycolysis inhibition. Our study uncovers a novel tumor suppressor role of ZBTB7A in directly suppressing glycolysis.

[**Keywords:** glycolysis; tumor suppressor; ZBTB7A; GLUT3; PFKP; PKM]

Supplemental material is available for this article.

Received May 21, 2014; revised version accepted August 8, 2014.

Metabolic reprogramming is a hallmark of human cancer and accelerated aerobic glycolysis (or the Warburg effect) and is frequently observed in multiple types of cancer (Hanahan and Weinberg 2011). Tumor cells metabolize most glucose into lactate and thus generate abundant glycolytic intermediates as precursors for macromolecular biosynthesis, which enables tumor cells to meet their increased anabolic and energetic demands due to rapid tumor growth (Vander Heiden et al. 2009). A thorough understanding of the molecular mechanisms underlying the Warburg effect may shed new light on tumorigenesis and provide novel strategies for cancer treatment.

Oncogenic pathways have been shown to contribute to the metabolic adaptation of neoplastic cells (Hanahan and Weinberg 2011). Well-known examples include that oncogenic Akt stimulates aerobic glycolysis (Elstrom et al. 2004). While responsible for increased glutaminolysis, Myc also promotes glycolysis through regulating directly or indirectly the expression of glycolytic genes (Dang 2012). The mammalian target of rapamycin complex 1 (mTORC1) enhances glycolysis by stimulating the expression of hypoxia-inducible factor 1 α (HIF1 α) (Laughner et al. 2001; Düvel et al. 2010). Tumor suppressor p53 favors oxidative

phosphorylation by inducing the expression of synthesis of cytochrome c oxidase (SCO2) and the TP53-induced glycolysis and apoptosis regulator (TIGAR) that inhibits glycolysis (Berkers et al. 2013).

Human cancer genomic analysis indicates that glycolytic genes are among the most commonly up-regulated genes in cancer (Altenberg and Greulich 2004; Majumder et al. 2004), implicating a mechanism of transcriptional regulation in the metabolic reprogramming of cancer. MYC and HIF-1 are currently known transcription factors that stimulate the expression of glycolysis genes (Gordan et al. 2007). In addition, nuclear receptors, including estrogen-related receptors, represent another class of transcription factors important in the regulation of glycolysis (Deblois and Giguère 2013). However, it is unclear whether there is any transcription repressor that counterbalances the effect of these oncogenic transcription factors on cellular metabolism.

ZBTB7A—also known as POKEMON (Maeda et al. 2005), FBI (Pessler et al. 1997), LRF (Liu et al. 2004), and OCZF (Kukita et al. 1999)—is a member of the POZ/BTB

Corresponding author: zyuan@hsph.harvard.edu

Article is online at <http://www.genesdev.org/cgi/doi/10.1101/gad.245910.114>.

© 2014 Liu et al. This article is distributed exclusively by Cold Spring Harbor Laboratory Press for the first six months after the full-issue publication date (see <http://genesdev.cshlp.org/site/misc/terms.xhtml>). After six months, it is available under a Creative Commons License (Attribution-NonCommercial 4.0 International), as described at <http://creativecommons.org/licenses/by-nc/4.0/>.

and Krüppel (POK) family of transcription factors. POK family transcription factors can bind DNA through a Krüppel-like DNA-binding domain and repress transcription by recruiting corepressor complexes through the POZ (poxvirus and zinc finger) domain (Costoya 2007). ZBTB7A is originally known as a proto-oncoprotein due to its ability to suppress the transcription of tumor suppressor gene *ARF* (Maeda et al. 2005). Overexpression of *Zbtb7a* in immature mouse T and B lymphoid lineage leads to aggressive lymphomas, consistent with a proto-oncogenic role of ZBTB7A in lymphoma (Maeda et al. 2005). However, the frequent loss of the ZBTB7A gene locus (19p13.3) in many types of human carcinoma (Beroukhi et al. 2010; Zack et al. 2013) argues against it as an oncogene, at least in solid tumors, implicating ZBTB7A as a context-dependent cancer gene. Interestingly, a tumor suppressor role of *Zbtb7a* was implicated in a recent study that loss of *Zbtb7a* augmented tumorigenesis of mouse prostate cancer in a *Pten*-deficient background (Wang et al. 2013), although the mechanism underlying this reported tumor-suppressive activity of ZBTB7A remained incompletely clear.

We report here the discovery of an unexpected function of ZBTB7A in transcriptional suppression of glycolysis. By directly binding to the promoter and repressing the transcription of critical glycolytic genes *GLUT3*, *PFKP*, and *PKM*, ZBTB7A negatively regulates glycolysis. Significantly, ZBTB7A is found frequently down-regulated in many human solid tumors, and, moreover, ZBTB7A-deficient tumors are hypersensitive to the inhibition of glycolysis.

Results

ZBTB7A suppresses glycolysis metabolism

Transcriptional networks play a crucial role in the regulation of cellular metabolism. Well-known examples are the transcription factors HIF-1 and MYC; when overexpressed, they induce increased expression of glycolytic genes, contributing to elevated aerobic glycolysis (or the Warburg effect) (Dang 1999; Denko 2008; Yeung et al. 2008). It is less clear, however, whether an opposite mechanism or transcription repression may exist to keep glycolytic genes in check. We explored this question by testing ZBTB7A because (1) it is a member of the POK family of transcription repressors (Maeda et al. 2005; Kelly and Daniel 2006; Costoya 2007); (2) recent studies of somatic copy number alterations in human cancers revealed that chromosome 19p13.3, which contains the *ZBTB7A* gene, is frequently lost in many types of human carcinoma (Beroukhi et al. 2010; Zack et al. 2013); and (3) a marked acidification of the culture medium of *ZBTB7A*-deficient cells was observed, indicated by a rapid change to yellowish (data not shown). To determine whether this transcription repressor might play any role in the regulation of metabolism, we measured metabolites in the medium of *ZBTB7A*-deficient and *ZBTB7A*-proficient cells. Indeed, *ZBTB7A*-depleted U2OS cells, generated with three independent RNAi sequences (Fig. 1A, bottom), secreted significantly more lactate than

control RNAi cells (Fig. 1A, top). Since lactate is produced as the final product of glycolysis, we measured glucose levels and found a marked increase in glucose consumption in *ZBTB7A*-depleted cells relative to control cells (Fig. 1A, middle). Likewise, *Zbtb7a*-deleted mouse embryonic fibroblasts (MEFs) exhibited significant increases in glucose consumption and lactate production relative to wild-type controls (Fig. 1B). The ZBTB7A-mediated regulation of glycolysis was further confirmed by restoration of *Zbtb7a* expression in *Zbtb7a*-null MEFs, which brought glucose consumption and lactate production back to wild-type levels (Fig. 1C). We substantiated this finding in three additional human cancer cell lines—PC3, HCT116, and M14—where depletion of *ZBTB7A* with multiple RNAi sequences resulted in induction of glucose consumption and lactate production (Supplemental Fig. S1A–C). The results together suggest a role for ZBTB7A in the attenuation of cellular glycolysis.

To further characterize the metabolic changes associated with *Zbtb7a* deficiency, we used stable isotope labeling with [1,2-¹³C]-glucose to measure relative flux through glycolysis in *Zbtb7a*-deleted MEFs (Supplemental Fig. S1D). A 15-min pulse label revealed increased flux through multiple glycolytic intermediates (glucose-6-phosphate, fructose-6-phosphate, dihydroxy-acetone-phosphate, and 3-phosphoglycerate) in *Zbtb7a*-deleted cells relative to controls (Fig. 1D). Interestingly, flux into intermediates of the pentose phosphate pathway (PPP; ribose-5-phosphate and sedoheptulose-7-phosphate) and the downstream products of purine and pyrimidine metabolism (IMP and UMP) were also increased (Fig. 1D). These data demonstrate that *Zbtb7a* loss results in the induction of glucose flux into glycolysis and the PPP, consistent with a *Zbtb7a*-mediated suppression of these metabolic processes.

ZBTB7A suppresses the expression of multiple glycolysis genes

Given that HIF-1 α and MYC are key inducers of the glycolytic phenotype in cancer cells (Dang 1999; Denko 2008), we asked whether ZBTB7A-mediated regulation of glycolysis depended on these transcription factors. Comparison of *ZBTB7A*-deficient and *ZBTB7A*-proficient cells revealed little difference in the HIF-1 α protein abundance (Fig. 2A), and knockdown of HIF-1 α had no detectable effect on the induction of glucose consumption and lactate production upon ZBTB7A depletion (Fig. 2A), demonstrating that ZBTB7A regulates glycolysis independent of HIF-1 α . Similarly, MYC was also found to be dispensable for ZBTB7A-mediated regulation of glycolysis, as knockdown of MYC had little impact on the increased glycolysis in *ZBTB7A*-deficient cells (Fig. 2A).

To reveal potential mechanisms of ZBTB7A-mediated control of metabolism, we performed microarray analysis of differentially expressed genes between *Zbtb7a*-proficient and *Zbtb7a*-deficient MEFs. Gene set enrichment analysis (GSEA) revealed that metabolic genes were within the top gene clusters enriched in differentially expressed genes (Fig. 2B,C). Among glycolytic genes, the transcript levels of *Glut3*, *Pfkfb*, and *Pkm* were significantly increased

ZBTB7A transcriptionally suppresses glycolysis

Figure 1. ZBTB7A suppresses glycolytic metabolism in mammalian cells. (A) U2OS cells were transfected with either siControl (Sicon) or three independent ZBTB7A targeting siRNA sequences (SiZBTB7A). (Bottom) The knockdown efficiency was determined by Western analysis. Culture media from an equal number of cells were collected 48 h after transfection for lactate measurement (top) and glucose consumption determination (middle). The numbers are mean \pm SD from three independent experiments. (B) *Zbtb7a*-deleted MEFs (*Zbtb7a* Δ/Δ MEF) and control MEFs were similarly analyzed for lactate production (top) and glucose consumption (middle). The numbers represent mean \pm SD from three independent experiments. (Bottom) Western blot analysis was performed to determine the level of ZBTB7A expression. (C, bottom) The expression of ZBTB7A was restored in *Zbtb7a* $^{-/-}$ MEFs. *Zbtb7a* $^{+/+}$, *Zbtb7a* $^{-/-}$, and *Zbtb7a* $^{-/-}$ +*Zbtb7a* MEFs were subjected to analysis of lactate production (top) and glucose consumption (middle). Data from three experiments are presented as mean values \pm SD. (D) *Zbtb7a*-deleted and wild-type control MEFs were incubated with [1,2- 13 C]-glucose for 15 min prior to metabolite extraction and targeted liquid chromatography-tandem mass spectrometry (LC-MS/MS) analysis. The ratio of 13 C-labeled to unlabeled (12 C) metabolites was measured by LC-MS/MS and is presented as mean \pm SD over four independent samples. Metabolites with *P*-values for pairwise comparisons are shown.

in *Zbtb7a*-deficient cells, which was verified via quantitative RT-PCR (qRT-PCR) analysis (Supplemental Fig. S2). Immunoblots revealed a marked increase of the three metabolic proteins in *Zbtb7a*-deficient cells relative to the control cells (Fig. 2D). As found with ZBTB7A knockdown in U2OS cells, HIF-1 α and MYC levels were indistinguishable in *Zbtb7a*-null MEFs, consistent with a lack of their involvement in ZBTB7A-mediated regula-

tion of the glycolytic genes (Fig. 2D). siRNA-mediated knockdown of ZBTB7A expression with multiple sequences resulted in transcriptional up-regulation of the three glycolytic genes (Fig. 3A). In addition, we created human *GLUT3*, *PFKP*, or *PKM* promoter-driven luciferase reporters to assess the inhibitory effect of ZBTB7A. Indeed, expression of ZBTB7A resulted in a dose-dependent inhibition of the promoter activity of *GLUT3*, *PFKP*, and *PKM* (Fig. 3B).

Figure 2. ZBTB7A suppresses glycolytic metabolism via a MYC- or HIF-1-independent mechanism. (A) U2OS cells were transfected with siRNA targeting HIF-1, MYC, or ZBTB7A. The knockdown efficiency was determined by Western analysis. Forty-eight hours after transfection, the cells were subjected to analysis of lactate production and glucose consumption. The numbers represent mean \pm SD from three independent experiments. (B) GSEA of microarray expression data of control and *Zbtb7a*^{Δ/Δ} MEFs. (C) Genes that were significantly enriched when the levels of expression were compared between control and *Zbtb7a*^{Δ/Δ} MEFs are shown. (D) Lysates from *Zbtb7a*^{Δ/Δ} and control MEF were analyzed by Western blot with the indicated antibodies.

The specific effect of ZBTB7A on these targets was further corroborated by the observation that there was little change in expression from other glycolytic gene promoters, including a number of known HIF-1α target genes (Supplemental Fig. S3). The data together suggest that ZBTB7A suppresses glycolytic metabolism by down-regulation of the expression of key glycolytic genes.

ZBTB7A is a bona fide transcriptional repressor of GLUT3, PFKF, and PKM

We next investigated the mechanism by which ZBTB7A represses the transcription of the glycolytic genes. It has been reported that POK family proteins can bind to DNA through its zinc finger domain and repress the transcrip-

tion of target genes by recruiting a corepressor complex to the promoter (Melnick et al. 2002). Therefore, we used chromatin immunoprecipitation (ChIP) to test whether ZBTB7A might repress the expression of these three glycolytic genes via binding to their promoter. The results indicated that ZBTB7A antibody but not control IgG specifically precipitated the promoter sequence of *GLUT3*, *PFKF*, or *PKM* but not control genomic sequences in HeLa cells (Fig. 4A), supporting a direct binding of ZBTB7A to the promoter of the glycolytic genes. To further define ZBTB7A-mediated regulation of glycolytic genes, we analyzed the promoter sequences to identify specific binding sites. ZBTB7A binds to GC-rich DNA sequences (Maeda et al. 2005). Interestingly, the promoters of the three glycolytic genes contain multiple putative ZBTB7A-binding

ZBTB7A transcriptionally suppresses glycolysis

Figure 3. ZBTB7A suppresses the expression of *GLUT3*, *PFKP*, and *PKM*. (A) U2OS cells expressing Sicon or three independent SiZBTB7A were harvested 48 h after transfection, and mRNA was isolated for qRT-PCR analysis for the expression of *ZBTB7A*, *GLUT3*, *PFKP*, or *PKM*. Data from four experiments are presented as mean values \pm SD with associated *P*-values. (B) Luciferase reporter assays were performed by cotransfection of pGL3-Basic, *GLUT3*, *PFKP*, or *PKM* with increasing doses of ZBTB7A-expressing plasmid. Luciferase activity was measured 36 h post-transfection. Data from three experiments are presented as mean values \pm SD with associated *P*-values.

sites; these binding sites were named sites 1–4 based on their distance from the transcription start sites (Supplemental Fig. S4). To identify the binding site, we mutated the putative binding sites individually or in combination within the luciferase reporter constructs (Fig. 4B). As shown in Figure 4B, specific mutation of both predicted ZBTB7A-binding sites in *GLUT3*, site 2 in *PFKP*, or site 2 in *PKM* promoter reporter, respectively, attenuated the ability of ZBTB7A to repress expression from these promoters, whereas mutation of other putative ZBTB7A-binding sites had little effect. The results together establish ZBTB7A as a bona fide transcriptional repressor of *GLUT3*, *PFKP*, and *PKM*.

We also generated a zinc finger (R399L) mutant of ZBTB7A to additionally test the requirement of promoter binding in ZBTB7A-mediated transcriptional repression of glycolytic genes (Fig. 5A, top). When comparable protein levels were expressed (Fig. 5A, bottom), in contrast to wild-type ZBTB7A, the R399L mutant was defective in binding to the promoter of *GLUT3*, *PFKP*, or *PKM*, as indicated by ChIP assay (Fig. 5B). The promoter-driven luciferase reporter assays revealed that, unlike the wild-type counterpart, ZBTB7A (R399L) failed to suppress the promoter activity (Fig. 5C). Consistently, this zinc finger mutant was no longer capable of suppressing glycolysis, as indicated by its inability to inhibit lactate production and glucose consumption (Fig. 5D). The data together indicate that ZBTB7A suppresses glycolysis via directly

binding to the promoter and repressing the expression of these glycolytic genes.

Genetic loss of ZBTB7A in multiple types of human cancer

Given its role in controlling aerobic glycolysis, we sought to determine whether ZBTB7A plays a role in cancer by mining The Cancer Genome Atlas (TCGA) databases. In agreement with one of the genes localized within chromosome 19p13.3, which is frequently lost in human cancers (Beroukhi et al. 2010; Zack et al. 2013), a significant decrease of ZBTB7A copy number variation (CNV) was seen in many types of human carcinoma, especially at the late stage of tumors (Fig. 6A). Using colon carcinoma as a representative, we conducted further analysis and discovered a close association of reduced mRNA level and CNV of ZBTB7A (Supplemental Fig. S5A), implicating chromosome loss as an important mechanism for ZBTB7A down-regulation. Interestingly, both ZBTB7A transcripts (Fig. 6B) and CNV (Fig. 6C) were significantly lower in the late stage relative to the early stage of tumors. There was also a significant correlation of ZBTB7A expression with patient outcomes, as lower levels of ZBTB7A transcripts (Fig. 6D) and CNV (Supplemental Fig. S5B) were associated with poorer patient survival. Moreover, in line with our findings of ZBTB7A-mediated suppression of specific glycolytic genes, the

Figure 4. ZBTB7A binds to human *GLUT3*, *PFKP*, and *PKM* promoters and directly represses their transcription. (A) ChIP assays were performed in HeLa cells with anti-ZBTB7A antibody or control IgG. The abundance of DNA within the *GLUT3*, *PFKP*, or *PKM* promoter region and minimum protein-binding intragenic DNA were assessed by quantitative real-time PCR with each specific primer. Data from three independent experiments are presented as mean values \pm SD. (B, top) The putative ZBTB7A-binding sites within human *GLUT3*, *PFKP*, or *PKM* promoter are shown. Mutation was introduced individually or in combination into each promoter sequence. (Bottom) The luciferase vector pGL3 driven by either the wild-type or mutant promoter was transfected, and luciferase activity was measured. Data from three experiments are presented as mean values \pm SD.

expression of *GLUT3*, *PFKP*, and *PKM* showed an inverse correlation with the expression of *ZBTB7A* in human colon cancer specimens (Fig. 6E; Supplemental Fig. S5C). Together, the results from human cancer genome data analysis implicate ZBTB7A as a tumor suppressor and its loss as a novel genetic event contributing to the elevated expression of glycolytic genes and altered metabolic program, at least in colon cancer cells.

ZBTB7A-deficient cancer cells display increased dependency on glycolysis

Considering the importance of glycolytic metabolism in supporting cancer cell proliferation (Vander Heiden et al. 2009; Cairns et al. 2011; Lunt and Vander Heiden 2011), we examined whether the enhanced glycolysis in *ZBTB7A*-deficient cells might affect the rate of cell proliferation. Indeed, shRNA-mediated knockdown of *ZBTB7A* in colon carcinoma cells HCT116 resulted in a considerable increase in cell proliferation relative to cells expressing control shRNAs (Fig. 7A). Importantly, *ZBTB7A*-deficient

cells exhibited an increased dependence on glycolytic metabolism. Treatment with the glycolytic inhibitor 2-deoxy-D-glucose (2-DG) slowed markedly the proliferation of cells lacking *ZBTB7A* while having a relatively milder impact on the control cells (Fig. 7A). To complement the result obtained from shRNA experiments, we expressed *ZBTB7A* in SW48 cells, a human colon carcinoma cell line expressing a relatively low endogenous level of *ZBTB7A*. Significantly, the introduction of *ZBTB7A* expression in SW48 colon cancer cells was associated with a marked inhibition of proliferation (Supplemental Fig. S6A) and of the expression of glycolytic genes (Supplemental Fig. S6B), supporting a tumor suppressor role for *ZBTB7A*.

To determine the relevance of *ZBTB7A*-mediated regulation of cellular metabolism for tumorigenesis, we generated xenograft tumors with these HCT116 cell lines in mice. HCT116 cells proficient and deficient in *ZBTB7A* were subcutaneously implanted pairwise into opposite flanks, and tumor development was monitored. In agreement with the in vitro data, *ZBTB7A* loss greatly enhanced tumor growth, resulting in tumor volume at day 24 that

ZBTB7A transcriptionally suppresses glycolysis

Figure 5. ZBTB7A zinc finger mutant R399L is defective in binding to the glycolysis gene promoters and unable to repress glycolysis. (A, top) Domain architecture of ZBTB7A protein and the design of ZBTB7A zinc finger mutant R399L. Western blot analysis was performed to determine the expression of the R399L mutant and wild-type ZBTB7A. Both the R399L mutant and wild-type ZBTB7A were tagged with Xpress. (B) Xpress-tagged wild-type ZBTB7A (WT), R399L mutated ZBTB7A (R399L), and control Xpress vector were transfected in U2OS cells, and ChIP was performed with Xpress Ab. Primers specific to *GLUT3*, *PFKP*, or *PKM* promoter as in Figure 4A were used to determine DNA abundance with quantitative real-time PCR. Data shown are average values of three experiments, with error bars indicating mean \pm SD. (C) Luciferase assays as described in Figure 4B were carried out to determine the ability of ZBTB7A R399L, with its wild-type counterpart as a control, to suppress the activity of *GLUT3*, *PFKP*, and *PKM* promoters, respectively. The data shown are average values of three experiments, with error bars indicating mean \pm SD. (D) Plasmids encoding wild-type or R399L ZBTB7A were expressed in U2OS cells. Glucose consumption and lactate production were measured. Lactate produced and glucose consumed per 10^6 cells in a 1-h period of three experiments are shown. Error bars represent mean \pm SD.

was approximately twice that derived from control cells expressing ZBTB7A (Fig. 7B,C). Upon resection, the tumor tissues were analyzed to ascertain the difference in ZBTB7A and glycolytic gene expression. The reduced levels of ZBTB7A expression in ZBTB7A shRNA-expressing tumors was associated with significantly increased expression of *GLUT3*, *PFKP*, and *PKM* compared with controls (Fig. 7D), consistent with ZBTB7A-mediated suppression of the glycolytic genes. To determine the dependency of ZBTB7A-deficient tumor growth on glycolytic metabolism, mice were treated with vehicle or 2-DG. Remarkably, treatment of the mice with 2-DG was associated with strong inhibition of tumor growth of shZBTB7A-expressing cells, while control cells were considerably less affected by 2-DG treatment and grew into readily detectable tumors (Fig. 7B,C). These results indicate an enhanced dependency of ZBTB7A-deficient tumors on glycolysis,

rendering them exceedingly vulnerable to this inhibitor of glycolysis (Fig. 7E).

Discussion

Elevated aerobic glycolysis metabolism (or the Warburg effect) is commonly observed in cancers (Hanahan and Weinberg 2011). In a sharp contrast to oncogenic transcription factors HIF-1 α and MYC that induce the expression of many genes key to glycolysis (Dang 1999; Denko 2008; Yeung et al. 2008), we demonstrate a ZBTB7A-mediated transcriptional repression of glycolytic genes, uncovering a novel transcriptional repression mechanism in negative regulation of cellular glycolysis in mammalian cells. The frequent loss of ZBTB7A in many human tumors may represent a previously unrecognized genetic basis of the unique metabolic phenotype of cancer cells.

Figure 6. Genetic loss of *ZBTB7A* in multiple types of human cancer. (A) CNV values of *ZBTB7A* in early stages (N0, M0, and stage I) and late stages (N1, N2, N3, M1, and stage IV) of multiple types of human cancer were downloaded from the TCGA SNP array data set. Average CNV values and associated SEM and *P*-values are shown. Expression levels of *ZBTB7A* mRNA (B) and relative copy number variation (CNV) values (C) in human colorectal cancer at M0 (without distant metastasis) or M1 (with distant metastasis) stage are shown. Error bars represent mean \pm SEM. (D) Kaplan-Meier overall survival curves of colorectal cancer patients with high or low *ZBTB7A* mRNA expression. (E) The correlation of mRNA levels of *ZBTB7A* with *GLUT3*, *PFKP*, or *PKM* in human colorectal cancer.

Cancer cell proliferation depends on enhanced glycolysis (Vander Heiden et al. 2009). The suppression of increased glycolytic metabolism may represent a novel mechanism of tumor suppression. We demonstrate that *ZBTB7A* negatively regulates glycolysis. Reduced expression of *ZBTB7A* caused a marked increase in glycolysis, as evidenced by the observation that knocking down the expression of *ZBTB7A* in multiple carcinoma cell lines resulted in a robust induction of glycolysis. This *ZBTB7A*-dependent suppression of glycolysis was further validated with *Zbtb7a*-null MEFs that displayed highly elevated glycolysis, and, importantly, restoration of *Zbtb7a* expression in *Zbtb7a*-null MEFs was sufficient to bring the increased rate of glycolysis back to the wild-type level. In the context of tumor cells, introduction of *ZBTB7A* in SW48 colon carcinoma cells was also associated with suppression of glycolysis and proliferation, implicating a tumor suppressor function of *ZBTB7A*. Of interest was

the striking glycolytic phenotype of *ZBTB7A*-deficient cells in the absence of any apparent involvement of HIF-1 α and MYC, suggesting a novel mechanism of glycolysis regulation. In line with this notion was our identification of *GLUT3*, *PFKP*, and *PKM* as novel target genes of *ZBTB7A*. Multiple lines of evidence were presented to establish *ZBTB7A* as a bona fide transcription repressor of these three glycolytic genes.

Given the fact that cancer cells depend on aerobic glycolysis to support proliferation (Vander Heiden et al. 2009), *ZBTB7A*-mediated suppression of glycolysis would need to be lost for tumor growth or progression. Indeed, analysis of a human cancer genome database uncovered that the *ZBTB7A* gene locus is frequently deleted in many types of human carcinoma. Consistent with a *ZBTB7A*-dependent repression of *GLUT3*, *PFKP*, and *PKM*, mining TCGA data of human colon carcinoma revealed an inverse correlation between the expressions of *ZBTB7A* and its

ZBTB7A transcriptionally suppresses glycolysis

Figure 7. ZBTB7A suppresses human colon carcinoma cell growth by inhibiting glycolytic metabolism. (A) Cell growth curve of HCT116 cells stably expressing shCon or shZBTB7A construct in the absence or presence of 2 mM 2-DG. Data from three independent experiments are presented as mean values \pm SD. The efficiency of knockdown by shZBTB7A was determined by Western blot. (B) Representative images of tumor-bearing mice implanted with HCT116 cells expressing shZBTB7A or shCon that were treated with or without 2-DG. (C) Tumor volume was measured in mice implanted with shCon or shZBTB7A-expressing HCT116 cells. Data shown are mean \pm SD of five mice. (D) Tumor tissues from the indicated mice were dissected, and mRNA was isolated. The mRNA levels of ZBTB7A, GLUT3, PFKF, or PKM were determined by qRT-PCR. Data from three experiments are presented as mean \pm SD. (E) Working model for the role of ZBTB7A in regulating glycolysis and cell proliferation.

three target glycolytic genes. Moreover, lower levels of ZBTB7A expression correlated with a later stage of cancer and poor patient survival, in line with a tumor suppressor role for ZBTB7A. In agreement with the importance of glycolytic metabolism in tumorigenesis, ZBTB7A deficiency-induced glycolysis was associated with a remarkable increase in cancer cell proliferation in vitro and tumor growth in mice. Of therapeutic potential is the observation that ZBTB7A-deficient cancer cells exhibited a significantly increased dependency on glycolytic metabolism, which resulted in a heightened sensitivity to the inhibition of glycolysis. 2-DG is already in clinical trials for the treatment of certain solid tumors either alone or in combination with other therapies (Aghaee et al. 2012; Raez et al. 2013). Our data suggest that ZBTB7A can be used as an important therapeutic marker for the use of inhibitors of glycolysis for cancer treatment.

In summary, we uncovered ZBTB7A as a novel transcriptional repressor directly suppressing key glycolytic genes and influencing metabolic flux through glycolysis and the PPP pathway. The significance of ZBTB7A-mediated inhibition of glycolysis is highlighted by the finding that the gene locus of ZBTB7A is frequently lost in human cancers, implicating that ZBTB7A is a tumor suppressor that, upon down-regulation, provides a novel genetic mechanism driving the Warburg effect in cancer cells to support tumor growth. The unusual susceptibility of ZBTB7A-deficient tumors to glycolysis inhibitors promises a very attractive therapeutic opportunity to effectively target those tumors with inhibitors of glycolysis.

Materials and methods

Cell culture

MEF, human fibroblast, 293T, M14, SW48, U2OS, and MCF7 cells were cultured in DMEM (Corning, Cellgro) plus 10% fetal

bovine serum (FBS) (Gibco), 100 U/mL penicillin G, and 100 μ g/mL streptomycin (Corning, Cellgro). A549 and H1299 were cultured in RPMI (Corning, Cellgro) plus 10% FBS, 100 U/mL penicillin G, and 100 μ g/mL streptomycin. HCT116 was cultured in McCoy's 5A (Corning, Cellgro) plus 10% FBS (Gibco), 100 U/mL penicillin G, and 100 μ g/mL streptomycin. All cells were cultured in a 37°C, 5% CO₂ incubator.

Antibodies and reagents

Anti-ZBTB7A antibody (Santa Cruz Biotechnology, 13E9), anti-GLUT3 antibody (Abcam, ab41525), anti-PFKF antibody (LifeSpan BioSciences, 1D6), anti-PKM antibody (Cell Signaling, C103A3), anti-MYC antibody (Cell Signaling, D84C12), anti-HIF1 α antibody (BD, 610958), and anti- β -actin antibody (Sigma, AC-15) were used for Western blot; anti-ZBTB7A antibody (Bethyl Laboratories, A300-549A) and anti-Xpress antibody (Invitrogen) were used for ChIP.

Glucose uptake and lactate production measurement

Cells (3×10^4) were seeded into 24-well plates. The next day, cells were washed twice with culture medium, and fresh culture medium was added. Five hours later, cell culture medium was collected and frozen in -80°C , and the cell numbers in each well were counted using a hemocytometer. Glucose and lactate concentration in the collected cell culture medium was measured using Colorimetric kit (Biovision) according to the attached protocol.

Metabolomics analysis

The metabolomics flux studies were performed as described previously (Düvel et al. 2010; Yuan et al. 2012). Briefly, cells in 10-cm plates ($\sim 70\%$ confluency) were washed once with glucose-free DMEM and then incubated in DMEM containing a 10 mM 1:1 mixture of D-[1,2-¹³C]-glucose (Sigma) and unlabeled D-glucose (Sigma) for 15 min. Metabolites were extracted on dry ice with 5 mL of 80% methanol. The extract was dried down under nitrogen and resuspended in 80 μ L of water just prior to the

liquid chromatography-tandem mass spectrometry (LC-MS/MS) analysis in the Beth Israel Deaconess Medical Center Mass Spectrometry facility.

Microarray analysis

Arf^{-/-} *Zbtb7a*^{Flox/Flox} MEFs were transduced with MSCV-PIG-Cre or empty control vector retroviruses for 2 d at passage 2. After selection with puromycin for 2 d, total RNAs were purified using the RNeasy minikit (Qiagen) and treated with RNase-free DNase set (Qiagen). RNAs from two independent experiments were labeled and hybridized using Affymetrix GeneChip HT Mouse Genome 430 arrays by the microarray core facility of Dana-Farber Cancer Institute. GSEA was conducted using GSEA software (Subramanian et al. 2007). Reactome pathways were used as the gene set database. Normalized enrichment score (NES) and false discovery rate (FDR) *Q*-values were calculated using the GSEA protocol.

Plasmid mutation

ZBTB7A-binding sites in human *GLUT3*, *PFKP*, and *PKM* promoter regions and R399L in Xpress-tagged human ZBTB7A were mutated with the Q5 site-directed mutagenesis kit (New England Biolabs). Mutation primers were designed using NEBaseChanger software provided by the Q5 mutagenesis kit. Mutation PCR, kinase-ligase-DpnI (KLD) enzyme treatment, and transformation were performed according to the manufacturer's instructions. All of the mutations were confirmed by plasmid sequencing.

Luciferase reporter assay

293 cells were cultured in 48-well plates, and transfection was started when cells reached 50% confluence. Twenty nanograms of pGL3-*GLUT3*, *PFKP*, or *PKM* vector; 10 ng of pRL-CMV Renilla luciferase reporter; and varying doses of pcDNA3.1 control or pcDNA3.1-ZBTB7A expression plasmid were cotransfected into 293 cells. After 36 h, the firefly (pGL3) and Renilla luciferase activity was measured with the dual-luciferase reporter assay system (Promega) according to the manufacturer's instructions. The ratio of firefly luciferase/Renilla luciferase represents the relative activity of different promoters.

Lentiviral shRNA-mediated knockdown

293T cells were seeded in 10-cm tissue culture plates, and plasmid transfection was performed when the cells reached 70% confluence. Prior to transfection, 293T cell culture medium was changed to antibiotic-free DMEM with 10% FBS. Ten micrograms of shZBTB7A plasmid (Sigma, TRCN0000137332), 7.5 μ g of psPAX2 packaging plasmid, and 2.5 μ g of pMD2.G envelope plasmid were cotransfected using 20 μ L of Lipofectamine 2000 transfection reagent (Invitrogen). The next day after transfection, the transfection medium was changed to fresh complete culture medium. The virus supernatant was collected every 12 h, filtered through a 0.45- μ m filter, and frozen at -80°C until further usage. The virus titer was determined by serial dilution assay using 3T3 cells. For lentiviral transfection, 5×10^5 cells were seeded in 10-cm dishes and incubated with virus at a multiplicity of infection (MOI) of ~ 1 for 12 h in the presence of 8 μ g/mL polybrene (Sigma). Seventy-two hours later, the cells were selected with 1 μ g/mL puromycin (Sigma) for 3 d. The polyclonal cells after puromycin selection were used in downstream experiments. The sequence of shRNA targeting ZBTB7A was CCGGGCTGGACC TTGTAGATCAAATCTCGAGATTTGATCTACAAGGTCCAGC TTTTTCG.

Nude mouse subcutaneous transplantation assay and 2-DG administration

shCon and shZBTB7A HCT116 cells (1×10^6) were subcutaneously injected into the left and right flanks of nude mice (nu/nu, female, 6–8 wk old; Charles River Laboratories), respectively. One day after HCT116 cell injection, the mice were randomly assigned into two groups: One group of mice received 2g/kg 2-DG (dissolved in PBS), and the other group of mice received PBS by intraperitoneal injection every other day. The size of the tumor was measured with a caliper every 3 d. Tumor volume was calculated by using the formula $V = (\pi/6)(d1 \times d2)^2/2$. At the end point, mice were euthanatized, tumors from each mouse were excised, and total RNA was extracted with TRIzol reagents. All animal procedures were conducted in accordance with the Guidelines for the Care and Use of Laboratory Animals and were approved by the Institutional Animal Care and Use Committee at the Harvard School of Public Health.

Human cancer genomics analysis

ZBTB7A CNV and mRNA values in multiple types of human cancers (which include thyroid carcinoma, stomach adenocarcinoma, liver hepatocellular carcinoma, kidney clear cell carcinoma, head and neck squamous cell carcinoma, esophageal carcinoma, bladder urothelial carcinoma, colon and rectum adenocarcinoma, prostate adenocarcinoma, pancreatic adenocarcinoma, cervical squamous cell carcinoma, endocervical adenocarcinoma, lung cancer, breast invasive carcinoma, skin cutaneous melanoma, ovarian serous cystadenocarcinoma, brain lower-grade glioma, uterine carcinosarcoma, acute myeloid leukemia, and lymphoid neoplasm diffuse large B-cell lymphoma) were downloaded from TCGA data sets. Kaplan-Meier survival curve analysis was performed using GraphPad Prism software. "ZBTB7A low" represents the samples with the lowest 30% of ZBTB7A expression, while "ZBTB7A high" represents the samples with the highest 30% of ZBTB7A expression. The data for ZBTB7A expression and colorectal cancer prognosis come from study GSE29623. Correlation analysis was performed using GraphPad Prism software. Data set GSE29623 was used for correlation analysis between ZBTB7A and glycolysis genes *GLUT3*, *PFKP*, and *PKM* in human colorectal cancer. TCGA data set was used for ZBTB7A mRNA and CNV correlation in human colorectal cancer. Pearson's *R*-values were generated to determine the degree of correlation. Linear regression analysis was also performed using GraphPad Prism software, where the *P*-value designates the degree to which the regression is nonzero.

Immunoblot

Cells were lysed in buffer (50 mM Tris, at pH 8.0, 150 mM NaCl, 0.5% NP-40). Protein concentrations of the lysates were measured by Bradford assay. The lysates were then resolved by SDS-PAGE and immunoblotted with the indicated antibodies.

Cell proliferation assay

Cells were seeded in 12-well plates at a density of 10^4 per well and then left to grow for 4 d in the presence or absence of 2 mM 2-DG (Sigma). Cells were fixed by paraformaldehyde at each time point and stained with crystal violet. After extensive washing, crystal violet was resolubilized in 10% acetic acid and quantified at 595 nm as a relative measure of cell number as described previously (Carnero et al. 2000).

Real-time PCR to quantify gene expression

Total RNA was extracted with TRIzol reagents (Invitrogen) according to the provided protocol. One microgram of total RNA was reversed transcribed with iScript cDNA synthesis kit (Bio-Rad). Real-time qPCR was performed using diluted cDNA, SYBR Green JumpStart Taq ReadyMix (Sigma), and appropriate primers in StepOnePlus real-time PCR system (Applied Biosystems). 18s was used as an endogenous control for normalization. The primer sequences for the genes were as follows: HuZBTB7A-5, GCTTGGGCCGGTTGAATGTA; HuZBTB7A-3, GGCTGTGAAGTTACCGTCCG; Hu18s-5, CAGCCACCCGAGATTGAGCA; Hu18s-3, TAGTAGCGACGGCGGTGTG; HuGLUT3rt-5, GCTGGGCATCGTTGTTGGA; HuGLUT3rt-3, GCACTTTGTAGGATAGCAGGAAG; HuPKMrt-5, ATGTCTGAAGCCCCATAGTGAA; HuPKMrt-3, TGGGTGGTGAATCAATGTCCA; HuPFKPrt-5, GACCTTCGTTCTGGAGGTGAT; HuPFKPrt-3, CACGGTTCTCCGAGAGTTTG; HuHIF1Art-5, ATCCATGTGACCATGAGGAAATG; HuHIF1Art-3, TCGGCTAGTTAGGGTACACTTC; HuMYCrt-5, GGCTCTGGCAAAAGGTCA; HuMYCrt-3, CTGCGTAGTTGTGCTGATGT; Mszbtb7a-5, CTTTGCGACGTGTGATTCTT; Mszbtb7a-3, CGTTCTGCTGGTCCACTACA; Ms18s-5, AGGGGAGAGCGGGTAAGAGA; Ms18s-3, GGACAGGACTAGGCGGAACA; MsGlut3rt-5, ATGGGGACAACGAAGGTGAC; MsGlut3rt-3, GTCTCAGGTGCATTGATGACTC; MsPkmrt-5, GCCGCCTGGACATTGACTC; MsPkmrt-3, CCA TGAGAGAAATTCAGCCGAG; Mspfkprt-5, GAAACATGAGGCGTTCTGTGT; Mspfkprt-3, CCCGGCACATTGTTGGAGA; MsHif1art-5, GGGGAGGACGATGAACATCAA; MsHif1art-3, GGGTGGTTTCTTGATCCACACA; MsMycrt-5, CCCTATTT CATCTGCGACGAG; and MsMycrt-3, GAGAAGGACGTAGCGACCG.

ChIP

ChIP was performed as described previously (Nelson et al. 2006). Briefly, protein–DNA complexes were cross-linked for 10 min at room temperature with 1% formaldehyde added directly into the culture medium. The reaction was stopped by the addition of glycine (final concentration 0.125 mol/L) and incubated for 5 min with gentle rocking. The cells were washed with PBS and buffer (10 mM Tris at pH 8.0, 10 mM EDTA, 0.5 mM EGTA, 0.25% Triton-X-100), suspended in 200 μ L of lysis buffer (1.1% Triton-X-100, 4 mM EDTA, 40 mM Tris at pH 8.1, 300mM NaCl), and submitted to sonication to produce small DNA fragments (200–1000 base pairs). Chromatin was precleared and immunoprecipitated with the indicated antibody. Precipitated DNA and protein complexes were reverse-cross-linked, proteins were digested with proteinase K (Fermentas), and DNA fragments were purified with a QIAquick PCR purification kit (Qiagen). The purified DNAs were amplified by real-time qPCR using StepOnePlus (Applied Biosystems) and SYBR Green JumpStart Taq ReadyMix (Sigma). Primers to quantify the abundance of human Glut3, PFKP, and PKM promoters were as follows: GLUT3CHIP-5, CCCCTGAAGCAATCTTGTGATC; GLUT3CHIP-3, AAAAA CCCAGGGTGGAGAGAG; PFKPCHIP-5, TCATCTCTAGAGCCCCAAC; PFKPCHIP-3, GTGTGGGCAGGAGCATCTAC; PKMCHIP-5, ATGGGGTGTCTTTTCTTGGC; and PKMCHIP-3, TTTCCGTTTCAGCTCAGTCTCC. Negative control primers were NegCHIP-5, ATGGTTGCCATGGGGATCT; and NegCHIP-3, TGCCAAAGCCTAGGGGAAGA.

Promoter cloning

Primers for human GLUT3, GLUT1, HK1, PFKP, PFKL, PKM, ENO1, HIF1A, GAPDH, and IDHA promoter cloning were as

follows: GLUT3pro-3, ATGCCTCGAGGTCTCGCTGGGATCATGACTATTTA; GLUT3pro-5, ATGCGGTACCCAGAATTCAGATGGGTGATATGGC; GLUT1pro-3, ATGCAAGCTTGAGGGCATTTCGCTGTGTGACTCAG; GLUT1pro-5, ATGCGGAGCTCACCACACAGTAAATGAGAACTTCC; HK1pro-5, ATGCGGTACCGAGAGCCACCGGAGCTGGTGACTC; HK1pro-3, ATGCAAGCTTCCTGGCGAGCCGTGGTCTCCCGG; PFKPpro-3, ATGCAAGCTTCGGGAGTCTGCCGCTCCATGGC; PFKPpro-5, ATGCGGTACCGATCCACTCTCCGCTCCGCTCTTC; PFKLpro-5, ATGCGAGCTCCATGCCCGGCTAATTTTGTATTTT; PFKLpro-3, ATGCAAGCTTCTTCTCCAGGTCCACCGCGGCCATG; PKMpro-5, ATGCGGTACCTAAAGGGACCAGGAAAGACTTACAG; PKMpro-3, ATGCAAGCTTCCGCGGGCCGAGTCACCTTCAGGA; ENO1pro-3, ATGCAAGCTTCTCCGTCACGTACTCCGAGTCCC; ENO1pro-5, ATGCGGTACCTCTTACAGACCAGCAGTAATGTTGA; HIF1Apro-3, ATGCAAGCTTTCAGCGTCAGGGGGCGGGCAAGGG; HIF1Apro-5, ATGCGGTACCGATCATTTATACCTATTTGCAAATGCT; GAPDHpro-3, ATGCAAGCTTCATTCATTTTCTTCCCGGTTGCAAC; GAPDHpro-5, ATGCGGTACCGGTTTCTATAAATTGAGCCCGCAG; LDHApro-5, ATGCGGTACCGCTGTAATCCCATCTTCTCAGGAG; and LDHApro-3, ATGCAAGCTTTCGCCAGACAACCGACCGGCAGACTG.

Genomic DNA extracted from normal human fibroblasts was used as the template for PCR. *PFKP* and *PFKL* promoters were amplified using PrimeSTAR HS with GC buffer (Takara), and other promoters were amplified with Q5 high-fidelity DNA polymerase (New England Biolabs). *GLUT3* PCR fragment was digested with KpnI and XhoI; *HK1*, *HIF1A*, *GAPDH*, *ENO1*, *LDHA*, *PKM*, and *PFKP* PCR fragments were digested with KpnI and HindIII; and *GLUT1* and *PFKL* PCR fragments were digested with SacI and HindIII and then cloned into pGL3-Basic vector (Promega). Restriction enzymes were purchased from New England Biolabs. The resulting pGL3-*GLUT3*, *PFKP*, *PKM*, *GLUT1*, *HIF1A*, *HK1*, *PFKL*, *ENO1*, *GAPDH*, and *IDHA* vectors were confirmed by sequencing.

siRNA-based gene knockdown

siRNA target human *ZBTB7A* was synthesized by Sigma. The sequences of three *ZBTB7A* targeting siRNAs were as follows: ZBTB7A siRNA-1, CGCUCAUGGACUUCGCCUA; ZBTB7A siRNA-2, CAGACAAGACCUUAAAUGA; ZBTB7A siRNA-3, CGCUCACCGCGCUCAUGGA; MYC siRNA, CGUCCAAGCAGAGGAGCAA; and HIF1A siRNA, GAUUAACUCAGUUU GAACU.

For siRNA transfection, 3×10^5 cells were reverse-transfected with a mixture of siRNA and Lipofectamine RNAiMAX reagent (Invitrogen) in a 35-cm dish according to the manufacturer's protocol.

Statistical analysis

Log-rank tests were used for Kaplan-Meier survival analysis. Unpaired Student's *t*-test was used for the comparisons of the means, and error bars represent the standard deviation (SD) unless otherwise stated. The statistical significances between data sets were expressed as *P*-values, and *P* < 0.05 was considered statistically significant.

Acknowledgments

We are grateful to current and former members of the Yuan laboratory for experimental support, advice, and helpful discussions. This work was supported in part by the Morningside

Foundation and grants from National Institutes of Health/National Cancer Institute (R01CA085679, R01CA167814, and R01CA125144).

References

- Aghaee F, Pirayesh Islamian J, Baradaran B. 2012. Enhanced radiosensitivity and chemosensitivity of breast cancer cells by 2-deoxy-d-glucose in combination therapy. *J Breast Cancer* **15**: 141–147.
- Altenberg B, Greulich KO. 2004. Genes of glycolysis are ubiquitously overexpressed in 24 cancer classes. *Genomics* **84**: 1014–1020.
- Berkers CR, Maddocks OD, Cheung EC, Mor I, Vousden KH. 2013. Metabolic regulation by p53 family members. *Cell Metab* **18**: 617–633.
- Beroukhi R, Mermel CH, Porter D, Wei G, Raychaudhuri S, Donovan J, Barretina J, Boehm JS, Dobson J, Urashima M, et al. 2010. The landscape of somatic copy-number alteration across human cancers. *Nature* **463**: 899–905.
- Cairns RA, Harris IS, Mak TW. 2011. Regulation of cancer cell metabolism. *Nat Rev Cancer* **11**: 85–95.
- Carnero A, Hudson JD, Price CM, Beach DH. 2000. p16INK4A and p19ARF act in overlapping pathways in cellular immortalization. *Nat Cell Biol* **2**: 148–155.
- Costoya JA. 2007. Functional analysis of the role of POK transcriptional repressors. *Brief Funct Genomic Proteomic* **6**: 8–18.
- Dang CV. 1999. c-Myc target genes involved in cell growth, apoptosis, and metabolism. *Mol Cell Biol* **19**: 1–11.
- Dang CV. 2012. MYC on the path to cancer. *Cell* **149**: 22–35.
- Deblois G, Giguère V. 2013. Oestrogen-related receptors in breast cancer: control of cellular metabolism and beyond. *Nat Rev Cancer* **13**: 27–36.
- Denko NC. 2008. Hypoxia, HIF1 and glucose metabolism in the solid tumour. *Nat Rev Cancer* **8**: 705–713.
- Düvel K, Yecies JL, Menon S, Raman P, Lipovsky AI, Souza AL, Triantafellow E, Ma Q, Gorski R, Cleaver S, et al. 2010. Activation of a metabolic gene regulatory network downstream of mTOR complex 1. *Mol Cell* **39**: 171–183.
- Elstrom RL, Bauer DE, Buzzai M, Karnauskas R, Harris MH, Plas DR, Zhuang H, Cinalli RM, Alavi A, Rudin CM, et al. 2004. Akt stimulates aerobic glycolysis in cancer cells. *Cancer Res* **64**: 3892–3899.
- Gordan JD, Thompson CB, Simon MC. 2007. HIF and c-Myc: sibling rivals for control of cancer cell metabolism and proliferation. *Cancer Cell* **12**: 108–113.
- Hanahan D, Weinberg RA. 2011. Hallmarks of cancer: the next generation. *Cell* **144**: 646–674.
- Kelly KE, Daniel JM. 2006. POZ for effect—POZ-ZF transcription factors in cancer and development. *Trends Cell Biol* **16**: 578–587.
- Kukita A, Kukita T, Ouchida M, Maeda H, Yatsuki H, Kohashi O. 1999. Osteoclast-derived zinc finger (OCZF) protein with POZ domain, a possible transcriptional repressor, is involved in osteoclastogenesis. *Blood* **94**: 1987–1997.
- Laughner E, Taghavi P, Chiles K, Mahon PC, Semenza GL. 2001. HER2 (neu) signaling increases the rate of hypoxia-inducible factor 1 α (HIF-1 α) synthesis: novel mechanism for HIF-1-mediated vascular endothelial growth factor expression. *Mol Cell Biol* **21**: 3995–4004.
- Liu CJ, Prazak L, Fajardo M, Yu S, Tyagi N, Di Cesare PE. 2004. Leukemia/lymphoma-related factor, a POZ domain-containing transcriptional repressor, interacts with histone deacetylase-1 and inhibits cartilage oligomeric matrix protein gene expression and chondrogenesis. *J Biol Chem* **279**: 47081–47091.
- Lunt SY, Vander Heiden MG. 2011. Aerobic glycolysis: meeting the metabolic requirements of cell proliferation. *Annu Rev Cell Dev Biol* **27**: 441–464.
- Maeda T, Hobbs RM, Merghoub T, Guernah I, Zelent A, Cordon-Cardo C, Teruya-Feldstein J, Pandolfi PP. 2005. Role of the proto-oncogene *Pokemon* in cellular transformation and ARF repression. *Nature* **433**: 278–285.
- Majumder PK, Febbo PG, Bikoff R, Berger R, Xue Q, McMahon LM, Manola J, Brugarolas J, McDonnell TJ, Golub TR, et al. 2004. mTOR inhibition reverses Akt-dependent prostate intraepithelial neoplasia through regulation of apoptotic and HIF-1-dependent pathways. *Nat Med* **10**: 594–601.
- Melnick A, Carlile G, Ahmad KF, Kiang CL, Corcoran C, Bardwell V, Prive GG, Licht JD. 2002. Critical residues within the BTB domain of PLZF and Bcl-6 modulate interaction with corepressors. *Mol Cell Biol* **22**: 1804–1818.
- Nelson JD, Denisenko O, Bomsztyk K. 2006. Protocol for the fast chromatin immunoprecipitation (ChIP) method. *Nat Protoc* **1**: 179–185.
- Pessler F, Pendergrast PS, Hernandez N. 1997. Purification and characterization of FBI-1, a cellular factor that binds to the human immunodeficiency virus type 1 inducer of short transcripts. *Mol Cell Biol* **17**: 3786–3798.
- Raez LE, Papadopoulos K, Ricart AD, Chiorean EG, Dipaola RS, Stein MN, Rocha Lima CM, Schlesselman JJ, Tolba K, Langmuir VK, et al. 2013. A phase I dose-escalation trial of 2-deoxy-D-glucose alone or combined with docetaxel in patients with advanced solid tumors. *Cancer Chemother Pharmacol* **71**: 523–530.
- Subramanian A, Kuehn H, Gould J, Tamayo P, Mesirov JP. 2007. GSEA-P: a desktop application for gene set enrichment analysis. *Bioinformatics* **23**: 3251–3253.
- Vander Heiden MG, Cantley LC, Thompson CB. 2009. Understanding the Warburg effect: the metabolic requirements of cell proliferation. *Science* **324**: 1029–1033.
- Wang G, Lunardi A, Zhang J, Chen Z, Ala U, Webster KA, Tay Y, Gonzalez-Billalabeitia E, Egia A, Shaffer DR, et al. 2013. Zbtb7a suppresses prostate cancer through repression of a Sox9-dependent pathway for cellular senescence bypass and tumor invasion. *Nat Genet* **45**: 739–746.
- Yeung SJ, Pan J, Lee MH. 2008. Roles of p53, MYC and HIF-1 in regulating glycolysis—the seventh hallmark of cancer. *Cell Mol Life Sci* **65**: 3981–3999.
- Yuan M, Breitkopf SB, Yang X, Asara JM. 2012. A positive/negative ion-switching, targeted mass spectrometry-based metabolomics platform for bodily fluids, cells, and fresh and fixed tissue. *Nat Protoc* **7**: 872–881.
- Zack TI, Schumacher SE, Carter SL, Cherniack AD, Saksena G, Tabak B, Lawrence MS, Zhang CZ, Wala J, Mermel CH, et al. 2013. Pan-cancer patterns of somatic copy number alteration. *Nat Genet* **45**: 1134–1140.

ZBTB7A acts as a tumor suppressor through the transcriptional repression of glycolysis

Xue-Song Liu, Jenna E. Haines, Elie K. Mehanna, et al.

Genes Dev. 2014, **28**:

Access the most recent version at doi:[10.1101/gad.245910.114](https://doi.org/10.1101/gad.245910.114)

Supplemental Material

<http://genesdev.cshlp.org/content/suppl/2014/09/02/28.17.1917.DC1>

References

This article cites 32 articles, 8 of which can be accessed free at:
<http://genesdev.cshlp.org/content/28/17/1917.full.html#ref-list-1>

Creative Commons License

This article is distributed exclusively by Cold Spring Harbor Laboratory Press for the first six months after the full-issue publication date (see <http://genesdev.cshlp.org/site/misc/terms.xhtml>). After six months, it is available under a Creative Commons License (Attribution-NonCommercial 4.0 International), as described at <http://creativecommons.org/licenses/by-nc/4.0/>.

Email Alerting Service

Receive free email alerts when new articles cite this article - sign up in the box at the top right corner of the article or [click here](#).
