
III Contents

I	Abstract	I
II	Zusammenfassung	II
III	Contents	III
1	Aim of the work	1
2	Introduction	2
2.1	Short overview of Chinese hamster ovary cell lines	2
2.2	Unspecific mutations: A short survey of their use in cell line generation	3
2.3	Selection methods for cell line generation of distinct phenotypes	4
2.4	Identification of unknown regulatory cellular factors	5
2.4.1	Proteomics	6
2.4.2	Transcriptomics	7
2.5	Pathway engineering towards high cell density cultures	8
2.5.1	Cell cycle engineering	8
2.5.2	Modulation of cell death factors	8
2.5.3	Relevance of heat shock proteins, molecular chaperons and detoxifying enzymes	10
2.5.4	Hypothermic factors	11
2.5.5	Metabolic engineering towards high cell densities	12
2.5.6	Increasing the maximal cell density by pathway engineering – A summary	13
2.6	Towards high cell density growing CHO cell lines: A theoretical approach	14
3	Material and methods	17
3.1	Cultivation	17
3.2	Sampling	19

Contents

3.2.1	Cell culture supernatant recovery for analytical purpose	19
3.2.2	Cell pellet recovery for RNA and genomic DNA isolation	19
3.3	Manual cell counting	21
3.4	Cryopreservation and thawing.....	21
3.5	Next generation sequencing	22
3.6	Quantitative real-time PCR analysis.....	22
3.6.1	Total RNA isolation	22
3.6.2	cDNA generation	22
3.6.3	Quantitative real-time PCR analysis.....	23
3.7	Preparative Methods.....	26
3.7.1	Genomic DNA isolation	26
3.7.2	Preparative PCR.....	27
3.7.3	Custom gene synthesis.....	29
3.7.4	Restriction digest.....	29
3.7.5	DNA dephosphorylation	30
3.7.6	DNA phosphorylation	30
3.7.7	Isolation and Purification of DNA Fragments.....	30
3.7.8	Ligation	30
3.7.9	Transformation of competent <i>E.coli</i> DH5 α cells.....	30
3.7.10	<i>E.coli</i> cultivation	31
3.7.11	Plasmid DNA preparation	32
3.7.12	Linearisation of vectors and sterile DNA precipitation	32
3.8	Vectors and cell line generation.....	33
3.8.1	Overview on basal vectors and their derivatives	33

3.8.2	Nucleofection of CHO-S cell lines	35
3.8.3	Selection of positively transfected cells and further cultivation	35
3.8.4	Limited dilution and clonal cell line generation	36
3.9	Analytics	37
3.9.1	Fixation of cells and DAPI staining	37
3.9.2	Agarose Gel Electrophoresis	37
3.9.3	Plasmid DNA Sequencing	39
3.9.4	Determination of glucose concentration	39
3.9.5	hIgG ELISA.....	40
3.9.6	SDS-PAGE.....	42
3.10	Data compilation and computation	43
3.11	Material	44
3.12	Terms and acronyms	46
3.13	Cell line terminology.....	46
4	Results	47
4.1	Generation of a clonal CHO cell line with capability growing at HCD.....	47
4.1.1	Adaption of CHO-K1 cells to CM1035	47
4.1.2	Chemical mutagenesis and mutated cell regeneration	48
4.1.3	Selection of CHO-S-E400 towards growth at high osmolality and glutamine absence	52
4.1.4	Single cell cloning of CHO-S-E400 _{HyOsm}	54
4.1.5	Selection of CHO-S-E400 _{HyOsm} clones	55
4.1.6	Single cell cloning of 25-CHO-S.....	57
4.1.7	Transfection and productivity of CHO-S-E400/1.104 and 25-CHO-S/2.5C8	58

Contents

4.1.8	Accumulating cell culture CHO-S-E400/1.104 and 25-CHO-S/2.5C8	60
4.1.9	Optimised fedbatch cultures and sampling for factor identification.....	61
4.2	Factor identification and verification	63
4.2.1	Transcriptomics by HiSeq 2000	63
4.2.2	Factor verification using quantitative RT-PCR.....	64
4.3	Factor validation in non-producing and producer cell lines	69
4.3.1	Validation of <i>cgrTPRp</i> in non-producing 25-CHO-S/2.5C8 cells.....	70
4.3.2	Validation of LOC100759461/TPR repeat-containing protein C10orf93-like	71
4.3.2.1	Structural and homological relationship of C10orf93-like species	71
4.3.2.2	Validation of <i>cgrC10orf93-like</i> in 25-CHO-S/2.5C8 and K20-3 cell line	72
4.3.3	Validation of <i>cgrGas5</i> variants and <i>cgrSnord78</i>	75
4.3.3.1	Identification, isolation and characterisation of <i>cgrGas5</i> variants	75
4.3.3.2	Validation of <i>cgrGas5</i> variants in 25-CHO-S/2.5C8	79
4.3.3.3	Isolation and validation of <i>cgrSnord78</i> in 25-CHO-S/2.5C8 as well as K20-3 cell line	82
4.3.3.4	Single cell cloning of K20-3/ <i>cgrSnord78</i>	86
4.3.3.5	Application of K20-3/ <i>cgrSnord78</i> variants in a production fedbatch process	86
4.3.4	Validation of <i>cgrTtc36</i>	92
4.3.4.1	Amplification of <i>cgrTtc36</i>	92
4.3.4.2	Validation by overexpression in non-producing cell line 25-CHO-S/2.5C8.....	93
4.3.4.3	Further effect validation by overexpression in hlgG-producing cell line K20-3	94
4.3.4.4	Clonal variations in K20-3/ <i>cgrTtc36</i>	98
4.3.4.5	Application of K20-3/ <i>cgrTtc36</i> variants in a production fedbatch process	104
4.3.4.6	An excursus: The co-expression of <i>cgrTtc36</i> with <i>cgrSnord78</i> and <i>cgrTPRp</i>	107

5	Discussion	110
5.1	Increase of genomic variation by mutagenesis and the selection process	110
5.1.1	Mutagenesis and recovery of the 25-CHO-S cell line.....	110
5.1.2	Selection towards growth at high cell densities	111
5.2	Transcriptomic analysis and data verification.....	113
5.3	The tetratricopeptide repeat-containing proteins.....	117
5.3.1	The effect upon the overexpression of <i>cgrTPRp</i>	117
5.3.2	The putative function of <i>cgrTtc36</i>	118
5.3.2.1	Prediction of secondary as well as tertiary structure, modifications and cellular localisation of <i>cgrTtc36</i>	120
5.3.2.2	The interaction of <i>cgrTtc36</i> with Hsp70 and the impact thereof.....	129
5.3.2.3	The mechanism behind <i>cgrKmtTtc36</i> fusion protein formation and action.....	132
5.3.2.4	Putative mode of inhibition of <i>cgrTtc36</i> -mediated effects.....	140
5.3.3	The putative localisation as well as function of <i>cgrC10orf93-like/cgrTtc40-like</i>	146
5.3.4	The inhibition of cell aggregation in <i>cgrTtc36</i> and <i>cgrC10orf93-like/cgrTtc40-like</i> overexpressing cell lines.....	150
5.4	Arguments on <i>cgrGas5</i> and its intronic sequence <i>cgrSnord78</i>	159
5.4.1	Insights into the function and structure of <i>cgrGas5</i>	159
5.4.2	Possible function and targets of <i>cgrSnord78</i>	163
5.5	Optimisation and industrial relevance of <i>cgrSnord78</i> and <i>cgrTtc36</i>	172
6	Conclusion and perspectives	176
7	References	178
8	Abbreviations	207
