

Streszczenie

HAX1 jest stosunkowo niewielkim białkiem, zaangażowanym w proces apoptozy, migracji, adhezji oraz homeostazy jonów wapnia. Brak ekspresji białka HAX1 spowodowany mutacją stwierdzono w ciężkiej dziedzicznej neutropenii, a w niektórych nowotworach – m.in. w płaskonabłonkowym raku przełyku czy raku piersi obserwuje się jego nadekspresję. Z dotychczasowych danych wynika, że HAX1 wiąże regiony nieulegające translacji na 3'końcu dwóch transkryptów: polimerazy DNA β i wimentyny. Według danych literaturowych poziom ekspresji tych dwóch mRNA ulega zmianie w przypadku obniżonego poziomu HAX1. W oparciu o te fakty można sformułować dwie hipotezy badawcze: pierwszą, mówiącą, że białko HAX1 może wiązać większą liczbę transkryptów (lub innych cząsteczek RNA), niż dwa wymienione i drugą, że białko to wpływa na ekspresję związanych z nim transkryptów. Dla zweryfikowania powyższych hipotez przeprowadzono dwa rodzaje eksperymentów: badanie oddziaływań białko-RNA z wykorzystaniem metody CRAC oraz porównawczą analizę mikromacierzową przeprowadzoną dla linii z wyciszoną ekspresją *HAX1* oraz linii kontrolnych. W celu zweryfikowania wyników otrzymanych techniką CRAC, zastosowano metodę uproszczoną, w której wzbogacenie w wybrane mRNA sprawdzono za pomocą q-PCR. Wykonane analizy statystyczne wykazały, że HAX1 wiąże się aż w 53% przypadków do regionów, w których znajdują się introny (w pre-mRNA). Sugeruje to udział białka HAX1 w procesie składania czy też degradacji mRNA lub rolę w zjawisku zatrzymywania intronów. Przeprowadzone analizy mikromacierzowe, w których sprawdzano wpływ zmian poziomu białka HAX1 na poziom ekspresji transkryptów kodujących białka, wykazały zmiany w grupie transkryptów związanych z procesami migracji. W celu sprawdzenia funkcjonalnego związku białka HAX1 z migracją, wykonano testy migracyjne typu rysy w liniach z wyciszoną ekspresją *HAX1* oraz z niezmiennym poziomem ekspresji *HAX1*. Ich wyniki potwierdzają wpływ białka HAX1 na proces migracji w liniach o charakterze nabłonkowym.