	University of California Office of the President

Special Research Programs
	Progress or Final Report

ABSTRACT

Form 2

	(Check one)
 FORMCHECKBOX
 Breast Cancer Research

 FORMCHECKBOX
 Tobacco-Related Disease Research

 FORMCHECKBOX
 California HIV/AIDS Research

	

	AWARD NUMBER:
	     
	PROJECT YEAR (Check one) FORMCHECKBOX
1st
 FORMCHECKBOX
2nd
 FORMCHECKBOX
3rd
 FORMCHECKBOX
Final

	PRINCIPAL INVESTIGATOR(S):
	     
	

	PROJECT TITLE:

	     
	

	INSTITUTION:

	     
	

	

	Provide an abstract in lay language that is informative and covers the work accomplished using the specific funding provided by this grant. Do not use the same abstract text as in the original application or already posted on the program’s website. Include the following information: (1) a brief overview of topic being studied; (2) the degree to which the stated project aims were successfully completed; (3) barriers that were overcome or not overcome; (4) a summary or list of the major accomplishments of the research project; and (5) plans for continuation of the project topic. Focus on the novel findings supported by this grant, and distinguish this funding from any other related funding to the PI or laboratory/research facility by other grants or agencies. “Cut-and-paste” abstracts from earlier reports or the application are not allowed. Do not use technical terms or acronyms without defining them.

Please also submit a text-only file of your abstract via e-mail to the appropriate program (cbcrp@ucop.edu, trdrp@ucop.edu, or chrp@ucop.edu) using the format example shown on the next page. Include title of project, PI’s name, degree, and institution.

	     

Mail all forms to:

California Breast Cancer Research Program, Tobacco-Related Disease Research Program, or California HIV/AIDS Research Program
Special Research Programs • University of California • Office of the President • 300 Lakeside Drive, 6th Floor • Oakland, CA 94612-3550
Abstract Formatting Sheet

(Please send all abstracts via email as attached (.doc or .rtf) documents)

1.
#0000000

2.
Role of protein phosphatase 2A in lung cancer

3.
Walter, Gernot

4.
University of California at San Diego

5.
Smoking causes lung cancer through mutation of genes that are involved in controlling the growth of lung cells. Two classes of genes are important in growth control: (1) Genes that stimulate growth (oncogenes), and (2) genes that inhibit growth (tumor suppressor genes). The former become activated by mutation whereas the latter become inactivated. In most cancers, including lung cancer, mutation of both types of genes contributes to the development of cancer.

For many years, our laboratory has investigated a type of protein that facilitates metabolic processes, i.e., an enzyme. In particular, we are interested in the enzyme known as protein phosphatase 2A (PP2A). PP2A controls the function of other proteins by removing phosphate residues from the amino acids serine and threonine. PP2A is composed of three different protein components (or subunits) that are called A, B, and C. One form of A subunit, called Ab, was recently found to be mutated or deleted in lung and colon cancer cells, suggesting that Ab plays a role as tumor suppressor in lung and colon cancer. Our hypothesis is that mutations in the Ab subunit destroy its tumor suppressing activity of protein phosphatase 2A by abolishing the interaction between Ab and the other two subunits B and C. To test this hypothesis, we will carry out binding experiments with normal and mutated Ab, B, and C subunits using assays that were previously developed in our laboratory.

Our work is relevant to lung cancer, in particular since it is highly likely that smoking causes mutations in the Ab subunit resulting in loss of the tumor suppressing function of PP2A. It is conceivable that, based on our proposed studies, drugs can be found that revert the effect of Ab mutations in lung and colon cancer; i.e., drugs that bind to Ab mutant-containing core enzyme and exert the same effect on enzyme activity as the tumor suppressing B subunit. Since we are dealing with an enzyme, searching for drugs in a natural product or synthetic compound library is a worthwhile and realistic goal.

*Please do not number the sections of your abstract
Place text in this order:

1. - Grant Number

2. - Abstract Title

3. - P.I. Name (Last, First + Initial)

4. - Institution Name

5. - Abstract body copy

2. Times/Times New Roman - 12pt./Bold

1. Times/Times New Roman - 12pt.

3. Times/Times New Roman - 10 pt.

4. Times/Times New Roman - 10 pt./Italic

5. BODY TEXT

Times/Times New Roman - 10 pt./Justify

Single Line spaced text only

Add Single space between paragraphs

