

HAL
open science

cIAP1 and TAK1 Protect Cells from TNF-induced Necrosis by Preventing RIP1/RIP3-Dependent Reactive Oxygen Species Production

Peter Vandenabeele, Nele Vanlangenakker, Tom Vanden Berghe, Pieter Bogaert, Bram Laukens, Kerry Zobel, Kurt Deshayes, Vucic Domagoj, Simone Fulda, Mathieu J.M. Bertrand

► **To cite this version:**

Peter Vandenabeele, Nele Vanlangenakker, Tom Vanden Berghe, Pieter Bogaert, Bram Laukens, et al.. cIAP1 and TAK1 Protect Cells from TNF-induced Necrosis by Preventing RIP1/RIP3-Dependent Reactive Oxygen Species Production. *Cell Death and Differentiation*, 2010, 10.1038/cdd.2010.138 . hal-00590748

HAL Id: hal-00590748

<https://hal.science/hal-00590748>

Submitted on 5 May 2011

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

cIAP1 and TAK1 Protect Cells from TNF-induced Necrosis by Preventing RIP1/RIP3-Dependent Reactive Oxygen Species Production

Running title: cIAP1 and TAK1 Protect Cells from TNF-induced Necrosis

N Vanlangenakker^{1,2}, T Vanden Berghe^{1,2}, P Bogaert^{1,2}, B Laukens³, K Zobel⁴, K Deshayes⁴, D Vucic⁴, S Fulda³, P Vandenabeele^{1,2,5} and M JM Bertrand^{1,2,5}

¹ Department for Molecular Biomedical Research, VIB, Technologiepark 927, B-9052 Zwijnaarde-Ghent, Belgium.

² Department of Biomedical Molecular Biology, Ghent University, Technologiepark 927, B-9052 Zwijnaarde-Ghent, Belgium.

³ Ulm University, Children's Hospital, Eythstr. 24, D-89075, Ulm, Germany.

⁴ Genentech, Inc., 1 DNA Way, South San Francisco, CA 94080, USA.

⁵ These authors equally share senior authorship.

Corresponding Author: Peter Vandenabeele, Technologiepark 927, 9000 Ghent, Belgium, phone: +32-(0)9-33-13760, fax: +32-(0)9-33-13609, email: Peter.Vandenabeele@dibr.vib-UGent.be

Abstract

Three members of the IAP family (XIAP, cIAP1 and cIAP2) are potent suppressors of apoptosis. Recent studies have shown that cIAP1 and cIAP2, unlike XIAP, are not direct caspase inhibitors but block apoptosis by functioning as E3 ligases for effector caspases and RIP1. cIAP-mediated polyubiquitination of RIP1 allows it to bind to the pro-survival kinase TAK1 that prevents it from activating caspase-8 dependent death, a process reverted by the de-ubiquitinase CYLD. RIP1 is also a regulator of necrosis, a caspase-independent type of cell death. Here, we show that cells depleted of the IAPs by treatment with the IAP antagonist BV6 are greatly sensitized to TNF-induced necrosis but not to necrotic death induced by anti-Fas, poly(I:C) or by oxidative stress. Specific targeting of the IAPs by RNAi revealed that repression of cIAP1 is responsible for the sensitization. Similarly, lowering TAK1 levels or inhibiting its kinase activity sensitized cells to TNF-induced necrosis whereas repressing CYLD had opposite effects. We show that this sensitization to death is accompanied by enhanced RIP1 kinase activity, increased recruitment of RIP1 to FADD and RIP3 allowing necrosome formation, and elevated RIP1 kinase-dependent accumulation of reactive oxygen species (ROS). In conclusion, our data indicate that cIAP1 and TAK1 protect cells from TNF-induced necrosis by preventing RIP1/RIP3-dependent ROS production.

Introduction

Until recently, necrosis was defined, in opposition to apoptosis, as an accidental and uncontrolled type of cell death. This definition is now obsolete, because accumulating experimental evidence has shown that necrosis is a well-regulated process activated by rather specific physiological and pathological stimuli ¹. Necroptosis, or programmed necrosis, is a caspase-independent mode of cell death that prevails when caspases are either not activated or inhibited ². The term “necroptosis” has been confined to regulated necrotic cell death mediated by receptor-interacting protein 1 (RIP1) kinase activity, and so by definition it is inhibited by necrostatin-1 (Nec-1) ³⁻⁶. It might be inappropriate, however, to restrict the definition of a cellular process to the activation of a particular initiator, since different pathways could initiate the process of necrosis ⁷. Necrosis occurs in medical conditions such as ischemia-reperfusion damage during organ transplantation, cardiac infarction, stroke, neurodegenerative diseases, and viral infection ^{3, 5, 8, 9}. Therefore, understanding the molecular mechanisms regulating necrotic cell death could open new therapeutic avenues for treatment of those pathological conditions, and for ways to stimulate alternative immunogenic cell death pathways in cancer ^{10, 11}.

Little is known about the proteins involved in and regulating signaling during programmed necrosis. Recent reports have identified two members of the serine-threonine RIP kinase family, RIP1 and RIP3, as crucial components of the TNF-mediated necrotic process ^{8, 12-14}. Interestingly, RIP1 has also been implicated in the apoptotic process triggered by several death receptors. This suggests that apoptosis and necrosis, initially defined as opposed cell death processes, might paradoxically share several regulatory components ¹⁵.

Among the arsenal of proteins that regulate the apoptotic process are the members of the Inhibitor of Apoptosis (IAP) family, which are potent suppressors of apoptotic cell death. It has

long been assumed that their protective effect was exclusively due to their ability to bind and inhibit caspases, but recent findings have challenged this view. Structure-function studies have shown that, among the eight IAPs contained in the human genome, X-linked inhibitor of apoptosis (XIAP) is the only IAP that acts as a direct caspase-inhibitor¹⁶. Cellular inhibitor of apoptosis proteins-1 and -2 (cIAP1 and cIAP2) were shown to protect cells from apoptotic death through a completely different mechanism by acting as E3 ubiquitin ligases, an enzymatic activity conferred by their C-terminal RING finger domains¹⁷. Protein ubiquitination is emerging as a key regulatory mechanism and its wide range of action depends on the ability of ubiquitin to form polymers: Lys48-linked ubiquitin chains typically target proteins for proteasomal degradation¹⁸ while Lys63-linked chains serve as a docking site for signaling complexes¹⁹. The role of cIAPs as E3 ligases in apoptosis regulation is complex and implicates both Lys48- and Lys63-polyubiquitination. On the one hand, cIAP1 mediates proteasomal degradation of caspase-3 and -7¹⁷ and of NF- κ B-inducing kinase (NIK)^{20,21}. On the other hand, cIAP-mediated Lys63-polyubiquitination of RIP1 allows it to bind to the pro-survival kinase transforming growth factor- β -activated kinase 1 (TAK1), which prevents it from activating a pro-apoptotic complex made of RIP1 and caspase-8²². Accordingly, cylindromatosis (CYLD), a de-ubiquitinase that specifically hydrolyzes Lys63-linked polyubiquitin chains, counteracts the pro-survival effects of cIAPs on RIP1^{15,23}.

The observation that cIAPs are potent suppressors of cell death and that they mediate this function, at least in part, by a mechanism that does not involve direct caspase inhibition but entails modulation of RIP1 ubiquitination status, indicates that cIAPs and TAK1 could play a role in necrosis signaling. In this study, we tested this idea and found that cells depleted of cIAP1, either by using the IAP antagonist BV6 or by specific targeting with RNAi, were greatly

sensitized to TNF-induced necrosis but not to necrosis induced by anti-Fas, poly(I:C) or by oxidative stress. We found that this sensitization was RIP1 kinase dependent, since Nec-1, a specific inhibitor of RIP1 kinase activity, could prevent this sensitization. Accordingly, we found that repression of IAPs could enhance RIP1 kinase activity. RNAi-mediated repression of RIP3 also inhibited this sensitization, therefore placing cIAP1 upstream or at the level of RIP1 and RIP3. Interestingly, affecting TAK1 kinase activity also enhanced TNF-induced RIP1 kinase-dependent necrosis, while repressing CYLD levels had opposite effects. We show that this sensitization to death is due to increased recruitment of RIP1 to FADD and RIP3 allowing necrosome formation¹⁰, and to RIP1 kinase-dependent accumulation of reactive oxygen species (ROS). In conclusion, our study identifies cIAP1 and TAK1 as new regulators of TNF-induced programmed necrosis.

Results

BV6 treatment sensitizes cells to necrosis induced by TNF but not necrosis induced by anti-Fas, poly(I:C), or oxidative stress. A widely used cellular system for studying necrotic cell death is the mouse fibrosarcoma L929 cell line. In these cells, necrosis can be elicited by stimulation with TNF alone ^{2,24}, a combination of Fas receptor agonistic antibodies and the pan-caspase inhibitor benzyloxycarbonyl-Val-Ala-Asp(OMe)-fluoromethylketone (zVAD-fmk) ²⁵, double-stranded RNA (Poly[I:C]) in presence of interferon- β (IFN β) ²⁶, or by treating the cells with hydrogen peroxide ⁷. As a first approach to investigate the potential role of the cIAPs in necrotic cell death, we used BV6, an IAP antagonist that induces auto-ubiquitination and subsequent proteasomal degradation of cIAP1 and cIAP2 ²¹. Exposure of L929 cells to 1 μ M BV6 for two hours was sufficient to induce almost complete depletion of cIAP1/2 without affecting XIAP levels (Fig. 1A). We tested the effect of the same BV6 pretreatment on necrotic cell death induced by the above-mentioned stimuli. Surprisingly, we found that BV6 treatment had no effect on necrotic cell death induced by Poly(I:C)+IFN β , anti-Fas+zVAD-fmk, or H₂O₂ but greatly sensitized cells to TNF-induced necrosis (Fig. 1B). Importantly, BV6 exposure alone did not lead to cell death (Fig. 1B), and sensitization to TNF was observed even at very low doses of TNF (Fig. 1C). Interestingly, although treatment with the RIP1 kinase inhibitor Nec-1 could block death induced by TNF, Poly(I:C)+IFN β and anti-Fas+zVAD-fmk, IAP depletion by BV6 could sensitize cells to death only following TNF triggering. As previously reported, hydrogen-peroxide-induced necrosis could not be blocked by Nec-1 ⁷ (Suppl. Fig. 1A). To test whether the enhanced cell death caused by TNF+BV6 was purely necrotic and not due to cumulative induction of apoptosis, we analyzed the processing of caspase-3, a clear marker of apoptosis. Caspase-3 cleavage was not detected, even in conditions in which up to 83% of the

cells died. In contrast, caspase-3 processing was observed in the anti-Fas treated controls (Fig. 1D). To determine whether BV6 sensitization to TNF-induced necrosis is restricted to L929 cells or also applies to other necrotic model systems, we tested the effect of BV6 on FADD-deficient Jurkat T cells. The absence of FADD in these cells renders them resistant to TNF-induced apoptosis and directs the system to necrosis. As observed in L929 cells, BV6 treatment of FADD-deficient Jurkat cells led to a rapid loss of cIAP1 and cIAP2 and greatly sensitized these cells to TNF-induced necrosis (Fig 1E). Together, these results demonstrate that BV6 specifically sensitizes cells to TNF-induced necrosis, and that this effect is not restricted to L929 cells.

Loss of cIAP1 sensitizes L929 cells to TNF-induced necrosis. To exclude the possibility that BV6 enhances TNF-induced necrosis through an off-target effect, we next investigated the effect of specific repression of cIAP1, cIAP2 and XIAP in L929 cells by using an RNAi-based approach. Indeed, although BV6 treatment does not alter XIAP levels, recent studies have shown that the binding of BV6 to XIAP could abrogate its function^{27,28}. This suggests that the observed sensitization could also involve XIAP. Because specific antibodies recognizing murine cIAP2 are not available, we tested the efficiency of cIAP1 and cIAP2 knockdowns by immunoblot using RIAP1, an antibody detecting both cIAP1 and cIAP2²⁹. cIAP1 RNAi completely repressed the signal detected by RIAP1 but cIAP2 RNAi did not alter it (Fig. 2A), which demonstrates that cIAP2 protein levels are below the immunoblot detection limit in L929 cells. Because previous studies have reported that even very low levels of cIAP2 could have an effect³⁰, we tested the expression of cIAP2 in these cells by RT-PCR and noticed that cIAP2 is hardly expressed in L929 cells (Fig. 2B). Remarkably, we found that repression of cIAP1 greatly increased TNF-

induced necrotic cell death whereas repression of cIAP2 or XIAP had no effect (Fig. 2C). These data clearly illustrate that cIAP1 plays a protective role in TNF-induced necrosis in L929 cells while cIAP2 and XIAP do not, and confirm that the BV6 effect is due to loss of cIAP1 function.

cIAP1 repression induces RIP1 kinase activity. Two members of the serine-threonine RIP kinase family, RIP1 and RIP3, are crucial components of the TNF-induced necrotic process, which according to recent studies requires active RIP1 kinase activity^{6,14} to allow formation of a RIP1-RIP3-FADD necrosome complex^{8,13}. To position cIAP1 in the TNF necrotic pathway, we treated L929 cells with BV6 and Nec-1, alone or together, and then challenged them with a lethal dose of TNF for 4 h. Nec-1 completely protected cells from TNF-induced necrosis, both in absence and in the presence of BV6 (Fig. 3A). This inhibitory effect was observed even after 24 h of TNF stimulation (Suppl. Fig. 1B). In parallel experiments, we found that depleting RIP3 by an RNAi-based approach also abrogated BV6 sensitization to TNF-induced death, which places cIAP1 upstream or at the level of RIP1 and RIP3 in the TNF necrotic pathway (Fig. 3B). Next, by looking at extracellular signal-regulated kinase (ERK), we investigated whether cIAP1 could influence RIP1 kinase activity. Indeed, TNF-induced ERK activation has been described to depend on RIP1 kinase activity in non-necroptotic settings³¹. We observed that BV6 treatment greatly enhanced TNF-induced ERK activation, and by using BV6 and Nec-1 together, we confirmed that this effect was RIP1 kinase-dependent (Fig. 3C). To rule out the possibility of off-target effects of these chemical agents, we confirm the influence of cIAP1 on RIP1 kinase-mediated ERK phosphorylation by specifically repressing cIAP1 and RIP1 using an RNAi based approach (Fig. 3D). To test if RIP1-dependent ERK phosphorylation plays a direct role in BV6 sensitization to TNF-induced necrosis, we compared cell death in the absence or presence of

U0126, a chemical inhibitor of the ERK activating kinase (MEK1/2) but we did not observe significant differences (Suppl. Fig. 2). The effect of cIAP1 repression on RIP1 kinase activity was also observed by looking at RIP1 phosphorylation itself. Indeed, we found that BV6 pre-treatment led to RIP1 mobility shifts following TNF-stimulation (Fig. 3E). λ -phosphatase treatment of immunoprecipitated RIP1 confirmed that these modifications were due to phosphorylation (Fig. 3F), and combined treatment of BV6 and Nec-1 revealed that TNF-induced RIP1 phosphorylation in the presence of BV6 requires RIP1 kinase activity (Fig. 3G). We conclude that cIAP1 depletion induces RIP1 kinase activity, which was shown to be required for TNF-induced necrosome formation^{8,13}.

cIAP1 and TAK1 regulate formation of the necrosome complex. Previous studies on TNFR1 signaling have demonstrated that cIAP-mediated Lys63-ubiquitination of RIP1 protects cells from apoptosis by inducing formation of a TAK1-containing pro-survival complex that prevents RIP1 from activating a caspase-8 death complex²². Accordingly, CYLD, a Lys63-specific de-ubiquitinase, was shown to enhance TNF-induced apoptosis by stimulating formation of the RIP1-caspase-8 death complex¹⁵. Recent studies have also shown that TNFR1-mediated necrosis requires the formation of a cytosolic necrosome complex containing RIP1, RIP3 and FADD^{8,12,13}. To investigate whether cIAP1 and TAK1 also prevent cells from TNFR1-induced necrotic death by preventing formation of this death complex, we first specifically targeted TAK1 in L929 cells with RNAi and found that TAK1 depletion strongly sensitized cells to TNF induced necrosis, and, importantly, that this effect was abolished when RIP1 kinase activity was blocked by Nec-1 (Fig. 4A). To test whether the protective effect of TAK1 requires its kinase activity, we pre-treated L929 cells with a derivative of the TAK1 kinase inhibitor 5Z-7-

oxozeaenol (5Z-7)³² for 1 h. Like TAK1 depletion, use of 5Z-7 strongly sensitized L929 cells to TNF-induced necrosis, and this effect was also prevented by Nec-1 (Fig. 4B). In parallel experiments, we found that lowering CYLD levels protected L929 cells against TNF-induced necrosis (Fig. 4C). Next, we analyzed how depletion of cIAP1 with BV6 and inhibition of TAK1 kinase activity with 5Z-7 affect formation of the necrosome complex. As shown in Figure 4D and E, both treatments led to increased recruitment of RIP1 to RIP3 and FADD following TNF stimulation. As previously reported by Cho *et al.*, we found constitutive binding of RIP3 to FADD⁸. Together, our data indicate that cIAP1 and TAK1 protect cells from TNF-induced necrosis by preventing formation of the RIP1-RIP3-FADD necrosome.

cIAP1 or TAK1 depletion augments RIP1/RIP3-dependent ROS generation induced by TNF. RIP1/RIP3-mediated cell death is thought to depend on the production of ROS^{12, 33, 34}. To determine whether sensitization of cIAP1-depleted L929 cells to TNF-induced necrotic cell death involves generation of ROS or activation of an alternative death mechanism, we monitored ROS generation. As shown in Figure 5A and B, TNF-induced RIP1/RIP3-dependent death was accompanied by modest intracellular ROS production, which was measured by incubating the cells with dihydrorhodamine 123 (DHR123). Interestingly, we found that BV6 treatment induced a rapid and massive production of ROS upon TNF stimulation; this ROS production was greatly repressed when cell death was inhibited by Nec-1 or by repressing RIP3 levels (Figure 5A and B). Like BV6 treatment, lowering cIAP1 or TAK1 levels by RNAi also considerably augmented ROS production in response to TNF, whereas repressing CYLD levels prevented ROS generation (Figure 5C and D). As expected, XIAP knockdown had no effect on TNF-dependent ROS induction. To test whether the increased ROS generation observed in cIAP1-depleted L929

cells was responsible for the sensitization to TNF-induced necrosis, we compared cell death in L929 cells treated with BV6 alone or in combination with the anti-oxidant butylated hydroxyanisole (BHA). BHA treatment greatly reduced BV6 sensitization to TNF-induced necrosis, which indicates that the peak of ROS production monitored in cIAP1-depleted L929 cells was responsible for the increase in cell death (Fig. 5E).

TNF-mediated ROS production can originate from the NADPH oxidase complex³⁵ or at the mitochondria^{7, 34}. Since BHA is not only a broad ROS scavenger but also a cytosolic phospholipase A2 (cPLA₂) inhibitor³⁶, we investigated the lethal contribution of each source by comparing the effects of their specific inhibition on TNF-induced cell death. A recent study reported that ROS generation requires recruitment of riboflavin kinase (RFK) and the NADPH oxidases Nox1 and Nox2 to TNFR1^{35,37}. We found that specific repression of components of the NADPH oxidase complex (RFK, Nox1 and p22phox) by RNAi did not affect death induced by TNF or TNF+BV6, but repression of NDUFB8 (subunit of mitochondrial complex I)³⁸ strongly attenuated it (Fig. 5F and data not shown). Our results therefore indicate that, in absence of cIAP1, TNF-induced necrosis in L929 cells requires RIP1/3-mediated mitochondrial ROS production. We also found that absence of cIAP1 greatly enhanced TNF-induced ROS production without inducing translocation of RIP1 or RIP3 to the mitochondria; this points to the involvement of other cytoplasmic intermediates (Suppl. Fig. 3). Together, our results show that cIAP1 and TAK1 protect L929 cells from TNF-induced necrosis by repressing RIP1-kinase-dependent induction of ROS generation and cell death.

Discussion

The discovery of the RIP1 kinase inhibitor Nec-1 has enabled researchers to reveal the involvement of necrotic cell death in an increasing number of pathological conditions^{5, 6, 39}. Indeed, RIP1 kinase activity is dispensable in most apoptotic conditions but is crucial for the activation of a regulated form of necrosis recently named necroptosis^{5, 40}. In absence of an *in vivo* genetic model of kinase-inactive RIP1, the use of Nec-1 has emerged as the best tool for studying the function of RIP1 kinase. So far, necrotic cell death has been implicated in neuronal toxicity³, ischemic brain injury⁵, myocardial infarction⁴, chemotherapy-induced cell death⁴¹ and during viral infection⁸. The finding that RIP1 is implicated in both apoptotic and necrotic pathways suggests that these cell death processes, which were initially defined as being opposed, might share similar regulatory mechanisms¹⁵. IAP family members protect cells from apoptosis by inhibiting caspases and by regulating RIP1 ubiquitination status^{16, 17, 22, 42, 43}. In addition, IAPs have been implicated in several RIP1-dependent apoptotic triggers (such as stimulation of TNFR1, Fas or TLR3)^{15, 20-22, 44-46} that can also induce necrotic cell death under certain conditions. We found that the IAP antagonist BV6 greatly sensitized L929 cells to TNF-induced necrotic cell death but not to necrosis induced by Poly(I:C)+IFN β , anti-Fas+zVAD-fmk or H₂O₂. We confirmed those results using an RNAi approach and identified cIAP1 as a major regulator of TNF-induced necrosis. With the exception of H₂O₂, all the above-mentioned necrotic triggers require intact RIP1 kinase activity (repressed by Nec-1)^{7, 14, 26}. Therefore, our results demonstrate the involvement of cIAP1 only in a subset of RIP1-dependent necrotic pathways in L929 cells.

Geserick and colleagues recently reported that loss of cIAPs sensitizes a keratinocyte cell line to FasL-induced apoptosis⁴⁴. Intriguingly, in these cells, the presence of IAP antagonist

allows moderate induction of necrosis in conditions where caspases are inhibited, which apparently does not occur in the absence of IAP antagonist. This observation indicates that the presence of cIAPs negatively regulate FasL-induced necrosis. Similarly, the authors showed that MEFs depleted of IAPs are sensitized to a type of FasL-induced cell death that can only be blocked by combining Nec-1 with caspase inhibition, suggesting necrotic cell death. In our L929 cell system, triggering Fas induces apoptosis that is not sensitized by BV6 treatment (data not shown). Pure necrotic cell death is observed in L929 cells when Fas is triggered in presence of zVAD-fmk, and again BV6 treatment had no impact on cell viability (Fig. 1). This indicates no protective role of the cIAPs in neither Fas-mediated apoptotic nor necrotic cell death. The observed difference between our results and those of Geserick and colleagues might be explained by differential time kinetics of cell death induction (2-3 h vs. 24-48 h), which leaves no room for sensitization in the case of L929 cells or by the use of different triggers (FasL vs. agonistic Fas receptor antibodies), different IAP antagonists (Compound A vs. BV6), and different cell types. Moreover, MEFs as such are poorly sensitive to Fas-induced death, this is only revealed in sensitizing conditions such as addition of cycloheximide or IAP inhibitors, showing again a major difference with the L929 model system. Nevertheless, together with previous studies, our results suggest that ubiquitination of RIP1 prevents it from activating death pathways. The finding that cIAPs act as E3 ubiquitin ligases for RIP1 downstream of TNFR1 explains why cIAPs-depleted cells are greatly sensitized to TNF-induced death. The absence of BV6-induced sensitization when stimulating L929 cells with TLR3 or Fas agonists could indicate that other E3 ubiquitin ligases confer the ubiquitin-dependent protective effect on RIP1, potentially in a cell-type-specific manner. This hypothesis is consistent with the recent findings of Chang and colleagues, who reported that Peli1 acts as an E3 ubiquitin ligase for RIP1 in TLR3 signaling⁴⁷.

The fate of polyubiquitinated proteins is determined largely by the nature of the ubiquitin linkages. Generally, addition of Lys48-polyubiquitin chains allows recognition and degradation by the proteasome, whereas Lys63-ubiquitination has emerged as a key regulatory event that conveys signals from receptors to intracellular kinase cascades. cIAP-mediated Lys63-ubiquitination of RIP1 has been shown to protect cells from TNF-induced apoptosis by allowing formation of a TAK1-containing pro-survival complex that prevents RIP1 from activating caspase-8-dependent death²². Accordingly, the Lys63-specific de-ubiquitinase activity of CYLD was proposed to enhance TNF-induced apoptosis by reverting the effects of cIAPs¹⁵. Here, using Nec-1- and RIP3-specific RNAi, we positioned cIAP1 and TAK1 upstream or at the level of RIP1/3, and found that repressing either protein greatly sensitized L929 cells to TNF-induced necrosis, whereas lowering CYLD levels had the opposite effect. Our attempts to detect TNF-induced RIP1 ubiquitination failed, most probably due to the low levels of ubiquitinated RIP1 in L929 cells. However, our results suggest that cIAP1 protects L929 cells from TNF-induced necrosis through Lys63-ubiquitination of RIP1. It is tempting to speculate that Lys63-ubiquitinated RIP1 allows formation of a TAK1-containing pro-survival complex that represses RIP1 kinase activity. Consistent with this hypothesis, we found that RIP1 kinase-dependent ERK phosphorylation induced by TNF is greatly increased when cIAP1 expression is repressed. In accordance with previous results, we also found that blocking ERK phosphorylation had no significant inhibitory effect on BV6-induced sensitization of TNF-induced necrosis³³. Interestingly, we found that pre-treating L929 cells with BV6 led to TNF-induced RIP1 kinase-dependent phosphorylation of RIP1 at a time that coincided with the recruitment of RIP1 to RIP3 and FADD. Further research is required to identify the BV6-induced phosphorylation sites on

RIP1, which might be implicated in formation of the RIP1 and RIP3 complex and induction of necrotic cell death.

Several studies report that RIP1/RIP3-regulated necrosis is ROS-mediated, and we confirmed strong correlations between cell death and RIP3- or RIP1 kinase-dependent ROS induction. For this reason, we investigated whether loss of cIAP1 influences ROS production. Reducing cIAP1 concentration did not affect basal levels of ROS. However, upon TNF stimulation, ROS generation increased considerably, and this effect was repressed by Nec-1 and by knocking down RIP3. Interestingly, lowering CYLD levels also inhibited ROS induction, suggesting that the RIP1 ubiquitination status determines its kinase-dependent capacity to induce ROS. Although controversial, the ability of RIP1 to induce NF- κ B activation was shown to rely on its ubiquitination status, with Lys63-ubiquitin chains serving as a scaffold for the recruitment of TAK1 and for the activation of the IKK complex⁴⁸⁻⁵⁰. We found that repressing TAK1 levels or inhibiting its kinase activity sensitized cells to TNF-induced necrosis and led to increased ROS generation. Therefore, cIAP1 deficiency might increase TNF-induced ROS generation due to absence of NF- κ B activation. Indeed, cIAPs are E3s for RIP1^{22, 51} and play a crucial role in TNF-induced NF- κ B activation, which is known to upregulate the anti-oxidative capacity of the cell⁵². However, our results negate this possibility. Indeed, we found that Nec-1 prevents BV6-induced TNF-dependent sensitization to death and reduces ROS generation without restoring NF- κ B capacities (data not shown). These data are consistent with previous studies reporting that NF- κ B does not protect against TNF-induced necrosis⁵³. Together, our results demonstrate that NF- κ B inhibition is not sufficient to explain the massive TNF-dependent ROS production and suggest that cIAP1, TAK1 and CYLD play a direct role in regulating ROS production by modulating RIP1 kinase activity through ubiquitination.

In conclusion, this work complements and extends data from a recent publication by He and colleagues, who found increased TNF-dependent necrotic cell death in cells treated with a combination of IAP antagonist (smac mimetic) and zVAD-fmk. We demonstrate that necrotic and apoptotic cell death share some regulatory components and mechanisms. We also describe a new function for cIAP1 and TAK1 in protecting cells from TNF-induced necrosis by regulating RIP1 kinase-dependent generation of ROS.

Materials and Methods

Cell lines. L929sAhFas cells had been generated by expressing the human Fas gene in L929sA cells, a TNF-sensitive derivative of the murine fibrosarcoma cell line L929². These cells are referred to as L929 cells and were cultured in Dulbecco's modified Eagle's medium supplemented with 10% fetal calf serum, penicillin (100 IU/ml), streptomycin (0.1 mg/ml), and L-glutamine (0.03%). Human Jurkat clones deficient in FADD were a gift from Dr. J. Blenis and were cultured in RPMI 1640 medium supplemented with 10% fetal calf serum, 1 mM L-glutamine, 25 mM HEPES-buffer, 50 Units/ml penicillin and 50 µg/ml streptomycin.

Antibodies, cytokines and reagents. Recombinant human TNF, produced and purified to at least 99% homogeneity in our laboratory, has a specific biological activity of 3×10^7 IU/mg and is used for stimulation of L929 cells. FADD^{-/-} Jurkat cells were stimulated with human TNF (Biochrom AG, Berlin, Germany). Anti-human Fas antibodies (clone 2R2, Cell Diagnostica, Munster, Germany) and poly(I:C) (synthetic dsRNA) (Amersham Pharmacia Biotech, Rainham, UK) were used at 125 ng/ml and 3.5 µg/ml, respectively. Recombinant murine IFNβ, produced in *E. coli* and purified in our laboratory, was used at 1000 IU/ml. The caspase peptide inhibitor, benzyloxycarbonyl-Val-Ala-Asp(Ome)-fluoromethylketone (zVAD-fmk) (Bachem, Bubendorf, Switzerland) was used at 10 µM. Butylated hydroxyanisole (BHA), U0126, 3-(4,5-dimethylthiazol-2-yl)-2,5-diphenyltetrazolium bromide (MTT) and hydrogen peroxide 30% (all from Sigma Aldrich, St. Louis, MO, USA) were used at, respectively, 100 µM, 20 µM, 500 µg/ml and 2 mM. Necrostatin-1 (Nec-1, Calbiochem, San Diego, CA, USA) was used at 10 µM. IAP antagonist BV6 was used at 1 µM (Genentech, Inc., South San Francisco, CA, USA). A derivative of 5Z-7-Oxozeaenol, NP-009245 (indicated as 5Z-7), was used at 1 µM (AnalytiCon Discovery GmbH, Potsdam, Germany). Sytox Red Dead Cell Stain, dihydrorhodamine 123

(DHR123) (Molecular Probes-Invitrogen, Eugene, OR, USA) and propidium iodide (Sigma Aldrich, Steinheim, Germany) were used at, respectively, 5 nM, 1 μ M and 3 μ M. The following antibodies were used for L929 cells: antibody against cIAP1 and cIAP2 (RIAP1 antibody ²⁹, a kind gift from Dr. R. G. Korneluk, University of Ottawa, Canada), anti-XIAP monoclonal antibody (MBL International, MA, USA), anti β -tubulin (HRP) (Abcam, Cambridge, UK), anti- β -actin (Clone C4, MP Biomedicals Europe N.V., Illkirch, France), antibody against full length and processed murine caspase-3 (rabbit polyclonal antibody made in-house), anti-NDUFB8 (MS105) (Bio-Connect B.V., TE Huissen, The Netherlands), anti-p44/42 MAPK (Erk1/2), anti-phospho-p44/42 MAPK (Erk1/2) (Thr202/Tyr204) (both Cell Signaling Technology, MA, USA), anti-TAK1 (M-579), anti-CYLD (cylindromatosis 1 [E-10]) (both from Santa Cruz Biotechnology, Santa Cruz, CA, USA), anti-RIP1 (BD Biosciences 610459), anti-RIP3 (Sigma Aldrich, St. Louis, MO, USA) and purified mouse anti-Cytochrome C (BD Pharmingen, San Diego, CA, USA). In FADD^{-/-} Jurkat cells, we used anti-cIAP1 and anti-cIAP2 (both Santa Cruz Biotechnology, Santa Cruz, CA, USA), anti-XIAP monoclonal antibody (BD Pharmingen, San Diego, CA, USA) and anti- β -actin antibody (BD Biosciences, Franklin Lakes, NJ, USA).

Immunoprecipitation. L929 cells were lysed in NP-40 buffer (150mM NaCl, 1% NP-40, 10% glycerol, 10 mM Tris pH8) containing complete, EDTA-free protease inhibitor cocktail tablets (# 11873580001), and phosphatase inhibitor cocktail tablets (PhosSTOP, # 04906837001) (both from Roche Diagnostics Belgium N.V., Vilvoorde, Belgium). FADD was immunoprecipitated using the anti-FADD (M-19, sc-6036) (Santa Cruz Biotechnology, Santa Cruz, CA, USA) and revealed using anti-FADD 12E7 (obtained from Dr. Strasser, WEHI, Melbourne, Australia).

Analysis of cell survival, cell death and ROS production. Cell death and ROS production were analyzed by flowcytometry on a dual-laser (488 nm, 635 nm) FACSCalibur with Cellquest

software or a triple-laser (405 nm, 488 nm, 635 nm) LSR-II with FACSDiva software (both from BD Biosciences, San Jose, CA, USA). L929 cells were pretreated with IFN β for 18 h, BV6 for 2 h and zVAD-fmk, Nec-1, 5Z-7, BHA or U0126 for 1 h. TNF (10,000 IU/ml), H₂O₂ (2 mM), Poly(I:C) (3.5 μ g/ml) or anti-Fas (125 ng/ml) was added for the indicated periods. Cell death or loss of plasma membrane integrity was determined by measuring Sytox Red or PI-emitted fluorescence. Cellular ROS production was determined by measuring the conversion of DHR123 to R123. Only viable cells (Sytox-negative) were gated for analysis of ROS production. Values for ROS generation are expressed as Δ MFI (DHR123) (Median DHR123 Fluorescence Intensity value minus background value). All experiments were performed at least twice in triplicate. Cell survival was determined by MTT assays following standard protocol.

RNAi-mediated knockdown. L929 cells were transfected in six-well plates according to the manufacturer's protocol using 20 nM siRNA targeting cIAP1, cIAP2, XIAP, RIP3, TAK1, CYLD, Cyba and NDUFB8. As a negative control, we used siCONTROL non-targeting siRNA (ON-TARGET $plus$ SMART pool siRNA, Dharmacon, Thermo Fisher Scientific, Waltham, MA, USA). INTERFERin (Polyplus-transfection SA, Illkirch, France) was used as a transfection reagent. After 72 h, L929 cells were stimulated with TNF and cell death was determined as described above. Knockdown efficiency was tested by western blot or RT-PCR.

RT-PCR. RNA was prepared from L929 cells using RNeasy Plus Mini Kit (Qiagen, Venlo, The Netherlands). Starting with 2 μ g RNA, cDNA was synthesized using SuperScript Reverse Transcriptase III kit (Invitrogen, Eugene, OR, USA). PCR was performed using GoTaq Green Mastermix (Promega, Fitchburg, WI, USA). PCR products were separated on 2% agarose gel and visualized by SYBR Safe DNA gel stain (Molecular Probes-Invitrogen, Eugene, OR, USA).

Mitochondrial fractionation assay. Enrichment of cytosolic and mitochondrial fractions of L929 cells was performed according to the manufacturer's protocol (Mitochondrial/Cytosol Fractionation kit, BioVision, Mountain View, CA, USA). For each condition, 5×10^7 L929 cells were used.

Acknowledgements. We thank Prof. Wim Declercq and Dr. Saskia Lippens for critical feedback and discussion and Dr. A Bredan for editing. We are grateful to Dr. R.G. Korneluk for sending the RIAP1-antibody. T.V. and M.B. received a postdoctoral fellowship from the FWO, P.B. is paid by VIB, and N.V. obtained a predoctoral fellowship from the BOF, Ghent University. B.L. was a master student working in the labs of both Prof. Simone Fulda and Prof. Peter Vandenabeele. Research in the Vandenabeele group is supported by VIB, Ghent University, Research Foundation Flanders (FWO-Vlaanderen) (3G.0218.06 and G.0226.09), Federal Research Program IAP 6/18, European Research Program FP6 ApopTrain (MRTN-CT-035624) and FP7 Apo-Sys 200767, and the GROUP-ID consortium of the UGent MRP initiative. P.V. holds a Methusalem grant (BOF09/01M00709) from the Flemish Government. Research in the Fulda group is supported by the Deutsche Forschungsgemeinschaft, Federal Research Program IAP 6/18, European Research Program FP6 ApopTrain (MRTN-CT-035624) and FP7 Apo-Sys 200767. The authors declare no conflict of interest.

References

1. Vandenabeele P, Declercq W, Van Herreweghe F, Vanden Berghe T. The role of the kinases RIP1 and RIP3 in TNF-induced necrosis. *Sci Signal* 2010; **3**: re4.
2. Vercammen D, Beyaert R, Denecker G, Goossens V, Van Loo G, Declercq W, et al. Inhibition of caspases increases the sensitivity of L929 cells to necrosis mediated by tumor necrosis factor. *J Exp Med* 1998; **187**: 1477-1485.
3. Li Y, Yang X, Ma C, Qiao J, Zhang C. Necroptosis contributes to the NMDA-induced excitotoxicity in rat's cultured cortical neurons. *Neurosci Lett* 2008; **447**: 120-123.
4. Lim SY, Davidson SM, Mocanu MM, Yellon DM, Smith CC. The cardioprotective effect of necrostatin requires the cyclophilin-D component of the mitochondrial permeability transition pore. *Cardiovascular drugs and therapy / sponsored by the International Society of Cardiovascular Pharmacotherapy* 2007; **21**: 467-469.
5. Degterev A, Huang Z, Boyce M, Li Y, Jagtap P, Mizushima N, et al. Chemical inhibitor of nonapoptotic cell death with therapeutic potential for ischemic brain injury. *Nature chemical biology* 2005; **1**: 112-119.
6. Degterev A, Hitomi J, Germscheid M, Ch'en IL, Korkina O, Teng X, et al. Identification of RIP1 kinase as a specific cellular target of necrostatins. *Nature chemical biology* 2008; **4**: 313-321.
7. Vanden Berghe T, Vanlangenakker N, Parthoens E, Deckers W, Devos M, Festjens N, et al. Necroptosis, necrosis and secondary necrosis converge on similar cellular disintegration features. *Cell Death Differ* 2010.
8. Cho Y, Challa S, Moquin D, Genga R, Ray T, D, Guildford M, Chan F, K, M. Phosphorylation-driven assembly of RIP1-RIP3 complex regulates programmed necrosis and virus-induced inflammation. *Cell* 2009.
9. Chan FK, Shisler J, Bixby JG, Felices M, Zheng L, Appel M, et al. A role for tumor necrosis factor receptor-2 and receptor-interacting protein in programmed necrosis and antiviral responses. *J Biol Chem* 2003; **278**: 51613-51621.
10. Vandenabeele P, Galluzzi L, Vanden Berghe T, Kroemer G. Molecular mechanisms of necroptosis: an ordered cellular explosion. *Nat Rev Mol Cell Biol*.
11. Vanlangenakker N, Berghe TV, Krysko DV, Festjens N, Vandenabeele P. Molecular mechanisms and pathophysiology of necrotic cell death. *Current molecular medicine* 2008; **8**: 207-220.
12. Zhang DW, Shao J, Lin J, Zhang N, Lu BJ, Lin SC, et al. RIP3, an Energy Metabolism Regulator that Switches TNF-Induced Cell Death from Apoptosis to Necrosis. *Science* 2009.
13. He SW, L; Miao, L; Wang, T; Du, F; Zhao, L; Wang, X. Receptor interacting protein kinase-3 (RIP3) determines cellular necrotic response to TNF α . *Cell* 2009.
14. Holler N, Zaru R, Micheau O, Thome M, Attinger A, Valitutti S, et al. Fas triggers an alternative, caspase-8-independent cell death pathway using the kinase RIP as effector molecule. *Nat Immunol* 2000; **1**: 489-495.
15. Wang L, Du F, Wang X. TNF-alpha induces two distinct caspase-8 activation pathways. *Cell* 2008; **133**: 693-703.
16. Eckelman BP, Salvesen GS. The human anti-apoptotic proteins cIAP1 and cIAP2 bind but do not inhibit caspases. *J Biol Chem* 2006; **281**: 3254-3260.
17. Choi YE, Butterworth M, Malladi S, Duckett CS, Cohen GM, Bratton SB. The E3 ubiquitin ligase cIAP1 binds and ubiquitinates caspases-3 and -7 via unique mechanisms at distinct steps in their processing. *J. Biol. Chem.* 2009: M807550200.
18. Chau V, Tobias JW, Bachmair A, Marriott D, Ecker DJ, Gonda DK, et al. A multiubiquitin chain is confined to specific lysine in a targeted short-lived protein. *Science* 1989; **243**: 1576-1583.

19. Deng L, Wang C, Spencer E, Yang L, Braun A, You J, et al. Activation of the I κ B kinase complex by TRAF6 requires a dimeric ubiquitin-conjugating enzyme complex and a unique polyubiquitin chain. *Cell* 2000; **103**: 351-361.
20. Vince JE, Wong WW, Khan N, Feltham R, Chau D, Ahmed AU, et al. IAP antagonists target cIAP1 to induce TNF α -dependent apoptosis. *Cell* 2007; **131**: 682-693.
21. Varfolomeev E, Blankenship JW, Wayson SM, Fedorova AV, Kayagaki N, Garg P, et al. IAP antagonists induce autoubiquitination of c-IAPs, NF- κ B activation, and TNF α -dependent apoptosis. *Cell* 2007; **131**: 669-681.
22. Bertrand MJ, Milutinovic S, Dickson KM, Ho WC, Boudreault A, Durkin J, et al. cIAP1 and cIAP2 facilitate cancer cell survival by functioning as E3 ligases that promote RIP1 ubiquitination. *Mol Cell* 2008; **30**: 689-700.
23. Komander D. The emerging complexity of protein ubiquitination. *Biochem Soc Trans* 2009; **37**: 937-953.
24. Laster SM, Wood JG, Gooding LR. Tumor necrosis factor can induce both apoptotic and necrotic forms of cell lysis. *J Immunol* 1988; **141**: 2629-2634.
25. Vercammen D, Brouckaert G, Denecker G, Van de Craen M, Declercq W, Fiers W, et al. Dual signaling of the Fas receptor: initiation of both apoptotic and necrotic cell death pathways. *J Exp Med* 1998; **188**: 919-930.
26. Kalai M, Van Loo G, Vanden Berghe T, Meeus A, Burm W, Saelens X, et al. Tipping the balance between necrosis and apoptosis in human and murine cells treated with interferon and dsRNA. *Cell Death Differ* 2002; **9**: 981-994.
27. Varfolomeev E, Alicke B, Elliott JM, Zobel K, West K, Wong H, et al. XIAP regulates cell death induction by pro-apoptotic receptor agonists. *J Biol Chem* 2009.
28. Jost PJ, Grabow S, Gray D, McKenzie MD, Nachbur U, Huang DC, et al. XIAP discriminates between type I and type II FAS-induced apoptosis. *Nature* 2009.
29. Holcik M, Lefebvre CA, Hicks K, Korneluk RG. Cloning and characterization of the rat homologues of the Inhibitor of Apoptosis protein 1, 2, and 3 genes. *BMC Genomics* 2002; **3**: 5.
30. Bertrand MJ, Doiron K, Labbe K, Korneluk RG, Barker PA, Saleh M. Cellular inhibitors of apoptosis cIAP1 and cIAP2 are required for innate immunity signaling by the pattern recognition receptors NOD1 and NOD2. *Immunity* 2009; **30**: 789-801.
31. Devin A, Lin Y, Liu ZG. The role of the death-domain kinase RIP in tumour-necrosis-factor-induced activation of mitogen-activated protein kinases. *EMBO Rep* 2003; **4**: 623-627.
32. Yao J, Kim TW, Qin J, Jiang Z, Qian Y, Xiao H, et al. Interleukin-1 (IL-1)-induced TAK1-dependent Versus MEKK3-dependent NF κ B activation pathways bifurcate at IL-1 receptor-associated kinase modification. *J Biol Chem* 2007; **282**: 6075-6089.
33. Lin Y, Choksi S, Shen HM, Yang QF, Hur GM, Kim YS, et al. Tumor necrosis factor-induced nonapoptotic cell death requires receptor-interacting protein-mediated cellular reactive oxygen species accumulation. *Journal of Biological Chemistry* 2004; **279**: 10822-10828.
34. Schulze-Osthoff K, Bakker AC, Vanhaesebroeck B, Beyaert R, Jacob WA, Fiers W. Cytotoxic activity of tumor necrosis factor is mediated by early damage of mitochondrial functions. Evidence for the involvement of mitochondrial radical generation. *J Biol Chem* 1992; **267**: 5317-5323.
35. Kim YS, Morgan MJ, Choksi S, Liu ZG. TNF-induced activation of the Nox1 NADPH oxidase and its role in the induction of necrotic cell death. *Mol Cell* 2007; **26**: 675-687.
36. Festjens N, Kalai M, Smet J, Meeus A, Van Coster R, Saelens X, et al. Butylated hydroxyanisole is more than a reactive oxygen species scavenger. *Cell Death Differ* 2006; **13**: 166-169.
37. Yazdanpanah B, Wiegmann K, Tchikov V, Krut O, Pongratz C, Schramm M, et al. Riboflavin kinase couples TNF receptor 1 to NADPH oxidase. *Nature* 2009; **460**: 1159-1163.

38. Davis CW, Hawkins BJ, Ramasamy S, Irrinki KM, Cameron BA, Islam K, et al. Nitration of the mitochondrial complex I subunit NDUFB8 elicits RIP1- and RIP3-mediated necrosis. *Free Radic Biol Med* 2009.
39. Vandenabeele P, Declercq W, Berghe TV. Necrotic cell death and 'necrostatins': now we can control cellular explosion. *Trends in biochemical sciences* 2008; **33**: 352-355.
40. Kroemer G, Galluzzi L, Vandenabeele P, Abrams J, Alnemri ES, Baehrecke EH, et al. Classification of cell death: recommendations of the Nomenclature Committee on Cell Death 2009. *Cell Death Differ* 2009; **16**: 3-11.
41. Han W, Xie J, Li L, Liu Z, Hu X. Necrostatin-1 reverts shikonin-induced necroptosis to apoptosis. *Apoptosis* 2009; **14**: 674-686.
42. Varfolomeev E, Goncharov T, Fedorova AV, Dynek JN, Zobel K, Deshayes K, et al. c-IAP1 and c-IAP2 are critical mediators of tumor necrosis factor alpha (TNFalpha)-induced NF-kappaB activation. *J Biol Chem* 2008; **283**: 24295-24299.
43. Mahoney DJ, Cheung HH, Mrad RL, Plenchette S, Simard C, Enwere E, et al. Both cIAP1 and cIAP2 regulate TNFalpha-mediated NF-kappaB activation. *Proc Natl Acad Sci U S A* 2008; **105**: 11778-11783.
44. Geserick P, Hupe M, Moulin M, Wong WW, Feoktistova M, Kellert B, et al. Cellular IAPs inhibit a cryptic CD95-induced cell death by limiting RIP1 kinase recruitment. *J Cell Biol* 2009; **187**: 1037-1054.
45. Weber A, Kirejczyk Z, Besch R, Potthoff S, Leverkus M, Hacker G. Proapoptotic signalling through Toll-like receptor-3 involves TRIF-dependent activation of caspase-8 and is under the control of inhibitor of apoptosis proteins in melanoma cells. *Cell Death Differ*; **17**: 942-951.
46. Friboulet L, Pioche-Durieu C, Rodriguez S, Valent A, Souquere S, Ripoche H, et al. Recurrent overexpression of c-IAP2 in EBV-associated nasopharyngeal carcinomas: critical role in resistance to Toll-like receptor 3-mediated apoptosis. *Neoplasia* 2008; **10**: 1183-1194.
47. Chang M, Jin W, Sun SC. Peli1 facilitates TRIF-dependent Toll-like receptor signaling and proinflammatory cytokine production. *Nat Immunol* 2009; **10**: 1089-1095.
48. Wong WW, Gentle IE, Nachbur U, Anderton H, Vaux DL, Silke J. RIPK1 is not essential for TNFR1-induced activation of NF-kappaB. *Cell Death Differ* 2009.
49. Kelliher MA, Grimm S, Ishida Y, Kuo F, Stanger BZ, Leder P. The death domain kinase RIP mediates the TNF-induced NF-kappaB signal. *Immunity* 1998; **8**: 297-303.
50. Wang C, Deng L, Hong M, Akkaraju GR, Inoue J, Chen ZJ. TAK1 is a ubiquitin-dependent kinase of MKK and IKK. *Nature* 2001; **412**: 346-351.
51. Park SM, Yoon JB, Lee TH. Receptor interacting protein is ubiquitinated by cellular inhibitor of apoptosis proteins (c-IAP1 and c-IAP2) in vitro. *FEBS letters* 2004; **566**: 151-156.
52. Kamata H, Honda S, Maeda S, Chang L, Hirata H, Karin M. Reactive oxygen species promote TNFalpha-induced death and sustained JNK activation by inhibiting MAP kinase phosphatases. *Cell* 2005; **120**: 649-661.
53. Vanden Berghe T, Kalai M, Denecker G, Meeus A, Saelens X, Vandenabeele P. Necrosis is associated with IL-6 production but apoptosis is not. *Cell Signal* 2006; **18**: 328-335.

TITLES AND LEGENDS TO FIGURES

Figure 1: BV6 treatment sensitizes cells to necrosis induced by TNF but not to necrosis induced by anti-Fas, poly(I:C) or H₂O₂

(A) L929 cells were treated with 1 μ M BV6 for the indicated durations. Cells were lysed and cIAP1/2 and XIAP were immunoblotted. (B) L929 cells were pre-treated with IFN β , zVAD-fmk or medium in the presence of BV6 and then stimulated with the mentioned triggers for the indicated times. Cell death (% Sytox positivity) was analyzed by flow cytometry. Data are representative of three independent experiments. Error bars represent standard deviation. * $p < 0.05$; ** $p < 0.01$ (Mann-Whitney U test). (C) L929 cells were pre-treated with BV6 and stimulated with a serial dilution of TNF. After 20 h, cell viability was determined by a MTT assay. Error bars represent standard deviations from triplicates. (D) L929 cells were pre-treated with BV6 and stimulated with TNF. Cell lysates were made, and processed caspase-3 was checked by western blot. Stimulation with anti-Fas was included as a positive control for apoptosis. Cell death was determined by flow cytometry. (E) FADD $^{-/-}$ Jurkat cells were pre-treated with BV6 and stimulated with TNF for 24 h. Cell death (PI positivity) was analyzed by flow cytometry. Levels of cIAP1, cIAP2 and XIAP were checked on western blot.

Figure 2: Loss of cIAP1 sensitizes L929 cells to TNF-induced necrosis

(A) Protein levels of cIAP1, cIAP2 and XIAP were repressed by using RNAi. Knockdown efficiency was checked by western blot. Detection of cIAP2 is below detection limit. (B) mRNA levels of cIAP2 were tested using RT-PCR. cDNA from macrophages was included as a positive control. (C) L929 cells with repressed levels of cIAP1, cIAP2 or XIAP were stimulated with TNF (10,000 IU/ml) for 2, 4 or 6 h. Cell death (% Sytox positivity) was analyzed by flow cytometry. Results are representative of at least three independent experiments. Error bars indicate standard deviation. ** $p < 0.01$; *** $p < 0.001$ (Mann-Whitney U test).

Figure 3: cIAP1 repression induces RIP1 kinase activity

(A) L929 cells were pre-treated with 10 μ M Nec-1 and 1 μ M BV6 for 2 h and stimulated with TNF for 4 h. (B) RIP3 levels in L929 were reduced by using RNAi. After 72 h, cells were pre-treated with BV6 and stimulated with TNF for 6 h. Results are representative of at least three independent experiments. Error bars indicate standard deviations. * $p < 0.05$; ** $p < 0.01$; *** $p < 0.001$ (Mann-Whitney U test). (C) L929 cells were pre-treated with BV6 in the presence or absence of Nec-1. Next, cells were stimulated with TNF and lysed. ERK activation (phosphorylated ERK) was checked by western blot. (D) cIAP1 and RIP1 levels were repressed using RNAi in L929 cells. Next, ERK phosphorylation was detected after TNF stimulation. Knockdown efficiency was checked by western blot. (E) L929 cells were pre-treated with BV6

and stimulated with TNF. (F) After TNF stimulation, RIP1 was immunoprecipitated and samples were treated with λ -phosphatase. (G) L929 cells were pre-treated with BV6 and Nec-1, followed by TNF stimulation. RIP1 protein levels were visualized using western blot.

Figure 4: cIAP1 and TAK1 regulate formation of the necrosome complex

(A) TAK1 levels in L929 were repressed by using RNAi. After 72 h, cells were pre-treated with Nec-1 and triggered with TNF. (B) L929 cells were pre-treated with Nec-1 (10 μ M) and TAK1 kinase inhibitor 5Z-7-Oxozeaenol (5Z-7) (1 μ M) for 1 h, and then stimulated with TNF (10,000 IU/ml) for 2 h. (C) CYLD levels were reduced in L929 cells as above, and then stimulated with TNF for 4 h or 6 h. Cell death (% Sytox positivity) was analyzed by flow cytometry. Knockdown efficiency was checked by western blot. Results are representative of at least three independent experiments. Error bars indicate standard deviations. * $p < 0.05$; ** $p < 0.01$; *** $p < 0.001$ (Mann-Whitney U test). (D-E) L929 cells were pre-treated with BV6 or 5Z-7, followed by TNF stimulation. FADD was immunoprecipitated and immunoblotted.

Figure 5: cIAP1 and TAK1 depletion augments RIP1/RIP3-dependent ROS generation induced by TNF

(A) L929 cells were pre-treated with BV6 and Nec-1 and then stimulated with TNF (10,000 IU/ml). (B) RIP3 levels in L929 cells were reduced for 72 h using RNAi, and then treated with BV6 and TNF. Protein levels of (C) cIAP1 or XIAP and (D) TAK1 or CYLD were reduced by using RNAi, followed by TNF stimulation. (E) L929 cells were pre-treated with BV6 and 100 μ M BHA. (F) p22phox (encoded by the Cyba gene) and Ndufb8 levels were repressed using RNAi, followed by BV6 treatment and TNF stimulation. Knockdown efficiency was checked by western blot or RT-PCR. Cell death (% Sytox positivity) and ROS generation (Δ MFI [DHR123]) were analyzed simultaneously by flow cytometry. Results are representative for at least two independent experiments. Error bars indicate standard deviations.

Supplementary Figure 1: Nec-1 protects from dsRNA, anti-Fas/zVAD-fmk and TNF induced necrosis and from cIAP1 depletion-induced sensitization of necrosis after 20 h of TNF stimulation.

(A) L929 cells were pre-treated with Nec-1 and triggered with the above-mentioned stimuli. After 20 h, a MTT assay was performed. (B) L929 cells were pre-treated with BV6 in the presence or absence of Nec-1 and stimulated with a serial dilution of TNF. After 20 h, a MTT assay was performed. Error bars represent standard deviations of triplicates.

Supplementary Figure 2: Inhibition of ERK activation does not influence cIAP1 depletion-induced sensitization to TNF-induced necrotic cell death

L929 cells were pre-treated with BV6 in the presence or absence of the MEK1/2 inhibitor U0126 (20 μ M) for 2 h followed by stimulation with 1000 IU/ml TNF. Cell death was monitored by flow cytometry at 1, 2, 4 and 6 h (left panel) and at 10, 20, 30, 40, 50 and 60 min (right panel). Error bars indicate standard deviations of triplicates.

Supplementary Figure 3: BV6 pre-treatment does not lead to translocation of RIP1 or RIP3 to the mitochondria after TNF stimulation

L929 cells (50×10^7 /condition) were pre-treated with 1 μ M BV6 for 2 h and then stimulated with TNF (10,000 IU/ml) for 1 h. Cells were collected and mitochondrial/cytosolic fractions were prepared. Purity of mitochondrial and cytosolic fractions was visualized by using antibodies that detect Cytochrome c and ERK, respectively.

Figure 1

Figure 2

A

B

C

Figure 3

Figure 4

Figure 5

Supplementary Figure 1

A

B

Supplementary Figure 2

