

RESEARCH ARTICLE

Open Access

Karyopherins: potential biological elements involved in the delayed graft function in renal transplant recipients

Gianluigi Zaza^{1*†}, Federica Rascio^{2†}, Paola Pontrelli², Simona Granata¹, Patrizia Stefanelli³, Matteo Accetturo², Nicola Ancona³, Loreto Gesualdo², Antonio Lupo¹ and Giuseppe Grandaliano⁴

Abstract

Background: Immediately after renal transplantation, patients experience rapid and significant improvement of their clinical conditions and undergo considerable systemic and cellular modifications. However, some patients present a slow recovery of the renal function commonly defined as delayed graft function (DGF). Although clinically well characterized, the molecular mechanisms underlying this condition are not totally defined, thus, we are currently missing specific clinical markers to predict and to make early diagnosis of this event.

Methods: We investigated, using a pathway analysis approach, the transcriptomic profile of peripheral blood mononuclear cells (PBMC) from renal transplant recipients with DGF and with early graft function (EGF), before (T0) and 24 hours (T24) after transplantation.

Results: Bioinformatics/statistical analysis showed that 15 pathways (8 up-regulated and 7 down-regulated) and 11 pathways (5 up-regulated and 6 down-regulated) were able to identify DGF patients at T0 and T24, respectively. Interestingly, the most up-regulated pathway at both time points was *NLS-bearing substrate import into nucleus*, which includes genes encoding for several subtypes of karyopherins, a group of proteins involved in nucleocytoplasmic transport. Signal transducers and activators of transcription (STAT) utilize karyopherins-alpha (KPNA) for their passage from cytoplasm into the nucleus. *In vitro* functional analysis demonstrated that in PBMCs of DGF patients, there was a significant KPNA-mediated nuclear translocation of the phosphorylated form of STAT3 (pSTAT3) after short-time stimulation (2 and 5 minutes) with interleukin-6.

Conclusions: Our study suggests the involvement, immediately before transplantation, of karyopherin-mediated nuclear transport in the onset and development of DGF. Additionally, it reveals that karyopherins could be good candidates as potential DGF predictive clinical biomarkers and targets for pharmacological interventions in renal transplantation. However, because of the low number of patients analyzed and some methodological limitations, additional studies are needed to validate and to better address these points.

Keywords: Delayed graft function, Renal transplantation, Microarray

* Correspondence: gianluigi.zaza@univr.it

†Equal contributors

¹Renal Unit, Department of Medicine, University-Hospital of Verona, Piazzale A. Stefani 1, 37126 Verona (VR), Italy

Full list of author information is available at the end of the article

Background

Renal transplantation is the main treatment for advanced chronic kidney disease and it is associated with an improvement in the quality of life and survival of these patients compared to dialysis treatment [1-4]. Several evidences underline that immediately after transplantation, patients experience rapid and significant changes of their clinical conditions and undergo considerable physiological modifications [5,6]. These changes may be primarily induced by the kidney physiology reactivation, the ending of bioincompatible dialysis stimuli (e.g. microinflammation, oxidative stress) and the pharmacological effects following induction therapy [7,8].

Although several therapeutic strategies have been introduced to reduce early transplant complications [9-11], a significant number of patients experience a slow recovery of the renal function and they need to continue dialysis treatment after transplantation. This condition is commonly described as delayed graft function (DGF) [12]. DGF is a multi-factorial event influenced by several factors (e.g., kidneys from non-heart-beating donor, inotropic support of the donor), donor characteristics (e.g., age, diabetes, hypertension), graft functional features as shown by the transcriptomic profile of pre-transplant biopsy, recipients conditions (e.g. pre-transplant dialysis treatment, number of previous transplants, allosensitisation) and length of cold ischemia time [13].

Prolonged hypothermic ischemia and subsequent reperfusion may activate a complex sequence of events promoting renal damage and DGF. Ischemia starves tissue of oxygen and nutrients and causes accumulation of metabolic waste products [10], inhibition of oxidative metabolism, ATP depletion and increase in anaerobic glycolysis [11]. Then, in response to renal ischemia, cytoprotective machinery is activated including rapid decrease of cellular metabolic activity. Additionally, it is largely reported a significant cytoprotective or regenerative genes transcription [12]. Reinstitution of blood flow in ischemic kidneys causes a cascade of events, first and foremost the release of reactive oxygen species [12-14]. In addition, ischemia-reperfusion injury (IRI) is characterized by the immune system activation, including the local recruitment of monocyte/macrophages, granulocytes and dendritic cells [15-17]. Moreover, recently our group has demonstrated that DGF is associated with an increased T-bet/GATA-3 ratio in graft infiltrating CD4+ T cells, suggesting the priming of a Th1 response [18]. All these events create a biological background that makes the allograft more susceptible to develop both acute rejection and chronic allograft nephropathy with a consequent reduction of the graft survival [19,20].

Huge efforts have been made in the field of transplantation analyzing the organ-related, donors and recipients biological characteristics influencing DGF and to identify

novel biomarkers that enable transplant clinicians the early identification of patients at high risk to develop this important complication [9].

The present study, utilizing non parametric permutation tests and statistically well founded approaches for the integrative analysis of genes and pathways assayed with high-throughput microarray technology, has been able to shed light on the molecular basis of DGF and to identify a specific transcriptomic signature potentially useful as predictive and early diagnostic biomarker in renal transplant recipients undergoing this important clinical complication.

Methods

Patients

In our study, we randomly selected 12 consecutive adult first renal transplant recipients who developed DGF and 12 with early graft function (EGF). DGF was considered as the need for dialysis within the first week of transplantation.

After enrollment, the 24 patients have been randomly split into two groups (Table 1):

1. *Training-group* that included 7 patients with DGF and 7 patients with EGF;
2. *Testing-group* that comprised 5 DGF and 5 EGF patients.

DGF patients underwent a percutaneous graft biopsy to exclude acute rejection. All patients presented low panel reactive antibody (PRA) levels measured by Luminex.

Recipients of expanded criteria donors or having a very high pre-transplant cold ischemia time were excluded. Additionally, no patients included were affected by diabetes, chronic lung diseases, neoplasms, or inflammatory diseases.

To avoid drug-related confounding factors all enrolled patients received 500 mg of steroids IV and a single infusion of anti-CD25 at the time of transplantation.

Biological samples were collected just before transplantation (T0) and 24 hours after transplantation (T24).

The study was approved by the institutional ethical board of the University Hospital "Policlinico di Bari", Bari, Italy and all patients signed an informed consent according to the last version of the declaration of Helsinki.

Peripheral blood mononuclear cells (PBMC) isolation

Twenty ml of whole blood were harvested from all patients at the time of enrolment (T0) and 24 hours after transplantation (T24). Peripheral blood mononuclear cells (PBMC) were isolated by density separation over a Ficoll-PaqueTM (GE healthcare, Uppsala, Sweden) gradient (460 g for 30 min) and were washed three times with phosphate-buffered saline (PBS) pH 7.4/1 mM EDTA (Sigma, Milan, Italy). Cells were counted and

Table 1 Demographics and clinical characteristics of the two study groups

Demographic/clinical characteristics	Training group		p value	Testing group		p value
	EGF	DGF		EGF	DGF	
Patients (n)	7	7		5	5	
Gender (M/F)	4/3	3/4	n.s.	2/3	3/2	n.s.
Recipient age (years)	47.1 ± 9.3	48.3 ± 8.4	n.s.	46.3 ± 10.1	47.7 ± 7.5	n.s.
Donor age (years)	47.3 ± 9.3	51.9 ± 12.6	n.s.	49.1 ± 6.4	49.5 ± 5.9	n.s.
Donor cause of death (trauma/others)	3/4	3/4	n.s.	2/3	2/3	n.s.
HLA mismatches (n)	3.4 ± 1.2	3.5 ± 0.8	n.s.	3.4 ± 1.1	3.5 ± 0.9	n.s.
Cold ischemia time (h)	12.1 ± 3.8	17.4 ± 5.1	<0.05	11.2 ± 2.3	16.8 ± 4.3	0.01
Length of DGF (days)	0	17.8 ± 12.8	<0.001	0	14.2 ± 16.3	<0.001

EGF, early graft function; DGF, delayed graft function; HLA, human leukocyte antigen. Values are expressed as mean±SD. P-value calculated by T-test and Chi-square test.

their viability was evaluated by trypan blue exclusion (>90% PBMC were viable).

RNA extraction and gene expression profiling

For all patients included in the training-group, total RNA was extracted from 10^6 PBMCs at T0 and T24 using the RNeasy Mini Kit (Qiagen AG, Basel, Switzerland). The concentration of total RNA was measured using NANO-DROP® spectrophotometer ND-1000 (Thermo Scientific, Waltham, MA).

From all the 14 patients included in the training-group, RNA was processed and hybridized to a set of 14 arrays for the "T0 analysis" and other 14 arrays for "T24 analysis". For our experiments we used the GeneChip® Human Genome U133A oligonucleotide microarray (Affymetrix, Santa Clara, CA) which contains 22,283 gene probe sets, representing 12,357 human genes, plus approximately 3,800 expressed sequence tag clones (ESTs), according to manufacturer's instructions. We used the default settings of Affymetrix Microarray Suite software version 5 (MAS 5.0; Affymetrix) to calculate scaled gene expression values.

Confocal microscopy

In order to analyze the activation of karyopherin-related machinery in DGF, we stimulated PBMCs with IL-6, a major activator of signal transducer. In particular, by binding its receptor IL6ST (GP130) and activating Janus kinases (JAK), it induces the phosphorylation and activation of STATs (signal transducer and activator of transcription), including STAT3 which then translocate to the nucleus and act on target gene transcription. This translocation is mediated by karyopherins-alpha.

Co-localization of KPNA (SRP) and either phospho-STAT3 or total STAT3 was evaluated by indirect immunofluorescence and confocal microscopy on PBMC isolated from 5 DGF and 5 EGF (testing-group), incubated with or without 50 ng/mL rh-IL-6 (Strathmann Biotec AG, Hamburg, Germany) for 2 min and 5 min, and spotted on

poly-L-lysine-coated slides. We chose these two time points and this concentration after time-course and dose-response experiments (data not shown).

After fixing in 3.7% paraformaldehyde, cells were permeabilized in PBS with 0.25% TritonX-100 for 7 min, washed in PBS and then blocked with 2% bovine serum albumin (BSA) in PBS for 1 hour at room temperature. After blocking, the slides were incubated overnight with anti-phospho-STAT3 (1:100, mouse anti-human monoclonal sc-8059, Santa Cruz Biotechnology, Santa Cruz, CA) or anti-STAT3 antibody (1:100, rabbit anti-human polyclonal sc-482, Santa Cruz Biotechnology). The slides were then extensively washed in PBS and incubated with Alexa Fluor goat anti-mouse 488 (1:200, Molecular Probes, Eugene, OR) for 1 hour for double staining SRP/phospho-STAT3 and with Alexa Fluor goat anti-rabbit 488 (1:200, Molecular Probes) for double staining SRP/STAT3. After washings, the slides were blocked with BSA 2% for 1 hour and then incubated with anti-SRP antibody (1:500, mouse polyclonal anti-human ab55387, Abcam, Cambridge, UK). Sections were washed and then incubated with Alexa Fluor goat anti-mouse 555 (1:200, Molecular Probes). The nuclei were counterstained with To-pro-3 (Molecular Probes). The slides were finally mounted with GEL/MOUNT (Biomedica Corp., Foster City, CA). Negative controls were performed by omitting the primary antibodies. Fluorescence was acquired by a Leica TCS SP2 (Leica, Wetzlar, Germany) confocal laser-scanning microscope.

Statistical analysis

Data are expressed as the mean ± standard deviation (SD). T-test and chi-square test were used to assess differences in clinical and demographic features. A value of $p < 0.05$ was considered to be statistically significant.

For microarray analysis, gene expression values for the 22,283 gene probe sets, scaled to the target intensity of 2,500, were log transformed. To identify significant transcriptomic differences between DGF and EGF patients

(at both T0 and T24) and to overcome many of the drawbacks associated with standard approaches based on single gene analysis [21], we used Gene Set Enrichment Analysis (GSEA) [22], a statistically well founded method which finds pathways and biological processes enriched of differentially expressed genes in two different phenotypic conditions. GSEA is a computational method that determines in silico whether a group of genes included in the same biological process (pathway) shows statistically significant differences between two biological conditions (phenotypes). This method uses a variation of a Kolmogorov-Smirnov statistic to provide an enrichment score for each gene set. We use the signal-to-noise metric in the standard GSEA setting as our score. These enrichment scores are then normalized to take into account the size of the gene sets resulting in a normalized enrichment score. We performed 1000 random permutations of the phenotypic labels to compute p-value and false discovery rate (FDR).

For our analysis, we used the global expression level of 825 biological processes listed in the c5 collection of Molecular Signature Database (MSigDB) (<http://www.broadinstitute.org/gsea/msigdb/index.jsp>) and the algorithm of analysis described by Subramanian et al. [22]. R 2.0.1 statistical software was used to perform the above analyses. Principal component analysis (PCA) was performed using Spotfire Decision Site 9.0 (www.spotfire.com).

Results

Demographic and clinical characteristics

As shown in Table 1, we did not find any significant difference between DGF and EGF patients in several demographic and clinical parameters (donor and recipient age, gender, number of HLA mismatch) in both training- and testing-group. Only the cold-ischemia time resulted significantly higher in DGF compared to EGF ($p < 0.05$) in both study groups. The length of DGF was 17.8 ± 12.8 and 14.2 ± 16.3 days (mean \pm SD) in training- and testing-group, respectively.

Identification of a specific pre-transplant transcriptomic fingerprint associated with DGF

In order to identify a pre-transplant (T0) PBMCs' transcriptomic profiling associated with DGF, we compared the expression level of 825 pathways in DGF versus EGF patients.

After statistical analysis/bioinformatics, 15 pathways resulted differentially expressed in DGF versus EGF patients at T0 ($p < 0.001$, False Discovery Rate $< 10\%$) (Table 2).

In particular 8 pathways resulted up-regulated (*NLS bearing substrate import into nucleus, nuclear transport, nucleocytoplasmic transport, protein import into nucleus, ribonucleotide metabolic process, nuclear import, pyrimidine nucleotide metabolic process, macromolecule localization*), while 7 down-regulated in DGF (*Vasculature*

development, activation of protein kinase activity, regulation of angiogenesis, G protein signaling coupled to IP3 phospholipase c activating, phosphoinositide mediated signaling, phospholipase c activation, regulation of myeloid cell differentiation) compared to EGF.

NLS-bearing substrate import into nucleus was the most significantly up-regulated pathway in DGF at T0 ($p < 0.001$). This pathway included genes encoding for several isoforms of karyopherins, a group of proteins mainly involved in the nucleocytoplasmic transport.

Identification of DGF-related transcriptomic profiling 24 hours after transplantation

The same statistical strategy used for the microarray analysis at T0 was used to identify pathways differentially expressed in PBMCs isolated at T24 in 7 DGF versus 7 EGF patients.

Bioinformatics revealed that 24 hours after renal transplantation, 5 pathways resulted up-regulated (*NLS bearing substrate import into nucleus, regulation of small GTPase mediated signal transduction, RNA 3 end processing, regulation of ras protein signal transduction and protein import into nucleus*) and 6 down-regulated (*positive regulation of epithelial cell proliferation, rhythmic process, negative regulation of translation, keratinocyte differentiation, negative regulation of cytokine biosynthetic process, negative regulation of biosynthetic process*) in DGF compared to EGF ($p < 0.001$, False Discovery Rate $< 10\%$) (Table 3).

Interestingly, also at T24, the top discriminating pathway between DGF versus EGF was NLS-bearing substrate import into nucleus ($p < 0.001$) (Tables 2 and 3).

Three-dimensional discrimination of DGF from EGF according to NLS-bearing substrate import into nucleus pathway

Principal component analysis using the expression level of all 13 genes included in the *NLS-bearing substrate import into nucleus* pathway was able to clearly discriminate in three dimensional space DGF from EGF at both T0 (Figure 1A) and T24 (Figure 1B).

Pre-transplant karyopherins-alpha mediated pSTAT3 nuclear migration

To confirm a possible activation of the karyopherin-related machinery in DGF, we analyzed the migration of pSTAT3 from the cytoplasm into the nucleus in PBMCs isolated at T0 from 5 DGF and 5 EGF patients (testing-group) after a short induction (2 and 5 minutes) with IL-6, a well known inducer of this migration process.

The ratio of pSTAT3/STAT3 in PBMCs was significantly higher in unstimulated cells of DGF compared to EGF patients (more than 10 folds comparing basal levels).

Table 2 Pathways discriminating patients developing delayed graft function (DGF) from those having early graft function (EGF) at the time of transplantation (T0)

Pathway	Number of genes	Gene symbol	p value
UP-REGULATED IN DGF			
NLS bearing substrate import into nucleus	13	CBLB, FYB, KPNA1, KPNA2, KPNA3, KPNA4, KPNA5, KPNA6, KPNB1, NCKIPSD, RANBP5, RERE, TRPS1	<0.001
Nuclear transport	89	AKT1, ALS2CR2, ANP32A, ATXN1, BARD1, BAT1, BCL3, BCL6, CALR, CBLB, CDH1, DDX19B, DDX25, DDX39, DUSP16, EIF5A, F2, F2R, FAF1, FLNA, FYB, GLI3, GSK3B, HNRNPA1, HRB, HTATIP2, KHDRBS1, KPNA1, KPNA2, KPNA3, KPNA4, KPNA5, KPNA6, KPNB1, LYK5, MALT1, MCM3AP, MDF1, MX11, MYBBP1A, NCBP2, NCKIPSD, NF1, NFKBIE, NFKBIL1, NFKBIL2, NLRP12, NLRP3, NOP5/NOP58, NPM1, NUDT4, NUP107, NUP133, NUP160, NUP205, NUP214, NUP98, NUPL2, NXF5PDIA3, PPIH, PPP1R10, PTG1IP, RAE1, RANBP2, RANBP5, RERE, RPAIN, SMAD3, SMG1, SMG5, SMG6, SMG7, TBRG1, TGFB1, TNF, TNFSF14, TNPO1, TPR, TRIP6, TRPS1, TSC1, UHMK1, UPF1, UPF2, XPO6, XPO7, ZFYVE9	0.004
Nucleocytoplasmic transport	88	AKT1, ALS2CR2, ANP32A, ATXN1, BARD1, BAT1, BCL3, BCL6, CALR, CBLB, CDH1, DDX19B, DDX25, DDX39, DUSP16, EIF5A, F2, F2R, FAF1, FLNA, FYB, GLI3, GSK3B, HNRNPA1, HRB, HTATIP2, KHDRBS1, KPNA1, KPNA2, KPNA3, KPNA4, KPNA5, KPNA6, KPNB1, LYK5, MALT1, MCM3AP, MDF1, MX11, MYBBP1A, NCBP2, NCKIPSD, NF1, NFKBIE, NFKBIL1, NFKBIL2, NLRP12, NLRP3, NOP5/NOP58, NPM1, NUDT4, NUP107, NUP133, NUP160, NUP205, NUP214, NUP98, NUPL2, NXF5PDIA3, PPIH, PPP1R10, PTG1IP, RAE1, RANBP2, RANBP5, RERE, RPAIN, SMAD3, SMG1, SMG5, SMG6, SMG7, TGFB1, TNF, TNFSF14, TNPO1, TPR, TRIP6, TRPS1, TSC1, UHMK1, UPF1, UPF2, XPO6, XPO7, ZFYVE9	0.004
Protein import into nucleus	48	AKT1, BCL3, BCL6, CBLB, CDH1, CEP57, F2, F2R, FAF1, FLNA, FYB, GLI3, KPNA1, KPNA2, KPNA3, KPNA4, KPNA5, KPNA6, KPNB1, MCM3AP, MDF1, MX11, NCKIPSD, NF1, NFKBIE, NFKBIL1, NFKBIL2, NLRP12, NLRP3, NOP5/NOP58, NPM1, NUDT4, NUP107, NUP133, NUP160, NUP205, NUP214, NUP98, NUPL2, NXF5PDIA3, PPIH, PPP1R10, PTG1IP, RANBP2, RANBP5, RERE, RPAIN, SMAD3, TGFBI, TNF, TNFSF14, TNPO1, TPR, TRIP6, TRPS1, ZFYVE9	0.004
Ribonucleotide metabolic process	16	ACLY, ADK, ADSS, AK5, AMPD3, C16orf7, CMPK, CTNS, CTPS, ENTPD4, FIGNL1, GUK1, NDUFS1, NUDT5, OLA1, UMPS	0.004
Nuclear import	50	AKT1, BCL3, BCL6, CBLB, CDH1, CEP57, F2, F2R, FAF1, FLNA, FYB, GLI3, HNRNPA1, HTATIP2, KPNA1, KPNA2, KPNA3, KPNA4, KPNA5, KPNA6, KPNB1, MCM3AP, MDF1, MX11, NCKIPSD, NF1, NFKBIE, NFKBIL1, NFKBIL2, NLRP12, NLRP3, NOP5/NOP58, NUP205, PDIA3, PPIH, PPP1R10, PTG1IP, RANBP2, RANBP5, RERE, RPAIN, SMAD3, TGFBI, TNF, TNFSF14, TNPO1, TPR, TRIP6, TRPS1, ZFYVE9	0.006
Pyrimidine nucleotide metabolic process	10	AK5, CMPK, CTPS, DCK, DCTD, ENTPD4, NT5C, NT5M, TYMP, UMPS	0.006
Macromolecule localization	237	ABCA1, ABCG1, ACHE, AGXT, AIP, AKAP10, AKT1, ALS2CR2, ANG, ANGPTL3, AP1G1, AP1GBP1, AP1M2, AP3B1, AP3D1, AP3M1, AP3S2, APBA1, APOA1, APOA2, APPBP2, ARCN1, ARFGAP3, ARFI1, ARL4D, ATG4A, ATG4B, ATG4C, ATG4D, BACE2, BARD1, BAT1, BCL3, BCL6, BIN3, BIRC5, C3orf31, CADM1, CALR, CANX, CARD8, CBLB, CBY1, CD24, CD3G, CD74, CD81, CDC37, CDH1, CEP290, CEP57, CIDEA, CKAP5, COG2, COG3, COG7, COLQ, COX18, CRTAM, CTSA, CUTA, DDX19B, DDX25, DDX39, DERL1, DERL2, DNAJC1, DPH3, DUSP16, EGFR, EIF5A, ERCC3, ERP29, F2, F2R, FAF1, FLNA, FOXP3, FYB, GABARAP, GGA1, GGN, GLI3, GLMN, GSK3B, HNRNPA2B1, HOMER3, HPS4, HRB, ICMT, INS, KDELR1, KDELR2, KHDRBS1, KIF13B, KLHL2, KPNA1, KPNA2, KPNA3, KPNA4, KPNA5, KPNA6, KPNB1, LGTN, LMAN2L, LRP1B, LTB2, LYK5, MAL, MCM3AP, MDF1, MFN2, MIPEP, MX11, MYH9, MYO6, NAGPA, NCBP2, NCKIPSD, NF1, NFKBIE, NFKBIL1, NFKBIL2, NLGN1, NLRC4, NLRP12, NLRP2, NLRP3, NOD2, NOP5/NOP58, NPM1, NUDT4, NUP107, NUP133, NUP160, NUP205, NUP214, NUPL2, NXF5, OPTN, PDIA2, PDIA3, PDIA4, PEX1, PEX10, PEX12, PEX13, PEX14, PEX16, PEX19, PEX26, PEX3, PEX6, PEX7, PPIH, PPP1R10, PPT1, PPY, PTG1IP, PYCARD, PYDC1, RAB35, RAB3GAP2, RAE1, RANBP2, RANBP5, REEP1, RERE, RPAIN, RGR, RPL11, RTP1, RTP2, RTP3, RTP4, SCG2, SCG5, SEC23IP, SEC63, SELS, SERGEF, SHROOM2, SHR	0.008
DOWN-REGULATED IN DGF			
Vasculature development	55	ACVRL1, AGGF1, AMOT, ANG, ANGPTL3, ANGPTL4, ATP1F1, BTG1, C1GALT1, CANX, CCM2, CDH13, CHRNA7, COL4A2, COL4A3, CUL7, EGF, EGFL7, EMCN, EPGN, ERAP1, FOXC2, FOXO4, GLMN, HTATIP2, IL17F, IL18, IL8, MYH9, NCL, NF1, NOTCH4, NPPB, NPPR1, PDPN, PF4, PLG, PML, PROK2, RASA1, RHOB, RNH1, ROBO4, RUNX1, SCG2, SERPINF1, SHH, SPHK1, SPINK5, STAB1, TGFBI2, THY1, TNFSF12, TNNI3, VEGFA	0.005

Table 2 Pathways discriminating patients developing delayed graft function (DGF) from those having early graft function (EGF) at the time of transplantation (T0) (Continued)

Activation of protein kinase activity	28	ALS2CR2, ANG, AZU1, CARD10, CARTPT, CCDC88A, CHRM1, EDN2, GADD45B, GADD45G, GAP43, IRAK1, LYK5, MALT1, MAP3K13, MAP3K4, MAP3K7, MAP3K7IP1, PARD3, PICK1, PPAP2A, PRKD3, TAKO2, TNFSF15, TRAF2, TRAF6, ZAK	0.006
Regulation of angiogenesis	26	AGGF1, AMOT, ANGPTL3, ANGPTL4, BTG1, CHRNA7, COL4A2, COL4A3, FOXO4, HTATIP2, IL17F, NF1, NPPB, NPPR1, PF4, PLG, PML, RHOB, RNH1, RUNX1, SERPINF1, SPHK1, SPINK5, STAB1, TNFSF12, TNNI3	0.006
G PROTEIN Signaling coupled to IP3 phospholipase C activating	45	AGTR1, ANG, AVPR1A, AVPR1B, AZU1, CSAR1, CALCA, CCKAR, CCKBR, CHRM1, CHRM2, DRD1, DRD2, EDG2, EDG4, EDG6, EDN2, EDNRA, EDNRB, EGFR, F2RL3, GAP43, GNA15, GNAQ, GRM5, HOMER1, HRH1, HTR2B, IL8RB, LTBR, MC3R, NMBR, NMUR1, NMUR2, P2RY1, P2RY11, P2RY2, P2RY4, P2RY6, PARD3, PICK1, PLCB2, PPAP2A, PRKD3, TACR1	0.007
Phosphoinositide mediated signaling	48	AGTR1, ANG, AVPR1A, AVPR1B, AZU1, C5AR1, CALCA, CCKAR, CCKBR, CHRM1, CHRM2, DRD1, DRD2, EDG2, EDG4, EDG6, EDN2, EDNRA, EDNRB, EGFR, F2RL3, GAP43, GNA15, GNAQ, GRM5, HOMER1, HRH1, HTR2B, IL8RB, LTBR, MC3R, NMBR, NMUR1, NMUR2, P2RY1, P2RY11, P2RY2, P2RY4, P2RY6, PARD3, PICK1, PLCB2, PLCE1, PLCH1, PPAP2A, PRKD3, PTAFR, TACR1	0.007
Phospholipase C activation	14	ANG, AVPR1A, AVPR1B, C5AR1, CCKBR, EDG2, EDG4, EDG6, EDNRA, EGFR, GNA15, GNAQ, NMUR1, PLCB2	0.008
Regulation of myeloid cell differentiation	19	ACIN1, ACVR1B, ACVR2A, CALCA, CARTPT, CDK6, ETS1, FOXO3, IL4, INHA, INHBA, LDB1, MAFB, PF4, RUNX1, SCIN, SPI1, ZBTB16, ZNF675	0.009

P value, calculated by using an empirical phenotype-based permutation test procedure, represents the degree to which the pathway is over-represented at the extremes (top or bottom) of the entire ranked list of the total 825 pathways analyzed after comparison DGF versus EGF (for details about the statistical methodology see Subramanian et al. [22]).

Additionally, pSTAT3 translocation and pSTAT3/STAT3 ratio increased rapidly in DGF after short stimulation with IL-6 (Figure 2A and C). On the contrary, in PBMCs isolated from EGF patients, the IL-6 did not induce the aforementioned changes (Figure 2B and C).

Therefore, these findings suggest that the karyopherin-mediated shuttling of intracellular molecules (e.g., transcription factors) may play a role in the onset of DGF in renal transplant patients. However additional studies are needed to confirm and to better address this point.

Discussion

DGF represents not only the need for continued dialysis, but it is strongly associated with both acute rejection and decreased graft survival [23,24]. In particular, in the long term, patients with DGF are 1.53 times more susceptible to graft loss at 5 years and have an overall 10% lower graft survival rate compared to EGF patients [23-26].

Because of the negative impact of DGF on perioperative care and graft outcome, great efforts have been made to understand the pathogenesis and the biological factors associated with this clinical condition.

Moreover, a variety of clinical algorithms and biological elements have been proposed to predict DGF based on pre-operative risk factors [27-32], but, at the moment, no suitable biomarkers have successfully entered in routine clinical practice.

Additionally, it is unquestionable that, because of a large number of biological factors involved, we are still far from the comprehension of the personal risk factors predisposing to this important clinical complication.

Therefore, it is reasonable that the knowledge of a new piece in the puzzle of DGF could help researchers to identify new potential early diagnostic biomarkers and therapeutic target.

To this purpose, we decided to apply a new analytic microarray strategy to identify biological pathways involved in development of DGF. We chose this new methodological approach because an initial classical "gene by gene" analysis, revealed only weak differences between DGF versus EGF at both T0 and T24. This could be due to the low number of patients included in our study. In fact, other studies utilizing a large dataset, have identified several potential predictive DGF biomarkers with a classical microarray analysis [32,33]. The main property of GSEA is that it finds significant pathways related to the analyzed phenotypic differences by integrating weak association signals that would be lost due to the huge amount of assayed genes. The significance of a pathway was assessed through non-parametric permutation tests that compare the actual normalized enrichment score with the ones obtained by chance. To this end, 1000 random permutations of the phenotypic labels were performed. In the permutation tests the enrichment scores were properly normalized in order to consider the size of the pathways. Moreover, the effects of the multiple comparisons were taken into account by assessing for each pathway the false discovery rate.

However, when we used a customized pathway analysis, we identified 15 pathways (8 up-regulated and 7 down-regulated) and 11 pathways (5 up-regulated and 6 down-regulated) significantly associated with DGF at T0

Table 3 Pathways discriminating patients developing delayed graft function (DGF) from those having early graft function (EGF) 24 hours after transplantation (T24)

Pathway	Number of genes	Gene symbol	p value
UP-REGULATED IN DGF			
NLS bearing substrate import into nucleus	13	CBLB, FYB, KPNA1, KPNA2, KPNA3, KPNA4, KPNA5, KPNA6, KPNB1, NCKIPSD, RANBP5, RERE, TRPS1	<0.001
Regulation of small GTPase mediated signal transduction	24	ABRA, ALS2, ARF6, ARHGAP27, CDC42BPA, CDC42BPB, CDC42BPG, CENTD2, CENTD3, DMPK, FGD1, FGD2, FGD3, FGD4, FGD5, FGD6, MFN2, NF1, NOTCH2, PLCE1, RAC1, RALBP1, RASGRP4, TSC1	0.005
RNA 3 end processing	10	CPSF1, CPSF3, CSTF1, CSTF2, CSTF3, GRSF1, NCBP1, PAPC1, SLBP, TRNT1	0.006
Regulation of RAS protein signal transduction	19	ABRA, ALS2, ARF6, ARHGAP27, CENTD2, CENTD3, FGD1, FGD2, FGD3, FGD4, FGD5, FGD6, MFN2, NF1, NOTCH2, PLCE1, RAC1, RALBP1, RASGRP4, TSC1	0.009
Protein import into nucleus	48	AKT1, BCL3, BCL6, CBLB, CDH1, CEP57, F2, F2R, FAF1, FLNA, FYB, GLI3, KPNA1, KPNA2, KPNA3, KPNA4, KPNA5, KPNA6, KPNB1, MCM3AP, MDF1, MX1, NCKIPSD, NF1, NFKBIE, NFKBIL1, NFKBIL2, NLRP12, NLRP3, NOP5/NOP58, NUP205, PDIA3, PPIH, PPP1R10, PTTG1IP, RANBP2, RANBP5, RERE, RPAIN, SMAD3, TGFB1, TNF, TNFSF14, TNPO1, TPR, TRIP6, TRPS1, ZFYVE9	0.009
DOWN-REGULATED IN DGF			
Positive regulation of epithelial cell proliferation	10	EGFR, EPGN, ERBB2, FGF10, LAMA1, LAMB1, LAMC1, NME1, NME2, TGFA	0.003
Rhythmic process	29	AANAT, ARNTL, BMPR1B, CARTPT, CLOCK, CRY1, EGR3, EIF2B2, EIF2B4, EIF2B5, ENO2, EREG, FOXL2, HEPB1, HTR7, MTNR1A, OPN4, PER1, PER2, PTGDS, SOD1, SPRR2A, SPRR2B, SPRR2C, SPRR2D, SPRR2E, SPRR2F, SPRR2G, TIMELESS	0.004
Negative regulation of translation	23	APBB1, BCL3, EIF2AK1, EIF2AK3, EIF4A3, ELA2, FOXP3, FURIN, GHRL, GHSR, IL10, IL6, INHA, INHBA, INHBB, NDUFA13, NLRP12, PAIP2, PAIP2B, PRG3, SFTP, SIGIRR, TSC1	0.006
Keratinocyte differentiation	15	ANXA1, CSTA, DSP, EREG, EVPL, IL20, IVL, LOR, NME2, SCEL, SPRR1A, SPRR1B, TGM1, TGM3, TXNIP	0.006
Negative regulation of cytokine biosynthetic process	12	BCL3, ELA2, FOXP3, GHRL, GHSR, IL6, INHA, INHBA, INHBB, NLRP12, SFTP, SIGIRR	0.008
Negative regulation of biosynthetic process	30	APBB1, BACE2, BCL3, BRCA1, EIF2AK1, EIF2AK3, EIF4A3, ELA2, FOXP3, FURIN, GCK, GHRL, GHSR, GLA, GRM8, IL10, IL6, INHA, INHBA, INHBB, NDUFA13, NLRP12, PAIP2, PAIP2B, PDZD3, PRG3, SFTP, SIGIRR, SOD1, TSC1	0.009

P value, calculated by using an empirical phenotype-based permutation test procedure, represents the degree to which the pathway is over-represented at the extremes (top or bottom) of the entire ranked list of the total 825 pathways analyzed after comparison DGF versus EGF (for details about the statistical methodology see Subramanian et al. [22]).

and T24, respectively. No classical biological elements known to be deregulated in DGF patients have been identified. Only the IL-18, was included in one of the deregulated pathways in DGF at T0 (vasculature development). This result could be due to the fact that our analysis has been performed on RNA extracted from PBMC. In fact, these markers have been primarily studied in urine and tissue samples.

Interestingly, the most significantly up-regulated pathway at both time points was the NLS-bearing substrate import into nucleus. This pathway is involved in the movement of a protein bearing a nuclear localization signal (NLS) from the cytoplasm into the nucleus, across the nuclear membrane.

In detail, this nucleocytoplasmic transport occurs through cylindrical structures spanning the nuclear envelope known as nuclear pore complexes (NPCs) [34]. NPCs are large protein assemblies of approximately 125 MDa in mammalian cells. These structures allow passive exchange of ions, small molecules and small proteins (<20 kDa), but restrict passage of macromolecules to only those bearing appropriate signals. The direction of transport through the NPC is determined by a signal. The NLS directs proteins into the nucleus and the nuclear export signal (NES) directs the transport of proteins toward the cytoplasm.

Karyopherin-alpha (also known as importin-alpha) is an adaptor protein that recognizes the first discovered or classical NLS, which is characterized by one or two stretches

Figure 1 Principal components analysis (PCA) discriminating renal transplant patients with delayed graft function (DGF) from early graft function (EGF) at the time of transplantation (T0) (A) and 24 hours after transplantation (T24) (B) using the expression level of the genes included in the NLS-bearing substrate import into nucleus pathway. Both PCA plots were built using the expression level of all 13 genes included in the NLS-bearing substrate import into nucleus pathway. Red dots indicate patients that developed DGF after transplantation and green dots those with EGF. PCA clearly discriminated in three dimensional space the two study groups at both time points.

Figure 2 Phospho-STAT3 (pSTAT3) karyopherins-related nuclear translocation in peripheral blood mononuclear cells (PBMCs) of 5 patients with delayed graft function (DGF) and 5 with early graft function (EGF) after short stimulation with Interleukin (IL)-6. (A and B) Histograms represent the pSTAT3/STAT3 ratio after 2 and 5 minutes of IL-6 stimulation in PBMCs isolated from 5 DGF and 5 EGF patients, respectively; (C) Panels report a representative experiment of the nuclear translocation of p-STAT3 in PBMCs of DGF (upper) and EGF (lower) in basal conditions and after 2 and 5 minutes of IL-6 stimulation. (*) p-value versus basal.

of basic amino acid residues [35,36]. Karyopherin-alpha interacts with Karyopherin-beta1 (also known as importin-beta) and together these proteins form a heterodimer which mediates the nuclear import of proteins containing a classical NLS [35]. Our data underlines that our cells show the activation of this machinery.

Previous research showed that members of the signal transducers family and activators of transcription (STAT) use this mechanism for their passage from cytoplasm into the nucleus [37-43]. These molecules, and in particular those involved in the JAK/STAT signaling are primarily involved in the pathogenesis of renal I/R injury [44-47].

Therefore, although there are some limitations (such as small number of patients included in the microarray analysis, absence of the analysis of the predictive power of our identified biological elements and absence of graft histological evaluation) our study shows, for the first time, that karyopherins may have a pivotal role in the development of DGF and these molecules may be new valuable diagnostic predictors. Additionally, they could in future be used as therapeutic targets. In fact, in the last years, several drugs have been studied acting inhibiting karyopherin trafficking (e.g., importazole, Ivermectin) [48-50].

Conclusions

In conclusion, the present study, utilizing an innovative transcriptomic approach, suggests the involvement, immediately before transplantation, of karyopherin-mediated nuclear transport in the onset and development of DGF. Additionally, although further studies are needed, it reveals that the analysis of this condition could represent a new potential clinical tool useful as predictive and early diagnostic DGF biomarker in renal transplantation.

Competing interests

The authors declare that there is no conflict of interests regarding the publication of this article.

Authors' contributions

GZ, FR and GG designed the research; GZ, FR, PP, SG, PS and MA performed the experiments; GZ, FR, GG, SG, NA, LG, AL wrote the manuscript; GZ had primary responsibility for final content. All authors read and approved the final manuscript.

Acknowledgments

The authors thank Dr. Michele Rossini (Renal Unit, Department of Medicine, University-Hospital of Verona, Verona, Italy) for their collaboration in collecting the clinical data. This study was supported by grants from Regione Puglia, Progetto Strategico PS_012 and Progetto Reti di Laboratori Pubblici di Ricerca BISIMANE.

Author details

¹Renal Unit, Department of Medicine, University-Hospital of Verona, Piazzale A. Stefani 1, 37126 Verona (VR), Italy. ²Renal, Dialysis and Transplant Unit-Department of Emergency and Transplantation, University of Bari, Bari, Italy. ³Istituto studi sui sistemi intelligenti per l'automazione (ISSIA), Consiglio Nazionale delle Ricerche (CNR), Bari, Italy. ⁴Nephrology, Dialysis and Transplantation Unit, Dept. of Medical and Surgical Sciences, University of Foggia, Foggia, Italy.

Received: 10 December 2013 Accepted: 3 March 2014
Published: 14 March 2014

References

1. Jofre R, Lopez-Gomez JM, Moreno F, Sanz-Guajardo D, Valderrabano F: Changes in quality of life after renal transplantation. *Am J Kidney Dis* 1998, 32:93-100.
2. Hathaway DK, Winsett RP, Johnson C, Tolley EA, Hartwig M, Milstead J, Wicks MN, Gaber AO: Post kidney transplant quality of life prediction models. *Clin Transplant* 1998, 12:168-174.
3. Port FK, Wolfe RA, Mauger EA, Berling DP, Jiang K: Comparison of survival probabilities for dialysis patients vs cadaveric renal transplant recipients. *JAMA* 1993, 270:1339-1343.
4. Schnuelle P, Lorenz D, Trede M, Van Der Woude FJ: Impact of renal cadaveric transplantation on survival in end-stage renal failure: evidence for reduced mortality risk compared with hemodialysis during long-term follow-up. *J Am Soc Nephrol* 1998, 9:2135-2141.
5. Tonelli M, Wiebe N, Knoll G, Bello A, Browne S, Jadhav D, Klarenbach S, Gill J: Systematic review: kidney transplantation compared with dialysis in clinically relevant outcomes. *Am J Transplant* 2011, 11:2093-2109.
6. Rezzani R, Rodella L, Bianchi R: Early metabolic changes in peripheral blood cells of renal transplant recipients treated with cyclosporine A. *Int J Immunopharmacol* 1999, 21:455-462.
7. Lauzurica R, Pastor MC, Bayes B, Hernandez JM, Bonet J, Dolade M, Navarro M, Romero R: Pretransplant inflammation: a risk factor for delayed graft function? *J Nephrol* 2008, 21:221-228.
8. Halloran PF: Immunosuppressive drugs for kidney transplantation. *N Engl J Med* 2004, 351:2715-2729.
9. Siedlecki A, Irish W, Brennan DC: Delayed graft function in the kidney transplant. *Am J Transplant* 2011, 11:2279-2296.
10. Sollinger HW: Mycophenolate mofetil for the prevention of acute rejection in primary cadaveric renal allograft recipients. US renal transplant mycophenolate mofetil study group. *Transplant* 1995, 60:225-232.
11. Padiyar A, Augustine JJ, Hricik DE: Induction antibody therapy in kidney transplantation. *Am J Kidney Dis* 2009, 54:935-944.
12. Perico N, Cattaneo D, Sayegh MH, Remuzzi G: Delayed graft function in kidney transplantation. *Lancet* 2004, 364:1814-1827.
13. Shoskes DA, Halloran PF: Delayed graft function in renal transplantation: etiology, management and long-term significance. *J Urol* 1996, 155:1831-1840.
14. Edelstein CL, Ling H, Schrier RW: The nature of renal cell injury. *Kidney Int* 1997, 51:1341-1351.
15. Quiroga I, McShane P, Koo DD, Gray D, Friend PJ, Fuglie S, Darby C: Major effects of delayed graft function and cold ischaemia time on renal allograft survival. *Nephrol Dial Transplant* 2006, 21:1689-1696.
16. Loverre A, Dittono P, Crovace A, Gesualdo L, Ranieri E, Pontrelli P, Stallone G, Infante B, Schena A, Di Paolo S, Capobianco C, Ursi M, Palazzo S, Battaglia M, Selvaggi FP, Schena FP, Grandaliano G: Ischemia-reperfusion induces glomerular and tubular activation of proinflammatory and antiapoptotic pathways: differential modulation by rapamycin. *J Am Soc Nephrol* 2004, 15:2675-2686.
17. Kim BS, Lim SW, Li C, Kim JS, Sun BK, Ahn KO, Han SW, Kim J, Yang CW: Ischemia-reperfusion injury activates innate immunity in rat kidneys. Ischemia-reperfusion injury activates innate immunity in rat kidneys. *Transplant* 2005, 79:1370-1377.
18. Loverre A, Divella C, Castellano G, Tataranni T, Zaza G, Rossini M, Dittono P, Battaglia M, Palazzo S, Gigante M, Ranieri E, Schena FP, Grandaliano G: T helper 1, 2 and 17 cell subsets in renal transplant patients with delayed graft function. *Transpl Int* 2011, 24:233-242.
19. Humar A, Payne WD, Sutherland DE, Matas AJ: Clinical determinants of multiple acute rejection episodes in kidney transplant recipients. *Transplant* 2000, 69:2357-2360.
20. Moreira P, Sá H, Figueiredo A, Mota A: Delayed renal graft function: risk factors and impact on the outcome of transplantation. *Transplant Proc* 2011, 43:100-105.
21. Dell'Oglio MP, Zaza G, Rossini M, Divella C, Pontrelli P, Verriente R, Rutigliano M, Dittono P, Stefanelli P, Ancona N, Schena FP, Grandaliano G: The anti-fibrotic effect of mycophenolic acid-induced neutral endopeptidase. *J Am Soc Nephrol* 2010, 21:2157-2168.

22. Subramanian A, Tamayo P, Mootha VK, Mukherjee S, Ebert BL, Gillette MA, Paulovich A, Pomeroy SL, Golub TR, Lander ES, Mesirov JP: Gene set enrichment analysis: a knowledge-based approach for interpreting genome-wide expression profiles. *Proc Natl Acad Sci USA* 2005, **102**:15545–15550.
23. Ojo AO, Hanson JA, Wolfe RA, Leichtman AB, Agodoa LY, Port FK: Long-term survival in renal transplant recipients with graft function. *Kidney Int* 2000, **57**:307–313.
24. Ojo AO, Wolfe RA, Held PJ, Port FK, Schmouder RL: Delayed graft function: risk factors and implications for renal allograft survival. *Transplant* 1997, **63**:968–974.
25. Kyllonen LE, Salmela KT, Eklund BH, Halme LE, Höckerstedt KA, Isoniemi HM, Mäkitalo HJ, Ahonen J: Long-term results of 1047 cadaveric kidney transplants with special emphasis on initial graft function and rejection. *Transpl Int* 2000, **13**:122–128.
26. Koning OH, Ploeg RJ, van Bockel JH, Groenewegen M, van der Woude FJ, Persijn GG, Hermans J: Risk factors for delayed graft function in cadaveric kidney transplantation: a prospective study of renal function and graft survival after preservation with University of Wisconsin solution in multi-organ donors. European multicenter study group. *Transplant* 1997, **63**:1620–1628.
27. Lee EY, Kim MS, Park Y, Kim HS: Serum neutrophil gelatinase-associated lipocalin and interleukin-18 as predictive biomarkers for delayed graft function after kidney transplantation. *J Clin Lab Anal* 2012, **26**:295–301.
28. Parikh CR, Jani A, Mishra J, Ma Q, Kelly C, Barasch J, Edelstein CL, Devarajan P: Urine NGAL and IL-18 are predictive biomarkers for delayed graft function following kidney transplantation. *Am J Transplant* 2006, **6**:1639–1645.
29. Welberry Smith MP, Zouzman A, Cairns DA, Wilson M, Wind T, Wood SL, Thompson D, Messenger MP, Mooney A, Selby PJ, Lewington AJ, Banks RE: Serum aminoacylase-1 is a novel biomarker with potential prognostic utility for long-term outcome in patients with delayed graft function following renal transplantation. *Kidney Int* 2013, **84**:1214–1225.
30. Rodrigo E, Miñambres E, Ruiz JC, Ballesteros A, Piñera C, Quintanar J, Fernández-Fresnedo G, Palomar R, Gómez-Alamillo C, Arias M: Prediction of delayed graft function by means of a novel web-based calculator: a single-center experience. *Am J Transplant* 2012, **12**:240–244.
31. Machnicki G, Pinsky B, Takemoto S, Balshaw R, Salvalaggio PR, Buchanan PM, Irish W, Bunnapradist S, Lentine KL, Burroughs IE, Brennan DC, Schnitzler MA: Predictive ability of pretransplant comorbidities to predict long-term graft loss and death. *Am J Transplant* 2009, **9**:494–505.
32. Mas VR, Scian MJ, Archer KJ, Suh JL, David KG, Ren Q, Gehr TW, King AL, Posner MP, Mueller TF, Maluf DG: Pretransplant transcriptome profiles identify among kidneys with delayed graft function those with poorer quality and outcome. *Mol Med* 2011, **17**:1311–1322.
33. Mueller TF, Reeve J, Jhangri GS, Mengel M, Jacaj Z, Cairo L, Obeidat M, Todd G, Moore R, Famulski KS, Cruz J, Wishart D, Meng C, Sis B, Solez K, Kaplan B, Halloran PF: The transcriptome of the implant biopsy identifies donor kidneys at increased risk of delayed graft function. *Am J Transplant* 2008, **8**:78–85.
34. Lim RY, Aebi U, Fahrenkrog B: Towards reconciling structure and function in the nuclear pore complex. *Histochem Cell Biol* 2008, **129**:105–116.
35. Pemberton LF, Blobel G, Rosenblum JS: Transport routes through the nuclear pore complex. *Curr Opin Cell Biol* 1998, **10**:392–399.
36. Kim J, Izadyar A, Nioradze N, Amemiya S: Nanoscale mechanism of molecular transport through the nuclear pore complex as studied by scanning electrochemical microscopy. *J Am Chem Soc* 2013, **135**:2321–2329.
37. McBride KM, Banninger G, McDonald C, Reich NC: Regulated nuclear import of the STAT1 transcription factor by direct binding of importin-alpha. *EMBO J* 2002, **21**:1754–1763.
38. McBride KM, Reich NC: The ins and outs of STAT1 nuclear transport. *Sci STKE* 2003, **195**:RE13.
39. Melen K, Fagerlund R, Franke J, Kohler M, Kinnunen L, Julkunen I: Importin alpha nuclear localization signal binding sites for STAT1, STAT2, and influenza A virus nucleoprotein. *J Biol Chem* 2003, **278**:28193–28200.
40. Meyer T, Vinkemeier U: Nucleocytoplasmic shuttling of STAT transcription factors. *Eur J Biochem* 2004, **271**:4606–4612.
41. Barry DM, Wente SR: Nuclear transport: never-ending cycles of signals and receptors. *Essays Biochem* 2000, **36**:89–103.
42. Bayliss R, Corbett AH, Stewart M: The molecular mechanism of transport of macromolecules through nuclear pore complexes. *Traffic* 2000, **1**:448–456.
43. Rout MP, Aitchison JD: The nuclear pore complex as a transport machine. *J Biol Chem* 2001, **276**:16593–16596.
44. Xuan YT, Guo Y, Han H, Zhu Y, Bolli R: An essential role of the JAK-STAT pathway in ischemic preconditioning. *Proc Natl Acad Sci USA* 2001, **98**:9050–9055.
45. Yang N, Luo M, Li R, Huang Y, Zhang R, Wu Q, Wang F, Li Y, Yu X: Blockage of JAK/STAT signalling attenuates renal ischaemia-reperfusion injury in rat. *Nephrol Dial Transplant* 2008, **23**:91–100.
46. Correa-Costa M, Azevedo H, Amano MT, Gonçalves GM, Hyane MI, Cenedeze MA, Renesto PG, Pacheco-Silva A, Moreira-Filho CA, Câmara NO: Transcriptome analysis of renal ischemia/reperfusion injury and its modulation by ischemic pre-conditioning or hemin treatment. *PLoS One* 2012, **7**:e49569.
47. Takesita M, Tani T, Harada S, Hayashi H, Itoh H, Tajima H, Ohnishi I, Takamura H, Fushida S, Kayahara M: Role of transcription factors in small intestinal ischemia-reperfusion injury and tolerance induced by ischemic preconditioning. *Transplant Proc* 2010, **42**:3406–3413.
48. Soderholm JF, Bird SL, Kalab P, Sampathkumar Y, Hasegawa K, Uehara-Bingen M, Weis K, Heald R: Importazole, a small molecule inhibitor of the transport receptor importin-β. *ACS Chem Biol* 2011, **6**:700–708.
49. Wagstaff KM, Sivakumaran H, Heaton SM, Harrich D, Jans DA: Ivermectin is a specific inhibitor of importin α/β-mediated nuclear import able to inhibit replication of HIV-1 and dengue virus. *Biochem J* 2012, **443**:851–856.
50. Wagstaff KM, Rawlinson SM, Hearps AC, Jans DA: An AlphaScreen®-based assay for high-throughput screening for specific inhibitors of nuclear import. *J Biomol Screen* 2011, **16**:192–200.

doi:10.1186/1755-8794-7-14

Cite this article as: Zaza et al.: Karyopherins: potential biological elements involved in the delayed graft function in renal transplant recipients. *BMC Medical Genomics* 2014 7:14.

Submit your next manuscript to BioMed Central and take full advantage of:

- Convenient online submission
- Thorough peer review
- No space constraints or color figure charges
- Immediate publication on acceptance
- Inclusion in PubMed, CAS, Scopus and Google Scholar
- Research which is freely available for redistribution

Submit your manuscript at
www.biomedcentral.com/submit

