

Prioritizing human cancer microRNAs based on genes' functional consistency between microRNA and cancer

Xia Li^{1,*}, Qianghu Wang¹, Yan Zheng¹, Sali Lv¹, Shangwei Ning¹, Jie Sun¹, Teng Huang¹, Qifan Zheng², Huan Ren², Jin Xu², Xishan Wang³ and Yixue Li^{1,4,*}

¹College of Bioinformatics Science and Technology, ²School of Fundamental Medical Sciences, ³Department of Surgery, Cancer Hospital Affiliated to Harbin Medical University, Harbin, 150081 and ⁴Key Laboratory of Systems Biology, Shanghai Institutes for Biological Sciences, Chinese Academy of Sciences, Shanghai, 200031 China

Received May 8, 2011; Revised July 25, 2011; Accepted September 4, 2011

ABSTRACT

The identification of human cancer-related microRNAs (miRNAs) is important for cancer biology research. Although several identification methods have achieved remarkable success, they have overlooked the functional information associated with miRNAs. We present a computational framework that can be used to prioritize human cancer miRNAs by measuring the association between cancer and miRNAs based on the functional consistency score (FCS) of the miRNA target genes and the cancer-related genes. This approach proved successful in identifying the validated cancer miRNAs for 11 common human cancers with area under ROC curve (AUC) ranging from 71.15% to 96.36%. The FCS method had a significant advantage over miRNA differential expression analysis when identifying cancer-related miRNAs with a fine regulatory mechanism, such as miR-27a in colorectal cancer. Furthermore, a case study examining thyroid cancer showed that the FCS method can uncover novel cancer-related miRNAs such as miR-27a/b, which were showed significantly upregulated in thyroid cancer samples by qRT-PCR analysis. Our method can be used on a web-based server, CMP (cancer miRNA prioritization) and is freely accessible at <http://bioinfo.hrbmu.edu.cn/CMP>. This time- and cost-effective computational framework can be a valuable complement to experimental studies and can assist

with future studies of miRNA involvement in the pathogenesis of cancers.

INTRODUCTION

MicroRNAs (MiRNAs) are small, non-coding RNA molecules encoded in the genomes of animals. They are important regulators of cell differentiation, proliferation/growth, mobility and apoptosis in diverse cancer-related biological processes (1–4). Accumulating evidence suggests that the over-expression of several miRNAs increases tumor formation; however, other miRNAs are consistently detected at very low levels in tumors and may have tumor-suppressive effects (5–8). The identification of miRNAs linked to cancer susceptibility is useful for cancer diagnosis, prognosis, treatment and drug target discovery (9–11).

Experimental methods have been used to identify the relationship between cancers and miRNAs; methods such as microarray profiling and qRT-PCR have achieved remarkable success. Microarray profiling is a high-throughput technique that can be used to systematically detect the differential expression of miRNAs in cancer and control samples (12–15). However, the different melting temperatures of short-length miRNAs and the high sequence consistency between miRNA family members can lead to false positive microarray results; in addition, the probe design increases the cost of this technique (16–18). Therefore, the development of computational methods that use the abundant 'omics' data sets of miRNAs to assess their relationship with specific cancers is a valuable complement to experimental studies.

*To whom correspondence should be addressed. Tel: +86 0451 86615922; Fax: +86 0451 86615922; Email: lixia@hrbmu.edu.cn
Correspondence may also be addressed to Yixue Li. Tel: +86 21 61313672; Fax: +86 21 54065058; Email: yxli@sibs.ac.cn

The authors wish it to be known that, in their opinion, the first three authors should be regarded as joint First Authors.

Following the recognition of the crucial regulatory functions of miRNAs, computational methods of identifying cancer-related miRNAs have been widely applied to cancer research as a powerful supplement to experimental methods. Computational methods are mostly based on the expression pattern of miRNAs in cancer (19,20) or on the regulatory effects of miRNAs on cancer susceptibility genes or protein products through pathways or functional modules (21–23). However, factors such as false positive miRNA targets, imperfect cancer miRNA profiles and miRNA interaction or coregulation cascades may reduce the efficiency of miRNA analysis. These studies suggest that it is useful to systematically prioritize potentially cancer-related miRNAs during experimental research.

Genes associated with the same or similar disorders will share common cellular and functional characteristics (24,25). The annotations in Gene Ontology (GO) reveal this functional similarity. Likewise, if miRNAs are associated with a similar regulatory pattern in the same type of cancer, their target genes may share common functional characteristics (26). Therefore, if miRNAs are associated with a cancer, the miRNA targets must have the same or a similar function as the cancer-related genes. We present a novel method for quantifying and prioritizing miRNAs related to specific cancers by using the functional consistency between miRNA target genes and cancer-related genes. This method is based on the functional consistency score (FCS), which is calculated by the semantic similarity measurement in the context of functional categories. Various applications of semantic similarity have been used for biomedical ontology (27,28) such as GO (29), Disease Ontology (DO) (30) and Human Phenotype Ontology (HPO) (31). These have been demonstrated to be powerful tools for validating biomedical results and for exploring the molecular mechanisms of human disease (32), including gene classification, gene function prediction, disease gene inference and phenotype analysis of human disease. In this article, a higher FCS revealed a high functional consistency or closer relationship between the miRNA and the cancer. We applied our method to 11 common human cancers and ranked all of the candidate miRNAs according to FCS. Our method had a significant advantage over miRNA differential expression analysis in the identification of cancer-related miRNAs with fine regulatory mechanisms. This method can be a valuable complement to experimental studies used in future studies of miRNA involvement in the pathogenesis of cancer.

MATERIALS AND METHODS

GO term enrichment analysis

A gene product annotated on GO might be associated with or located in one or more cellular compartments (components). It is active in one or more biological processes, during which it performs one or more molecular functions. Mutant phenotypes often reflect disruptions in biological processes. Fisher's exact test was used for statistical and enrichment analysis of the GO biological process categories. The miRNA target genes and cancer

genes were significantly annotated and the threshold of Fisher's P -value was selected to be 0.05. The GO annotation definitions were imported from the January 2010 monthly release (<http://archive.geneontology.org/full/2010-01-01/>). We implemented our analysis procedure in the Biological Process categories with all annotations (including IEA annotations).

MiRNA target gene sets and human cancer gene set

To minimize the false positives resulting from the computational prediction of miRNA targets and to build a high-confidence resource for miRNA target analysis, the strategy of integrate several miRNA target prediction programs has been widely used (33–35). We chose miRNA targets from the widely used target prediction programs miRanda, PicTar4 and TargetScan. Only target genes predicted by at least two of the programs were accepted. This miRNA target integrating method had been used before (36). We obtained a compiled miRNA–mRNA data set containing 244 miRNAs and 43 558 miRNA target pairs. All of the integrated miRNA target gene sets (MFCs) and the human common cancer-related miRNA database can be downloaded from the 'Supplementary Data' or from <http://bioinfo.hrbmu.edu.cn/CMP>.

The specific human cancer genes were downloaded from the National Cancer Institute (NCI) with a unique disease EVS ID. In this article, we only selected cancer genes with evidence ID of EV-EXP-IDA, which means they have been investigated and validated by direct experiments. These data sets can be downloaded from the 'Supplementary Data' or from <http://bioinfo.hrbmu.edu.cn/CMP>.

Calculating the FCS between miRNA and cancer

To calculate the FCS between a miRNA and cancer, we measured the semantic similarity between the MFC G_1 and the cancer gene set (CFC) G_2 based on their significantly enriched functional categories.

$$IC(t) = -\log p(t) \quad (1)$$

where $p(t)$ is the number of genes annotated in category t and its direct or indirect offspring is divided by the number of annotations in the GO domain.

$$MICA(t_1, t_2) = \max_{t \in a(t_1, t_2)} (IC(t)) \quad (2)$$

where $a(t_1, t_2)$ represents the set of most informative common ancestor categories of t_1 and t_2 .

$$S_{ij} = \text{sim}(t_i, t_j) = \frac{2MICA(t_i, t_j)}{IC(t_i) + IC(t_j)}, \quad t_i \in T_1, \quad t_j \in T_2 \quad (3)$$

where T_1 and T_2 indicate the significantly enriched category sets of gene set G_1 and gene set G_2 , respectively.

$$\text{sim}(G_1, G_2) = \frac{1/N \sum_{i=1}^N \max_{1 \leq j \leq M} S_{ij} + 1/M \sum_{j=1}^M \max_{1 \leq i \leq N} S_{ij}}{2} \quad (4)$$

The first equation describes how to measure the information content of a category. The second and third equations describe how to calculate the semantic similarity between two categories. The fourth equation describes the strategy for integrating the similarity between categories to quantify the functional consistency of two gene sets by the best-match average method. The semantic similarity score between two gene sets is the average of the best-fit column score and the best-fit row score (37).

Our new approach took advantage of the term measurement of Lin's (38), and a detailed procedure chart is shown in Figure 1. We chose Lin's method because of its

superiority in its normalized outputs. We used Lin's semantic similarity measurement to calculate the functional consistency between miRNAs and cancer. The final FCS scores are distributed from 0 to 1 ($FCS \in [0,1]$). These normalized outputs facilitate users to identify and prioritize the direct association between a candidate miRNA and cancer. Furthermore, we cited other semantic similarity measurements of SimGIC (39), Resnik's and Jiang's, which had already proven to be effective in GO, and compare the efficiency of these measurements. We calculated FCSs between miRNA targets and colorectal cancer genes using SimGIC, Lin's, Resnik's and Jiang's, respectively. The performance of

STEP1

STEP2

Cancer related genes enriched Functional Categories	MiRNA target genes enriched Functional Categories	semantic similarity measurement	Functional Consistency Score(FCS)	miRNA ranking based on FCS (score,candidate)
---	---	---------------------------------	-----------------------------------	--

Figure 1. If an miRNA is involved in a specific cancer, the miRNA target genes and the cancer-related genes would be associated with the same or similar functions. The FCS can be used to quantify the association between miRNAs and a specific cancer. In the first step (STEP 1), cancer-related genes are obtained from several cancer databases or experimental results. Next, functional enrichment analyses based on GO are performed on a CFC and an MFC, and the significantly enriched functional categories of the CFC and MFC are obtained. In the second step (STEP 2), for the *i*th miRNA, an FCS is calculated between MFC_i and CFC using a semantic similarity measurement. FCSs can be determined for all the candidate miRNAs. Higher FCS values reflect a closer relationship with the cancer.

recalling known cancer miRNAs and correlation with differential expression analysis are summarized in Sheet 1 of Supplementary Table S3, more detailed information is also listed in other sheets of Supplementary Table S3.

A compendium of validated cancer-related miRNAs

Rigorous evaluation of a prediction method requires a 'gold standard'. In this study, we used a set of validated miRNAs with known functions related to a certain cancer type. For each cancer type, the cancer-related miRNAs were drawn from the mir2Disease database (<http://www.mir2Disease.org>), which contains a compilation of disease-related miRNAs identified by experiment-based studies (40).

Evaluation of miRNA expression patterns

The corresponding miRNA expression profile GSE10259 with 281 human miRNAs was downloaded from GEO. This profile contained 66 samples from 49 colorectal cancer patients and one normal control; 59 of these 66 samples were cancer samples and 7 were normal samples. A Student's *t*-test was used to identify the differentially expressed miRNAs between the cancer and control samples in the microarray (10,15), and then each miRNA was given a significant differential *P*-value. The resulting list of 281 miRNAs was sorted according to *P*-value. Seventy miRNAs were considered to be significantly differentially expressed and had *P*-values lower than a threshold of 0.01.

Cell lines and tissue samples

Human colorectal cancer cell lines SW1116, SW620, HCT116, HT29 and LOVO were originally obtained from the American Type Culture Collection. The cells were maintained in Dulbecco's Modified Eagle Medium (Hyclone, USA) with 10% heat-inactivated fetal bovine serum (Hyclone) and 1% penicillin/streptomycin in a 37°C and 5% CO₂ atmosphere.

The tissue samples were collected at surgery from patients who suffered from either colorectal adenocarcinoma cancer (T2N0M0 and T4N0M0) or papillary adenocarcinoma of the thyroid. Tumor tissue (0.5 × 0.5 × 0.5 cm) and normal tissue counterparts were collected as a pair from each patient, immediately flash-frozen in liquid nitrogen, and stored at -80°C. Peripheral blood mononuclear cells (PBMCs) obtained from healthy men and women were used as controls to compare selected miRNA expression with the cancer cell lines. The study was approved by the local ethics committee.

RNA isolation and quantitative real-time PCR

Total RNA was extracted from 1 × 10⁵ cells or 0.08 g of the tissue sample with a MirVana™ miRNA Isolation kit. Next, 0.8 μg of the RNA was reverse transcribed into cDNA with a TaqMan MiRNA Reverse Transcription kit according to the manufacturer's instructions. Then, 20 μl of the real-time PCR reaction was set up with validated TaqMan probes and specific primers including hsa-miR-20a, hsa-miR-20b, hsa-miR-27a, hsa-miR-27b,

hsa-miR-106b and snRNA U6 for each miRNA. The reactions were incubated in the ABI STEPONE Real-Time PCR System (Applied Biosystems, Foster City, USA). The real-time PCR reactions were performed in duplicate and repeated three times. The threshold cycle (C_t) value was determined by the default settings. An snRNA U6 was used as an endogenous control. We calculated the relative expression of each selected miRNA (as the fold change) in a cancer cell line or tumor tissue and compared this expression to that in the PBMCs of healthy controls or relevant normal tissue counterparts with the 2^{-ΔΔC_t} method (41). All reagents and specific primers for each miRNA were obtained from Applied Biosystems (Foster City, USA) unless otherwise indicated.

RESULTS AND DISCUSSION

The FCS procedure

Previous studies have revealed that genes associated with the same or similar disorders may participate in the same cellular pathways, molecular complexes, or functional ontologies (24,25). Within a specific cancer type, if miRNAs are associated with a similar regulatory pattern, their target genes may share common functional characteristics (22,26). We assumed that if a miRNA is involved in a specific cancer, the miRNA target genes and the cancer-related genes would be associated with the same or similar functions. Based on this assumption, we used the FCS of the miRNA target genes and cancer-related genes to quantify the association between miRNAs and a specific cancer. We calculated the FCS by using the large-scale gene product functional annotation dataset and classic semantic similarity measurements. The detailed steps are shown in the 'Materials and Methods' section and Figure 1. Our method can be used on the web-based server CMP (cancer miRNA prioritization), which is freely accessible at <http://bioinfo.hrbmu.edu.cn/CMP>.

Performance of FCS

To assess whether the FCS method reflects a biological relationship between miRNAs and cancer, we performed a validation with the known cancer miRNAs obtained from experimental data sets (see 'Materials and Methods' section). For a specific human cancer, each of the known miRNAs was taken as one test case. For each test case, we generated 99 negative controls, and each of the negative controls had the same target gene set size as the test case. Next, we calculated the FCSs of the case miRNA and the negative controls; we then ranked the case miRNA together with the negative controls. When the known cancer miRNA is prioritized as top 1, the empirical *P* < 0.01, which is widely accepted as a strict significant level. A similar performance method has been used before (42).

According to the 100 randomization, we examined whether known cancer miRNAs can be prioritized as top 1 to produce an ROC curve. We tested 11 human cancers and 655 miRNA-cancer associations. The highest area under ROC curve (AUC) value of 96.36%

was obtained with lymphoma cancer, and the lowest AUC of 71.15% was obtained with thyroid cancer. We conducted another performance analysis and generated 999 negative controls for each test case. Then, we examined whether known cancer-miRNA can be prioritized as top 10. The AUC results of both the 100 randomization and 1000 randomization are shown in Supplementary Table S1. The results suggest that our FCS method can successfully recover known miRNA-cancer associations (Figure 2).

For each cancer, we tested the recall rate by analyzing the top-ranked list. If the known cancer miRNA was

ranked in the top 10, the prediction was considered to be successful. The performance precision is defined as the recall rate of the top 10. Supplementary Table S1 lists all of the recall numbers of these 11 cancer miRNAs.

FCS versus miRNA differential expression analysis

To further demonstrate the advantage of the FCS method in identifying cancer miRNAs, we compared the colorectal cancer miRNA ranked lists from the FCS and differential expression analyses (DEA). The differential expression values of colorectal cancer genes were calculated using

Figure 2. AUC analysis of known cancer miRNAs predicted at top 1. These figures showed 1-specificity versus sensitivity when considering the miRNAs predicted at top 1 varied with the FCS threshold.

Student's *t*-test. Each gene was given a significant *P*-value and ranked by $-\log(P)$ -value. The overlap of these two lists included 216 miRNAs, and the resulting list of 244 miRNAs sorted by FCS is shown in Supplementary Table S2. We then calculated the correlation coefficient between the FCS scored list and the $-\log(P)$ -value list by DEA. We observed that miRNAs with higher FCS values tended to have lower *P*-values, and the correlation coefficient between the FCS and DEA was 0.1835, with a significance level of $P < 0.0069$ (Supplementary Table S2). In particular, among the top 10 miRNAs with the highest FCSs (Table 1), 7 miRNAs were already experimentally verified and the other 3 miRNAs were prioritized as candidate colorectal cancer miRNAs. Six of the seven known cancer miRNAs were significantly and differentially expressed with $P < 0.001$. In addition, hsa-miR-20b, which was not a known cancer miRNA, had a very high functional consistency with colorectal cancer (FCS = 0.83062) and was significantly

Table 1. FCS ranked list of the top 10 candidate colorectal cancer miRNAs

miRNA	FCS	Rank with FCS	<i>P</i> -value of DEA
hsa-miR-20a	0.84500	1	8.59E-07
hsa-miR-106b	0.84499	2	1.69E-08
hsa-miR-27a	0.84334	3	1.80E-01
hsa-miR-27b	0.84222	4	8.44E-03
hsa-miR-20b	0.83062	5	NA
hsa-miR-17-5p	0.83058	6	1.27E-10
hsa-miR-128a	0.83007	7	3.67E-01
hsa-miR-141	0.81952	8	6.02E-04
hsa-miR-153	0.81644	9	2.89E-01
hsa-miR-30a-5p	0.81204	10	2.29E-05

downregulated with an average of $2^{-\Delta\Delta CT} < 0.047$ in five colorectal cancer cell lines as determined by qRT-PCR (Supplementary Table S3). This method has a high prediction coincidence with the expression profile analysis, and the high differentially expressed miRNAs tend to be prioritized at the top of the FCS list.

Previous studies have revealed that miRNAs may act as fine-tuning regulators and that subtle changes in miRNA expression can regulate gene functions (43,44). These important deregulating cancer miRNAs may be neglected by DEA. For example, hsa-miR-27a, which is known to be an oncogenic regulator in colorectal cancer cells, is a target for the anticancer agent CDODA-Me and regulates the zinc-finger protein ZBTB10 and the oncogenic protein Sp1. However, we discovered subtle differential expression by microarray analysis ($P > 0.1$) and a non-significant differential expression pattern by qRT-PCR analysis in five colorectal cancer cell lines with an average $2^{-\Delta\Delta CT} > 0.79$ (Supplementary Table S3). In this case, hsa-miR-27a is neglected by DEA but can be prioritized by the high FCS of 0.84334. Enrichment analysis reviewed that FCS better distinguished cancer miRNAs and non-cancer miRNAs in different significant intervals, especially $P > 0.0001$ (Figure 3). Therefore, the FCS method was more efficient than DEA in identifying cancer-related miRNAs with a fine regulatory mechanism.

Case study: thyroid cancer

To demonstrate the ability of FCS to uncover known cancer miRNAs and predict novel susceptibility candidates, we present a case study of thyroid cancer. Thyroid cancer mostly originates from the epidermal cells of thyroid follicles and is one of the few malignancies that is increasing in incidence (45,46). Many researchers

Figure 3. Different distributions of expression significance and FCS values between cancer miRNAs and non-cancer miRNAs. The formula is enrichment = $108/(\text{rank})$ for an interval of 216 miRNAs. The mean enrichment reflects the position of the cancer miRNAs in the prioritized list. FCS can distinguish cancer miRNAs and non-cancer miRNAs where cancer miRNAs are always enriched at the top positions at different expression significant levels. By contrast, expression analysis confused these two types of miRNAs.

have demonstrated that miRNAs play an important role in thyroid cancers. Here, we provide a comprehensive prediction of new thyroid cancer-related miRNAs.

First, we extracted 350 thyroid cancer-related genes from NCI (<http://www.cancer.gov/>) (see 'Materials and Methods' section). Next, we calculated the FCSs of 244 candidate miRNAs with thyroid cancer genes, and compared the known thyroid cancer miRNAs with the unknown cancer miRNAs in the FCS-ranked list.

We discovered that 10% of the known thyroid cancer miRNAs have FCS values >0.8, and 83.33% of the

Figure 4. Distributions of FCSs of thyroid cancer miRNAs and other miRNAs (93.3% of known thyroid cancer miRNAs have FCSs > 0.70).

known thyroid cancer miRNAs have FCS values > 0.7 (Figure 4). The distribution of FCSs between thyroid cancer miRNAs and unknown cancer miRNAs is significantly different ($P < 3.24e-005$ on the Kruskal–Wallis test).

The top 10 miRNAs in the FCS ranked list included miR-20a/b, miR-106b, miR-27a/b and miR-30c/e-5p, and these miRNAs were predicted to be novel thyroid cancer miRNAs (Table 2). Among these novel miRNAs, some proto-oncogenic miRNAs such as miR-20a and miR-17-5p are members of the miR-17-92 intronic miRNA cluster on chr13. Moreover, miR-106b is a member of the miR-106b-25 cluster. The miR-17-92 cluster plays an oncogenic role in anaplastic thyroid cancer cells (47). Previous research revealed that the transforming growth factor-beta (TGF β) tumor suppressor pathway is under the inactivation control of the miR-106b-25/miR-17-92 clusters; this pathway plays a major role in the development of a variety of human tumors (48,49). For the same derived transcript, the oncogenic properties of the host gene MCM7 could be linked to the host miR-106b-25 cluster, and members of the miR-106b family have a crucial effect on the cell-cycle progression by regulating P21/CDKN1A (50,51). We also evaluated the expression level of miR-27a and miR-27b in thyroid cancer by conducting qRT-PCR experiments in two cancer samples. The fold changes were calculated by the $2^{-\Delta\Delta CT}$ method; miR-27a and miR-27b showed a significant upregulated expression pattern in thyroid cancer tissues with average $2^{-\Delta\Delta CT}$ values of 2.20 and 2.15 (Supplementary Table S3), respectively. These results demonstrate that the method described in

Table 2. The top 10 prioritized thyroid cancer miRNAs in the FCS ranked list

miRNA	FCS	Functional description	References
hsa-miR-20a ^a	0.85164	B-cell lymphoma, breast cancer, CML, HCC, lung cancer, medulloblastoma, pulmonary hypertension	Inomata M, <i>et al.</i> (52), Yu Z, <i>et al.</i> (53), Venturini L, <i>et al.</i> (54), Connolly E, <i>et al.</i> (55), Matsubara H, <i>et al.</i> (56), Northcott PA, <i>et al.</i> (57), Brock M, <i>et al.</i> (58)
hsa-miR-106b ^a	0.85073	Alzheimer's disease, CLL, gastric cancer, HCC, multiple myeloma	Hébert SS, <i>et al.</i> (59), Sampath D, <i>et al.</i> (60), Kim YK, <i>et al.</i> (61), Li Y, <i>et al.</i> (62), Pichiorri F, <i>et al.</i> (63)
hsa-miR-17-5p ^b	0.83800	ATC, breast cancer, CML, HCC, lung cancer, MYC-rearranged lymphoma, NB, pulmonary hypertension, Sezary syndrome	Takakura S, <i>et al.</i> (47), Yu Z, <i>et al.</i> (53), Venturini L, <i>et al.</i> (54), Connolly E, <i>et al.</i> (55), Matsubara H, <i>et al.</i> (56), Tagawa H, <i>et al.</i> (64), Fontana L, <i>et al.</i> (65), Brock M, <i>et al.</i> (58), Ballabio E, <i>et al.</i> (66)
hsa-miR-20b ^a	0.83752	T-cell lymphoma	Landais S, <i>et al.</i> (67)
hsa-miR-27a ^c	0.82441	Breast cancer, gastric cancer, HCC	Guttilla IK, <i>et al.</i> (68), Liu T, <i>et al.</i> (69), Huang S, <i>et al.</i> (70)
hsa-miR-27b ^c	0.82194	ALL, AML, colorectal cancer	Mi S, <i>et al.</i> (71), Xi Y, <i>et al.</i> (72),
hsa-miR-30a-5p ^b	0.80958	ATC, cardiac hypertrophy, colorectal cancer	Visone R, <i>et al.</i> (73), Sayed D, <i>et al.</i> (74), Arndt GM, <i>et al.</i> (75)
hsa-miR-30e-5p ^a	0.80916	Bladder cancer, DMD, HNSCC	Wang G, <i>et al.</i> (76), Eisenberg I, <i>et al.</i> (77), Hebert C, <i>et al.</i> (78)
hsa-miR-30c ^a	0.80743	Bladder cancer, cardiac hypertrophy, colorectal cancer	Wang G, <i>et al.</i> (76), Sayed D, <i>et al.</i> (74), Arndt GM, <i>et al.</i> (75)
hsa-miR-30d ^b	0.80684	AML, ATC, cardiac hypertrophy, CLL	Dixon-McIver A, <i>et al.</i> (79), Visone R, <i>et al.</i> (73), Marton S, <i>et al.</i> (80), Sayed D, <i>et al.</i> (74)

^aMost updated cancer-related miRNAs prioritized in the top 10.

^bKnown thyroid cancer miRNAs prioritized in the top 10.

^cUnknown cancer miRNAs prioritized in the top 10.

this article is powerful not only in capturing known cancer miRNAs but also in prioritizing novel cancer miRNAs not yet detected by other methods.

In this study, we used a systematic approach for prioritizing candidate cancer miRNAs based on the functional consistency between miRNA target genes and cancer-related genes. Our method integrated large-scale functional information from GO biological process branches and combined miRNA targets and cancer-related genes. Our approach is useful in many respects and has many advantages for research on cancer miRNAs. The FCS-based prioritized miRNA ranked list is ready for experimental verification and is a cost-effective and time-saving method; it is a powerful supplement for experimental research on miRNAs. In summary, our computational approach is a systematic biological method and is useful for cancer diagnosis, treatment, and prognosis and miRNA-related drug research in cancer pharmacology.

SUPPLEMENTARY DATA

Supplementary Data are available at NAR Online.

FUNDING

Funding for open access charge: National Natural Science Foundation of China (Grant Nos. 31100948, 30871394, 61073136 and 91029717); the National High Tech Development Project of China, the 863 Program (Grant Nos. 2007AA02Z329); National Science Foundation of Heilongjiang Province (Grant Nos. QC2009C23); the Science Foundation of Educational Commission of Heilongjiang Province (Grant Nos. 11551233); the Graduate Innovation Fund of Heilongjiang Province (Grant Nos. YJSCX2009-226HLJ); the Graduate Innovation Fund of Heilongjiang Province (Grant Nos. YJSCX2011-334HLJ).

Conflict of interest statement. None declared.

REFERENCES

- Ambros, V. (2004) The functions of animal microRNAs. *Nature*, **431**, 350–355.
- Jovanovic, M. and Hengartner, M.O. (2006) miRNAs and apoptosis: RNAs to die for. *Oncogene*, **25**, 6176–6187.
- Lynam-Lennon, N., Maher, S.G. and Reynolds, J.V. (2009) The roles of microRNA in cancer and apoptosis. *Biol. Rev. Camb. Philos. Soc.*, **84**, 55–71.
- Schickel, R., Boyerinas, B., Park, S.M. and Peter, M.E. (2008) MicroRNAs: key players in the immune system, differentiation, tumorigenesis and cell death. *Oncogene*, **27**, 5959–5974.
- He, L., He, X., Lim, L.P., de Stanchina, E., Xuan, Z., Liang, Y., Xue, W., Zender, L., Magnus, J., Ridzon, D. *et al.* (2007) A microRNA component of the p53 tumour suppressor network. *Nature*, **447**, 1130–1134.
- He, L., Thomson, J.M., Hemann, M.T., Hernando-Monge, E., Mu, D., Goodson, S., Powers, S., Cordon-Cardo, C., Lowe, S.W., Hannon, G.J. *et al.* (2005) A microRNA polycistron as a potential human oncogene. *Nature*, **435**, 828–833.
- Voorhoeve, P.M. (2010) MicroRNAs: Oncogenes, tumor suppressors or master regulators of cancer heterogeneity? *Biochim. Biophys. Acta*, **1805**, 72–86.
- Zhang, B., Pan, X., Cobb, G.P. and Anderson, T.A. (2007) microRNAs as oncogenes and tumor suppressors. *Dev. Biol.*, **302**, 1–12.
- Calin, G.A. and Croce, C.M. (2006) MicroRNA signatures in human cancers. *Nat. Rev. Cancer*, **6**, 857–866.
- Volinia, S., Calin, G.A., Liu, C.G., Ambs, S., Cimmino, A., Petrocca, F., Visone, R., Iorio, M., Roldo, C., Ferracin, M. *et al.* (2006) A microRNA expression signature of human solid tumors defines cancer gene targets. *Proc. Natl Acad. Sci. USA*, **103**, 2257–2261.
- Yanaihara, N., Caplen, N., Bowman, E., Seike, M., Kumamoto, K., Yi, M., Stephens, R.M., Okamoto, A., Yokota, J., Tanaka, T. *et al.* (2006) Unique microRNA molecular profiles in lung cancer diagnosis and prognosis. *Cancer Cell*, **9**, 189–198.
- Baskerville, S. and Bartel, D.P. (2005) Microarray profiling of microRNAs reveals frequent coexpression with neighboring miRNAs and host genes. *RNA*, **11**, 241–247.
- Gaur, A., Jewell, D.A., Liang, Y., Ridzon, D., Moore, J.H., Chen, C., Ambros, V.R. and Israel, M.A. (2007) Characterization of microRNA expression levels and their biological correlates in human cancer cell lines. *Cancer Res.*, **67**, 2456–2468.
- Gutierrez, N.C., Sarasquete, M.E., Misiewicz-Krzeminska, I., Delgado, M., De Las Rivas, J., Ticona, F.V., Ferminan, E., Martin-Jimenez, P., Chillon, C., Risueno, A. *et al.* (2010) Deregulation of microRNA expression in the different genetic subtypes of multiple myeloma and correlation with gene expression profiling. *Leukemia*, **24**, 629–637.
- Lu, J., Getz, G., Miska, E.A., Alvarez-Saavedra, E., Lamb, J., Peck, D., Sweet-Cordero, A., Ebert, B.L., Mak, R.H., Ferrando, A.A. *et al.* (2005) MicroRNA expression profiles classify human cancers. *Nature*, **435**, 834–838.
- Barad, O., Meiri, E., Avniel, A., Aharonov, R., Barzilai, A., Bentwich, I., Einav, U., Gilad, S., Hurban, P., Karov, Y. *et al.* (2004) MicroRNA expression detected by oligonucleotide microarrays: system establishment and expression profiling in human tissues. *Genome Res.*, **14**, 2486–2494.
- Chen, Y., Gelfond, J.A., McManus, L.M. and Shireman, P.K. (2009) Reproducibility of quantitative RT-PCR array in miRNA expression profiling and comparison with microarray analysis. *BMC Genomics*, **10**, 407.
- Saba, R. and Booth, S.A. (2006) Target labelling for the detection and profiling of microRNAs expressed in CNS tissue using microarrays. *BMC Biotechnol.*, **6**, 47.
- Bandyopadhyay, S. and Bhattacharyya, M. (2009) Analyzing miRNA co-expression networks to explore TF-miRNA regulation. *BMC Bioinformatics*, **10**, 163.
- Gennarino, V.A., Sardiello, M., Avellino, R., Meola, N., Maselli, V., Anand, S., Cuttillo, L., Ballabio, A. and Banfi, S. (2009) MicroRNA target prediction by expression analysis of host genes. *Genome Res.*, **19**, 481–490.
- Backes, C., Meese, E., Lenhof, H.P. and Keller, A. (2010) A dictionary on microRNAs and their putative target pathways. *Nucleic Acids Res.*, **38**, 4476–4486.
- Bandyopadhyay, S., Mitra, R., Maulik, U. and Zhang, M.Q. (2010) Development of the human cancer microRNA network. *Silence*, **1**, 6.
- Shen, E., Diao, X., Wei, C., Wu, Z., Zhang, L. and Hu, B. (2010) MicroRNAs target gene and signaling pathway by bioinformatics analysis in the cardiac hypertrophy. *Biochem. Biophys. Res. Commun.*, **397**, 380–385.
- Ravasz, E., Somera, A.L., Mongru, D.A., Oltvai, Z.N. and Barabasi, A.L. (2002) Hierarchical organization of modularity in metabolic networks. *Science*, **297**, 1551–1555.
- Goh, K.I., Cusick, M.E., Valle, D., Childs, B., Vidal, M. and Barabasi, A.L. (2007) The human disease network. *Proc. Natl Acad. Sci. USA*, **104**, 8685–8690.
- Wang, D., Wang, J., Lu, M., Song, F. and Cui, Q. Inferring the human microRNA functional similarity and functional network based on microRNA-associated diseases. *Bioinformatics*, **26**, 1644–1650.
- Pesquita, C., Faria, D., Falcao, A.O., Lord, P. and Couto, F.M. (2009) Semantic similarity in biomedical ontologies. *PLoS Comput. Biol.*, **5**, e1000443.

28. Hugo Bastos,B.T., Pesquita,C., Faria,D. and Couto,F. (2011) Application of Gene Ontology to gene identification. *Methods Mol. Biol.*, **760**, 141–157.
29. The Gene Ontology in 2010: extensions and refinements. (2010) *Nucleic Acids Res.*, **38**, D331–D335.
30. Osborne,J.D., Flatow,J., Holko,M., Lin,S.M., Kibbe,W.A., Zhu,L.J., Danila,M.I., Feng,G. and Chisholm,R.L. (2009) Annotating the human genome with Disease Ontology. *BMC Genomics*, **10**(Suppl. 1), S6.
31. Robinson,P.N., Kohler,S., Bauer,S., Seelow,D., Horn,D. and Mundlos,S. (2008) The Human Phenotype Ontology: a tool for annotating and analyzing human hereditary disease. *Am. J. Hum. Genet.*, **83**, 610–615.
32. Washington,N.L., Haendel,M.A., Mungall,C.J., Ashburner,M., Westerfield,M. and Lewis,S.E. (2009) Linking human diseases to animal models using ontology-based phenotype annotation. *PLoS Biol.*, **7**, e1000247.
33. Xiao,F., Zuo,Z., Cai,G., Kang,S., Gao,X. and Li,T. (2009) miRecords: an integrated resource for microRNA-target interactions. *Nucleic Acids Res.*, **37**, D105–D110.
34. Tripathi,R., Saini,H.K., Rad,R., Abreu-Goodger,C., van Dongen,S. and Enright,A.J. (2010) Messenger RNA and microRNA profiling during early mouse EB formation. *Gene Expr. Patterns*, **11**, 334–344.
35. Nam,S., Kim,B., Shin,S. and Lee,S. (2008) miRgator: an integrated system for functional annotation of microRNAs. *Nucleic Acids Res.*, **36**, D159–D164.
36. Tang,F., Barbacioru,C., Bao,S., Lee,C., Nordman,E., Wang,X., Lao,K. and Surani,M.A. (2010) Tracing the derivation of embryonic stem cells from the inner cell mass by single-cell RNA-Seq analysis. *Cell Stem Cell*, **6**, 468–478.
37. Schlicker,A., Domingues,F.S., Rahnenfuhrer,J. and Lengauer,T. (2006) A new measure for functional similarity of gene products based on Gene Ontology. *BMC Bioinformatics*, **7**, 302.
38. Lin,D. (1998) An information-theoretic definition of similarity. In fifteenth International Conference on Machine Learning, 296–304.
39. Pesquita,C., Faria,D., Bastos,H., Ferreira,A.E., Falcao,A.O. and Couto,F.M. (2008) Metrics for GO based protein semantic similarity: a systematic evaluation. *BMC Bioinformatics*, **9**(Suppl 5), S4.
40. Jiang,Q., Wang,Y., Hao,Y., Juan,L., Teng,M., Zhang,X., Li,M., Wang,G. and Liu,Y. (2009) miR2Disease: a manually curated database for microRNA deregulation in human disease. *Nucleic Acids Res.*, **37**, D98–D104.
41. Livak,K.J. and Schmittgen,T.D. (2001) Analysis of relative gene expression data using real-time quantitative PCR and the 2⁻(Delta Delta C(T)) method. *Methods*, **25**, 402–408.
42. Wu,X., Jiang,R., Zhang,M.Q. and Li,S. (2008) Network-based global inference of human disease genes. *Mol. Syst. Biol.*, **4**, 189.
43. Miller,B.H. and Wahlestedt,C. (2010) MicroRNA dysregulation in psychiatric disease. *Brain Res.*, **1338**, 89–99.
44. Ying,S.Y. and Lin,S.L. (2005) MicroRNA: fine-tunes the function of genes in zebrafish. *Biochem. Biophys. Res. Commun.*, **335**, 1–4.
45. Schroder,S., Dralle,H., Bay,V. and Bocker,W. (1989) [Immunohistology and prognosis in thyroid cancer. Determination of the malignancy potential of papillary and medullary neoplasms by the detection of S-100 protein and Leu-M1 antigen]. *Acta Med. Austriaca*, **16**, 2–5.
46. Subramanian,S., Goldstein,D.P., Parlea,L., Thabane,L., Ezzat,S., Ibrahim-Zada,I., Straus,S., Brierley,J.D., Tsang,R.W., Gafni,A. *et al.* (2007) Second primary malignancy risk in thyroid cancer survivors: a systematic review and meta-analysis. *Thyroid*, **17**, 1277–1288.
47. Takakura,S., Mitsutake,N., Nakashima,M., Namba,H., Saenko,V.A., Rogounovitch,T.I., Nakazawa,Y., Hayashi,T., Ohtsuru,A. and Yamashita,S. (2008) Oncogenic role of miR-17-92 cluster in anaplastic thyroid cancer cells. *Cancer Sci.*, **99**, 1147–1154.
48. Petrocca,F., Vecchione,A. and Croce,C.M. (2008) Emerging role of miR-106b-25/miR-17-92 clusters in the control of transforming growth factor beta signaling. *Cancer Res.*, **68**, 8191–8194.
49. Polisenio,L., Salmena,L., Riccardi,L., Fornari,A., Song,M.S., Hobbs,R.M., Sportoletti,P., Varmeh,S., Egia,A., Fedele,G. *et al.* (2010) Identification of the miR-106b~25 microRNA cluster as a proto-oncogenic PTEN-targeting intron that cooperates with its host gene MCM7 in transformation. *Sci. Signal*, **3**, ra29.
50. Ivanovska,I., Ball,A.S., Diaz,R.L., Magnus,J.F., Kibukawa,M., Schelter,J.M., Kobayashi,S.V., Lim,L., Burchard,J., Jackson,A.L. *et al.* (2008) MicroRNAs in the miR-106b family regulate p21/CDKN1A and promote cell cycle progression. *Mol. Cell. Biol.*, **28**, 2167–2174.
51. Petrocca,F., Visone,R., Onelli,M.R., Shah,M.H., Nicoloso,M.S., de Martino,I., Iliopoulos,D., Pilozzi,E., Liu,C.G., Negrini,M. *et al.* (2008) E2F1-regulated microRNAs impair TGFbeta-dependent cell-cycle arrest and apoptosis in gastric cancer. *Cancer Cell*, **13**, 272–286.
52. Inomata,M., Tagawa,H., Guo,Y.M., Kameoka,Y., Takahashi,N. and Sawada,K. (2009) MicroRNA-17-92 down-regulates expression of distinct targets in different B-cell lymphoma subtypes. *Blood*, **113**, 396–402.
53. Yu,Z., Wang,C., Wang,M., Li,Z., Casimiro,M.C., Liu,M., Wu,K., Whittle,J., Ju,X., Hyslop,T. *et al.* (2008) A cyclin D1/microRNA 17/20 regulatory feedback loop in control of breast cancer cell proliferation. *J. Cell. Biol.*, **182**, 509–517.
54. Venturini,L., Battmer,K., Castoldi,M., Schultheis,B., Hochhaus,A., Muckenthaler,M.U., Ganser,A., Eder,M. and Scherr,M. (2007) Expression of the miR-17-92 polycistron in chronic myeloid leukemia (CML) CD34+ cells. *Blood*, **109**, 4399–4405.
55. Connolly,E., Melegari,M., Landgraf,P., Tchaikovskaya,T., Tennant,B.C., Slagle,B.L., Rogler,L.E., Zavolan,M., Tuschl,T. and Rogler,C.E. (2008) Elevated expression of the miR-17-92 polycistron and miR-21 in hepadnavirus-associated hepatocellular carcinoma contributes to the malignant phenotype. *Am. J. Pathol.*, **173**, 856–864.
56. Matsubara,H., Takeuchi,T., Nishikawa,E., Yanagisawa,K., Hayashita,Y., Ebi,H., Yamada,H., Suzuki,M., Nagino,M., Nimura,Y. *et al.* (2007) Apoptosis induction by antisense oligonucleotides against miR-17-5p and miR-20a in lung cancers overexpressing miR-17-92. *Oncogene*, **26**, 6099–6105.
57. Northcott,P.A., Fernandez,L.A., Hagan,J.P., Ellison,D.W., Grajkowska,W., Gillespie,Y., Grundy,R., Van Meter,T., Rutka,J.T., Croce,C.M. *et al.* (2009) The miR-17/92 polycistron is up-regulated in sonic hedgehog-driven medulloblastomas and induced by N-myc in sonic hedgehog-treated cerebellar neural precursors. *Cancer Res.*, **69**, 3249–3255.
58. Brock,M., Trenkmann,M., Gay,R.E., Michel,B.A., Gay,S., Fischler,M., Ulrich,S., Speich,R. and Huber,L.C. (2009) Interleukin-6 modulates the expression of the bone morphogenic protein receptor type II through a novel STAT3-microRNA cluster 17/92 pathway. *Circ. Res.*, **104**, 1184–1191.
59. Hebert,S.S., Horre,K., Nicolai,L., Bergmans,B., Papadopoulou,A.S., Delacourte,A. and De Strooper,B. (2009) MicroRNA regulation of Alzheimer's Amyloid precursor protein expression. *Neurobiol. Dis.*, **33**, 422–428.
60. Sampath,D., Calin,G.A., Puduvali,V.K., Gopisetty,G., Taccioli,C., Liu,C.G., Ewald,B., Liu,C., Keating,M.J. and Plunkett,W. (2009) Specific activation of microRNA106b enables the p73 apoptotic response in chronic lymphocytic leukemia by targeting the ubiquitin ligase Itch for degradation. *Blood*, **113**, 3744–3753.
61. Kim,Y.K., Yu,J., Han,T.S., Park,S.Y., Namkoong,B., Kim,D.H., Hur,K., Yoo,M.W., Lee,H.J., Yang,H.K. *et al.* (2009) Functional links between clustered microRNAs: suppression of cell-cycle inhibitors by microRNA clusters in gastric cancer. *Nucleic Acids Res.*, **37**, 1672–1681.
62. Li,Y., Tan,W., Neo,T.W., Aung,M.O., Wasser,S., Lim,S.G. and Tan,T.M. (2009) Role of the miR-106b-25 microRNA cluster in hepatocellular carcinoma. *Cancer Sci.*, **100**, 1234–1242.
63. Pichiorri,F., Suh,S.S., Ladetto,M., Kuehl,M., Palumbo,T., Drandi,D., Taccioli,C., Zanesi,N., Alder,H., Hagan,J.P. *et al.* (2008) MicroRNAs regulate critical genes associated with multiple myeloma pathogenesis. *Proc. Natl. Acad. Sci. USA*, **105**, 12885–12890.
64. Tagawa,H., Karube,K., Tsuzuki,S., Ohshima,K. and Seto,M. (2007) Synergistic action of the microRNA-17 polycistron and

- Myc in aggressive cancer development. *Cancer Sci.*, **98**, 1482–1490.
65. Fontana, L., Fiori, M.E., Albini, S., Cifaldi, L., Giovinazzi, S., Forloni, M., Boldrini, R., Donfrancesco, A., Federici, V., Giacomini, P. *et al.* (2008) Antagomir-17-5p abolishes the growth of therapy-resistant neuroblastoma through p21 and BIM. *PLoS One*, **3**, e2236.
66. Ballabio, E., Mitchell, T., van Kester, M.S., Taylor, S., Dunlop, H.M., Chi, J., Tosi, I., Vermeer, M.H., Tramonti, D., Saunders, N.J. *et al.* (2010) MicroRNA expression in Sezary syndrome: identification, function, and diagnostic potential. *Blood*, **116**, 1105–1113.
67. Landais, S., Landry, S., Legault, P. and Rassart, E. (2007) Oncogenic potential of the miR-106-363 cluster and its implication in human T-cell leukemia. *Cancer Res.*, **67**, 5699–5707.
68. Guttilla, I.K. and White, B.A. (2009) Coordinate regulation of FOXO1 by miR-27a, miR-96, and miR-182 in breast cancer cells. *J. Biol. Chem.*, **284**, 23204–23216.
69. Liu, T., Tang, H., Lang, Y., Liu, M. and Li, X. (2009) MicroRNA-27a functions as an oncogene in gastric adenocarcinoma by targeting prohibitin. *Cancer Lett.*, **273**, 233–242.
70. Huang, S., He, X., Ding, J., Liang, L., Zhao, Y., Zhang, Z., Yao, X., Pan, Z., Zhang, P., Li, J. *et al.* (2008) Upregulation of miR-23a approximately 27a approximately 24 decreases transforming growth factor-beta-induced tumor-suppressive activities in human hepatocellular carcinoma cells. *Int. J. Cancer*, **123**, 972–978.
71. Mi, S., Lu, J., Sun, M., Li, Z., Zhang, H., Neilly, M.B., Wang, Y., Qian, Z., Jin, J., Zhang, Y. *et al.* (2007) MicroRNA expression signatures accurately discriminate acute lymphoblastic leukemia from acute myeloid leukemia. *Proc. Natl. Acad. Sci. USA*, **104**, 19971–19976.
72. Xi, Y., Shalgi, R., Fodstad, O., Pilpel, Y. and Ju, J. (2006) Differentially regulated micro-RNAs and actively translated messenger RNA transcripts by tumor suppressor p53 in colon cancer. *Clin. Cancer Res.*, **12**, 2014–2024.
73. Visone, R., Pallante, P., Vecchione, A., Cirombella, R., Ferracin, M., Ferraro, A., Volinia, S., Coluzzi, S., Leone, V., Borbone, E. *et al.* (2007) Specific microRNAs are downregulated in human thyroid anaplastic carcinomas. *Oncogene*, **26**, 7590–7595.
74. Sayed, D., Hong, C., Chen, I.Y., Lypowy, J. and Abdellatif, M. (2007) MicroRNAs play an essential role in the development of cardiac hypertrophy. *Circ. Res.*, **100**, 416–424.
75. Arndt, G.M., Dossey, L., Cullen, L.M., Lai, A., Druker, R., Eisbacher, M., Zhang, C., Tran, N., Fan, H., Retzlaff, K. *et al.* (2009) Characterization of global microRNA expression reveals oncogenic potential of miR-145 in metastatic colorectal cancer. *BMC Cancer*, **9**, 374.
76. Wang, G., Zhang, H., He, H., Tong, W., Wang, B., Liao, G., Chen, Z. and Du, C. (2009) Up-regulation of microRNA in bladder tumor tissue is not common. *Int. Urol. Nephrol.*, **42**, 95–102.
77. Eisenberg, I., Eran, A., Nishino, I., Moggio, M., Lamperti, C., Amato, A.A., Lidov, H.G., Kang, P.B., North, K.N., Mitrani-Rosenbaum, S. *et al.* (2007) Distinctive patterns of microRNA expression in primary muscular disorders. *Proc. Natl. Acad. Sci. USA*, **104**, 17016–17021.
78. Hebert, C., Norris, K., Scheper, M.A., Nikitakis, N. and Sauk, J.J. (2007) High mobility group A2 is a target for miRNA-98 in head and neck squamous cell carcinoma. *Mol. Cancer*, **6**, 5.
79. Dixon-Mclver, A., East, P., Mein, C.A., Cazier, J.B., Molloy, G., Chaplin, T., Andrew Lister, T., Young, B.D. and Debernardi, S. (2008) Distinctive patterns of microRNA expression associated with karyotype in acute myeloid leukaemia. *PLoS One*, **3**, e2141.
80. Marton, S., Garcia, M.R., Robello, C., Persson, H., Trajtenberg, F., Pritsch, O., Rovira, C., Naya, H., Dighiero, G. and Cayota, A. (2008) Small RNAs analysis in CLL reveals a deregulation of miRNA expression and novel miRNA candidates of putative relevance in CLL pathogenesis. *Leukemia*, **22**, 330–338.