Identification of stably expressed reference small non-coding RNAs for microRNA quantification in high-grade serous ovarian carcinoma tissues

Eliana Bignotti ^{a,} *, Stefano Calza ^{b, c}, Renata A. Tassi ^d, Laura Zanotti ^d, Elisabetta Bandiera ^d, Enrico Sartori ^e, Franco E. Odicino ^e, Antonella Ravaggi ^d, Paola Todeschini ^{d, f, #}, Chiara Romani ^{d, #}

^a Division of Obstetrics and Gynecology, ASST Spedali Civili di Brescia, Brescia, Italy

^c Department of Medical Epidemiology and Biostatistics, Karolinska Institutet, Stockholm, Sweden

^d "Angelo Nocivelli" Institute of Molecular Medicine, Division of Obstetrics and Gynecology, University of Brescia, Brescia, Italy

^e Division of Obstetrics and Gynecology, University of Brescia, Brescia, Italy

^f Doctorate School of Molecular and Translational Medicine, University of Milan, Milan, Italy

Received: January 28, 2016; Accepted: June 13, 2016

Abstract

MicroRNAs (miRNAs) belong to a family of small non-coding RNAs (sncRNAs) playing important roles in human carcinogenesis. Multiple investigations reported miRNAs aberrantly expressed in several cancers, including high-grade serous ovarian carcinoma (HGS-OvCa). Quantitative PCR is widely used in studies investigating miRNA expression and the identification of reliable endogenous controls is crucial for proper data normalization. In this study, we aimed to experimentally identify the most stable reference sncRNAs for normalization of miRNA qPCR expression data in HGS-OvCa. Eleven putative reference sncRNAs for normalization (U6, SNORD48, miR-92a-3p, let-7a-5p, SNORD61, SNORD72, SNORD68, miR-103a-3p, miR-423-3p, miR-191-5p, miR-16-5p) were analysed on a total of 75 HGS-OvCa and 30 normal tissues, using a highly specific qPCR. Both the normal tissues considered to initiate HGS-OvCa malignant transformation, namely ovary and fallopian tube epithelia, were included in our study. Stability of candidate endogenous controls was evaluated using an equivalence test and validated by geNorm and NormFinder algorithms. Combining results from the three different statistical approaches, SNORD48 emerged as stably and equivalently expressed between malignant and normal tissues. Among malignant samples, considering groups based on residual tumour, miR-191-5p was identified as the most equivalent sncRNA. On the basis of our results, we support the use of SNORD48 as best reference sncRNA for relative quantification in miRNA expression studies between HGS-OvCa and normal controls, including the first time both the normal tissues supposed to be HGS-OvCa progenitors. In addition, we recommend miR-191-5p as best reference sncRNA in miRNA expression studies with prognostic intent on HGS-OvCa tissues.

Keywords: HGS-OvCa • sncRNA • qPCR • endogenous reference • normalization

Introduction

Epithelial ovarian cancer is the fifth most common type of cancer in women and the leading cause of mortality for gynaecological neoplasms, with high-grade serous carcinoma (HGS-OvCa) being the most frequent and aggressive histological type [1]. The high mortality rate of HGS-OvCa is because of the intrinsic biology of the disease that remains largely undetected, leading to a delayed diagnosis of

[#]PT and CR contributed equally to this work. *Correspondence to: Eliana BIGNOTTI, Ph.D. E-mail: bignottieliana@gmail.com patients presenting disseminated metastatic disease [2] and, consequently, a 5-year survival rate of only 30% [3]. Recent investigations report microRNAs (miRNAs) as important players in human carcinogenesis and aberrantly expressed in several cancers, including ovarian carcinoma tissues [4, 5]. Those small (19–25 nucleotides) non-coding transcripts act as gene regulators, modulating post-transcriptional activity of multiple target mRNAs (oncogenes or tumour suppressor genes) by repression of translation or regulation of mRNA degradation after targeting the 3' UTR [6, 7]. Recently, several papers have identified HGS-OvCa-specific miRNA expression signatures as promising novel biomarkers associated with diagnosis, prognosis

doi: 10.1111/jcmm.12927

^b Department of Molecular and Translational Medicine, University of Brescia, Brescia, Italy

 $[\]ensuremath{\textcircled{}}$ 2016 The Authors.

Journal of Cellular and Molecular Medicine published by John Wiley & Sons Ltd and Foundation for Cellular and Molecular Medicine. This is an open access article under the terms of the Creative Commons Attribution License, which permits use, distribution and reproduction in any medium, provided the original work is properly cited.

and response to therapy [8, 9]. One of the most powerful and sensitive technique available for miRNA expression analysis is quantitative RT-PCR, which commonly uses relative quantification as a strategy for data interpretation. In relative quantification, changes in miRNA expression in a given sample are expressed relative to another reference sample, after normalization using a stably expressed endogenous reference simultaneously determined. In this kind of study, similarly to mRNA expression analysis, the selection of valid and reliable endogenous normalizers is critical to minimize technical bias introduced at each step of miRNA retrotranscription and quantification and to avoid misinterpretation of results. Recently, it has been reported the recommendation to normalize target mRNA levels with reference genes belonging to the same RNA class [10]. Consequently, for miRNA expression normalization, the endogenous control genes should belong to the small non-coding RNA family (sncRNA), such as miRNA, small nuclear RNA (snRNA) and small nucleolar RNA (snoRNA).

Currently, a proper endogenous control-based normalization strategy to be used in miRNA qPCR studies on cancer tissues has not been identified [11]. Moreover, there is a lack of consensus in the literature on the most stably expressed endogenous controls that should be used in HG-OvCa miRNA qPCR studies. Actually, most of the investigations report arbitrarily chosen endogenous controls, including miRNA, snRNA and snoRNA, without any experimental validation of their stability. In addition, the large majority of these studies report U6 (alias RNU6-1) as an endogenous reference, although its use is still controversial, as a growing body of evidence demonstrate its high expression instability across normal and tumour tissues [12, 13].

To fill this gap of knowledge, the present investigation aims at identifying the most suitable sncRNAs as the endogenous controls for miRNA expression normalization in a wide and well-characterized cohort of HGS-OvCa tissues. Furthermore, as HGS-OvCa histogenesis is still a matter of debate [14, 15], we aimed at validating the stability of the proposed endogenous control sncRNAs in both normal ovarian surface and fallopian tube epithelium, as normal tissues to be compared with the cancer counterpart.

Materials and methods

Selection of candidate reference sncRNAs

The candidate endogenous sncRNAs were chosen based on the literature suggesting their use for normalization of qPCR studies in HGS-OvCa tissue samples, carrying out a Medline search using the MeSH terms 'ovarian cancer'/'ovarian carcinoma' and 'microRNA'/'miRNA' and 'real-time PCR'. In addition, endogenous miRNA recommended from Exiqon (Woburn, MA, USA), based on their stable and constitutive expression across different cells and tissues, were included in our study [11, 16–18].

Patients cohorts

This study was performed following the Declaration of Helsinki set of principles and approved by the Research Review Board- the Ethic

Committee- of the Spedali Civili, Brescia, Italy (study reference number: NP1676). Written informed consent was obtained from all patients enrolled. HGS-0vCa tissue samples were obtained from 75 patients diagnosed and treated at the Division of Gynecologic Oncology of the University of Brescia (Italy), between 2003 and 2013. Normal control tissue samples were obtained from a total of 30 patients, undergoing surgery for benign pathologies (Table 1). Details are reported in Table S1.

RNA isolation, cDNA synthesis and quantitative real-time PCR

Total RNA was extracted from tissue samples, homogenized with TissueLyser System (Qiagen), using TRIZOL reagent (Life Technologies, Carlsbad, CA, USA) and further purified using RNeasy MiniElute Cleanup kit (Qiagen, Germantown, MD, USA) with a modified protocol for copurification of small RNAs according to the manufacturer's instructions. RNA concentration and integrity was assessed as previously described [19]. The miRCURY locked-nucleic-acid (LNA) Universal RT miRNA PCR system (Exiqon) based on universal reverse transcription followed by real-time PCR amplification with sncRNA-specific primers, was used for first-strand cDNA synthesis and SYBR Green-based amplification. Details are described in Table S2.

Statistical analysis

Stability of candidate endogenous miRNA was evaluated using two different software programs commonly used in the experimental validation of reference genes, NormFinder [20] and geNorm [10]. Both algorithms identify the most stable control gene in a given set of tissue samples and determine the optimal number of references required for reliable normalization of gPCR data.

Differences in sncRNA expression between groups were tested using linear models on log-transformed sncRNA expression values, with P

Table 1	Clinic-pathological	characteristics	of	75	HGS-OvCa	and	25
normal of	control patients						

Characteristics	1100 0.0.	Normal control			
Characteristics	HG2-0VC8	Ovary	Tube		
п	75	15	15		
Age at diagnosis (mean years, range)	60 (36–84)	53 (49–62)	49 (42–58)		
FIGO stage (%)					
III	53 (71)				
IV	22 (29)				
RT (%)					
0	18 (24)				
>0	57 (76)				

RT: residual tumour.

values and confidence intervals (CIs) estimation based on 'White-Huber' heteroscedasticity corrected covariance matrices [21]. To account for the presence of potential outliers, we fitted weighted least squares with weights computed by M-estimation [22]. To test non-difference of sncRNA expression among groups, we used the two one-sided test (TOST) approach, a type of intersection union test [23]. Briefly an 'equivalence range' $[\varepsilon_{l}, \varepsilon_{l}]$ is defined. The null hypothesis is set up so that if the 90% CI for the parameter of interest (e.g. the difference among group means) falls completely within the equivalence range, the null hypothesis can be rejected. Two one-sided tests were conducted for both boundaries of the range. The overall null hypothesis is rejected at level α if the associated *P*-value for each of the individual hypotheses is less than α ($\alpha = 0.05$ in our analysis). Prior to conducting an equivalent test, we must define an equivalence range, in which we can consider the parameter of interest in the two groups to be substantively equal. While no fixed objective rules exist to guide the choice of the equivalence range because such choice may depend on substantive considerations, Wellek [24] suggested a strict tolerance value for a two sample *t*-test of ± 0.36 on log scale, and we decided to adopt this latest criteria in our data analysis.

Statistical analysis were performed with R [25] with additional package *robustbase* [26].

Results

Identification of reference sncRNAs

According to our Medline search criteria, we found 114 papers published from November 2007 to August 2015. Within these reports, we removed from analysis papers evaluating gene expression and genotyping studies, as well as miRNA expression studies performed on cell cultures, formalin-fixed paraffin-embedded tissues or plasma/ serum/urines. Additional articles were excluded because full text was not available in the English language. The remaining 29 papers focused on miRNA expression evaluation in fresh frozen ovarian tumour tissues by real-time PCR, using the following sncRNAs for data normalization, alone or in combination of two or three: U6 (25 times), SNORD48 (two times), miR-92a-3p (one time), let-7a-5p (one time), SNORD61 (one time), SNORD72 (one time), SNORD68 (one time). This panel of seven potential endogenous controls derived from the literature was integrated with four additional reference miR-NAs, miR-103a-3p, miR-423-3p, miR-191-5p and miR-16-5p, selected and validated from Exigon for normalization of miRNA expression levels in human tissue samples during real-time PCR analysis (Table S1).

Expression of candidate reference sncRNAs

Quantitative real-time PCR was performed on 75 HGS-0vCa, 15 normal luminal fallopian tube and 10 normal ovarian surface epithelia samples (representative of 15 patients) to assess the expression pattern of the 11 selected reference sncRNAs. All RNA samples isolated from malignant and normal specimens met the criteria of purity and integrity defined by A260/280 ratio (mean \pm S.D., 2 \pm 0.06) and

RIN values (RIN > 8). All RNA samples were verified to be free of any DNA contamination, by analysis of minus-reverse transcriptase ('-RT') controls in real-time RT-PCR experiments (Table S2). For the quantitative comparison of investigated candidate reference sncRNAs, the raw Cq values were converted to CNRQ, a normalization procedure which removes variations related to different cDNA starting quantities and correct for run-to-run variation using an internal control sample [27], and log-transformed before statistical analysis. All candidate reference sncRNAs were expressed in abundance both in normal and in cancer tissues, with substantial higher spread in malignant samples compared with non-malignant ones (Fig. 1). The sncRNAs showing the higher interguartile-range (IQR) was miR-103a-3p (IQR = 2.05), while miR-191-5p showed the smallest (IQR = 0.92). Melting curve analysis confirmed the specificity of the PCR products, for each primer set tested. No amplification was detectable for each 'no template control' sample included in each assay run for each sncRNA primer set.

Applying the TOST method equates at computing $(1-2\alpha)$ % Cl (90% when $\alpha = 0.05$) for the contrast of interest ($\Delta =$ difference between group means) and comparing it to the $[\epsilon_L, \epsilon_U]$ range, if the Cl is fully included in the equivalence range the null hypothesis of non-equivalence can be rejected. Table 2 shows 90% Cls for all the contrasts of interest and the *P* values as well as an indicator of null hypothesis rejection based on $|\epsilon| = 0.36$. Accordingly, considering the difference in sncRNA expression between malignant and non-malignant samples, all sncRNA were substantially varying but SNORD48, whose ratio of the two groups averages (-0.282,+0.317) falls within the fixed equivalence range. Moreover, we performed the

Fig. 1 Expression levels of candidate reference sncRNAs in HGS-OvCa (hatched boxes) and normal (open boxes) tissues. Values are given as calibrated normalized relative quantities (CNRQ). Boxes indicate IQR for the data of unmatched samples in each group. Error bars represent range of values.

	HGS-OvCa versus normal control			RT = 0 versus $RT > 0$			
SNCKNA	Log FC	90% CI	<i>P</i> -value	Log FC	90% CI	<i>P</i> -value	
miR-16-5p	-1.87	-2.36;-1.38	<0.001	-0.16	-0.43;0.11	0.328	
miR-191-5p	-0.10	-0.44;0.24	0.625	0.06	-0.23;0.36*	0.725	
miR-423-3p	0.21	-0.18;0.59	0.375	0.60	0.04;1.15	0.087	
let-7a-5p	-0.20	-0.59;0.19	0.401	0.48	-0.01;0.98	0.108	
miR-103a-3p	-0.15	-0.60;0.31	0.601	0.28	-0.35;0.90	0.465	
miR-92a-3p	-1.89	-2.23;-1.55	<0.001	0.40	0.005;0.80	0.096	
SNORD68	-0.23	-0.55;0.09	0.229	0.28	-0.14;0.71	0.274	
SNORD61	0.33	-0.08;0.74	0.190	-0.05	-0.42;0.32	0.828	
SNORD72	1.21	0.80;1.63	<0.001	0.25	-0.25;0.74	0.408	
SNORD48	0.02	-0.28;0.32*	0.924	0.25	-0.14;0.64	0.287	
U6	-0.53	-0.84;-0.23	0.003	0.56	0.06;1.06	0.066	

Table 2 Log-fold changes in reference sncRNA expression between HGS-OvCa and normal control samples, and among non-residual tumour and residual tumour (90% confidence intervals; *P* values for linear models; * null hypothesis of non-equivalence rejected; $[\epsilon_L, \epsilon_U] = [-0.36, 0.36]$)

same analysis of statistical equivalence considering only the tumour sample cohort, grouped based on residual tumour (RT). Among malignant samples considering groups based on RT (RT = 0 *versus* RT > 0), miR-191-5p emerged as the most equivalent sncRNA (-0.232,+0.358).

Analysis of candidate reference sncRNAs expression stability

GeNorm and NormFinder software programs were used to compare and rank the 11 potential reference sncRNAs on the basis of their stability across tumour and normal tissue samples. According to the gene stability M value provided by geNorm, candidate reference sncRNAs were ranked from the least stable (highest M value) to the most stable (lowest M value). As an M value of 1.5 was defined as the upper limit for candidate reference, and 0.5 was the M value typically observed for stably expressed reference genes in homogeneous sample groups, values between 0.5 and 1 were considered as a characteristic when evaluating endogenous controls on heterogeneous samples like cancer and normal tissues [27]. As shown in Figure 2A, all the studied sncRNAs achieved an overall medium to low expression stability, with M values ranging from 0.8 for let-7a-5p and miR-103a-3p to 1.6 for miR-16-5p (average geNorm M \geq 1.2). Accordingly, let-7a-5p, miR-103a-3p and miR423-3p were identified as the most stable sncRNAs in our panel of 75 HGS-OvCa and 30 normal tissues, followed by miR-191-5p and SNORD48. In addition to the generated M value, geNorm software program calculates the optimal number of sncRNAs required for a reliable normalization of gPCR data, based on the variable V as the pairwise variation between sequential normalization factors. Taking 0.15 as the cut-off value below which the inclusion of an additional reference gene is not required [10], the optimal number of reference sncRNAs was seven (Fig. 2B). It must be pointed out that the proposed 0.15 value should not be taken as a strict cut-off, but rather as a guidance for the calculation of the optimal number of references. In our experimental system, the observed trend of changing V values when using additional sncRNAs reveals that the highest decrease in variation was achieved with the five most stable sncRNAs, in line with previous studies suggesting that a proper normalization strategy for relative gene quantification should include at least three to five endogenous references [10]. The results generated from geNorm were compared and validated using NormFinder software program, whose algorithm rank the set of candidate normalization genes according to their expression stability. NormFinder identified SNORD48 as the best endogenous reference sncRNA, strictly followed by let-7a-5p and miR-191-5p, consistent with geNorm analysis which ranked let-7a-5p, miR-191-5p and SNORD48 among the fifth most stable sncRNAs (Table 3). Notably, U6, the reference sncRNA most frequently used as normalizer, was ranked poorly in both analysis. Both geNorm and NormFinder analysis were also in considerably closer agreement in the identification of miR-16-5p, miR-92a-3p and SNORD72 as the least stable sncRNAs in our cohort of samples.

In silico validation of candidate reference sncRNAs using RNA-Seq data

To validate the stability of our candidate invariant sncRNAs, we performed the same analysis of statistical equivalence on RNA-Seq data,

Fig. 2 geNorm output charts. (A) Average expression stability value (M) of reference sncRNAs calculated at each step during stepwise exclusion of the least stable expressed reference. Starting from the least stable at the left, the sncRNA are ranked according to increasing expression stability, ending with the two most stable sncRNA on the right. (B) Normalization factor based on the pairwise variation (V), representing the levels of variation in average reference sncRNA stability with the sequential addition of each reference to the equation.

based upon level 3 data generated by the TCGA research network (http://cancergenome.nih.gov/). RNA-Seq data regarding 292 stage III-IV HGS-OvCa snap-frozen tissues were available for analysis, with similar clinic-pathologic characteristics compared with our cohort of samples. Among malignant samples, considering groups based on RT (RT = 0 *versus* RT > 0), miR-191-5p was confirmed to be the most equivalent sncRNA (-0.034,+0.231), as shown in Table 4.

Conversely, only six normal fallopian tube and four normal ovary RNA-Seq data were present in the TCGA database and no information about sample collection (*i.e.* macrodissected snap-frozen biopsies or epithelial brushings) and tissue composition (*i.e.* epithelial purity) was provided. Due to this lack of information, we were prevented to perform the analysis of statistical equivalence on healthy tissue RNA-Seq data.

Discussion

Quantitative PCR is generally accepted as gold standard for miRNA measurement, and according to the guidelines for quality control and standardization of qPCR experiments, selection of reliable endogenous normalizer is a critical aspect to be considered for interpretation of data. Similarly to mRNA expression analysis, the choice of reference genes for miRNA qPCR data normalization has a great impact on the study outcome, as different normalization strategies can lead to different interpretation of data resulting in ambiguous biological conclusions [28].

As already postulated, miRNA may act 'in cascade' over several mRNA genes, regulating multiple target within the same pathway, thus small changes in miRNA expression could have important consequences for a given cellular function [29]. Accordingly, the validation of endogenous normalizers is even more critical for miRNA qPCR experiments, considering that relatively small differences in miRNA expression may be biologically and clinically significant.

To date, no consensus strategy has been reached on the optimal normalization for miRNA expression studies, and irrespective of the guidelines suggesting a validation screening test on a subset of samples under analysis, endogenous references continue to be arbitrarily chosen without any experimental evidence. To our knowledge, no validated endogenous references have been identified for normalization of miRNA expression data in ovarian cancer tissues. Confirming this report, our comprehensive MEDLINE search of miRNA expression studies published between 2007 and the middle of 2015 showed that there was no uniform opinion on which reference should be used for reliable normalization in HGS-OvCa samples. On the basis of the literature review, a total of seven sncRNAs were identified as putative references for miRNA expression studies in ovarian cancer tissues. Almost all of the published studies (25 out of 29) reported U6 as the

Ranking order	sncRNA name	Stability value
1	SNORD48	0.393
2	let-7a-5p	0.395
3	miR-191-5p	0.422
4	SNORD68	0.426
5	U6	0.488
6	SNORD61	0.510
7	miR-423-3p	0.564
8	miR-103a-3p	0.565
9	SNORD72	0.688
10	miR-92a-3p	1.025
11	miR-16-5p	1.142

 Table 3 Candidate sncRNAs reference listed by their expression stability according to the NormFinder software program

 Table 4
 Statistical
 equivalence
 analysis
 of
 candidate
 reference

 sncRNA
 expression
 among
 non-residual
 tumour
 and
 residual

 tumour
 HGS-OvCa
 tissues,
 quantified
 using
 RNA-Seq
 technology

DNA	HGS-OvCa $RT = 0$ versus $RT > 0$					
SICKNA	Estimate	90% CI	Width Cl			
miR-16-5p	0.0623	-0.14;0.27	-0.21			
miR-191-5p	0.0989	-0.03;0.23	-0.13			
miR-423-3p	0.1295	0.02;0.24	-0.11			
let-7a-5p	0.0828	-0.17;0.33	-0.25			
miR-103a-3p	0.1493	-0.09;0.38	-0.24			
miR-92a-3p	0.1696	-0.02;0.35	-0.19			
SNORD68	0.0635	-0.08;0.21	-0.14			
SNORD61	-1.7428	-2.83;-0.65	-1.09			
SNORD72	-1.2144	-2.28;-0.14	-1.06			
SNORD48	0.0817	-0.08;0.25	-0.17			
U6	0.1678	-0.004;0.38	-0.22			

reference of choice, while other sncRNAs, such as SNORD48, miR-92a-3p, let-7a-5p, SNORD61, SNORD72 and SNORD68, have been evaluated alone or in combination with U6 in the remaining papers. To increase the number of potential endogenous sncRNAs to be evaluated in our cohort of 75 HGS-OvCa and 30 normal tissues, we decided to adopt a combination strategy integrating data from the literature with the following panel of reference sncRNAs: miR-103a-3p, miR-423-3p, miR-191-5p and miR-16-5p. They have been reported to be constitutively expressed in a variety of normal and pathological tissues, and validated from Exigon for normalization of miRNA expression levels during real-time PCR analysis. None of these potential endogenous controls had been previously evaluated in ovarian tissue samples. The particular design of our study has been characterized by several features, including: (1) wide cohort of snap-frozen tumour tissue samples of HGS histological type, the most frequent and aggressive ovarian cancer, belonging to a single institution, (ii) inclusion of both ovarian surface and fallopian tube epithelia, as source of normal control tissues. (iii) stringent quality control of isolated total RNA, (*iv*) careful selection of putative reference sncRNAs, combining a Medline search result and validated endogenous controls from Exigon, (v) use of optimized Exigon primer sets with LNA technology, maximizing sensitivity and specificity in detecting sncRNA amplicons, (vi) gPCR performed with SYBR Green technology, that is cost-effective and easy to apply in every laboratory setting, (vii) use of an interrun calibration sample, that showed an optimal correlation in sncRNA expression among all plates and (viii) experiments performed in triplicate for every sncRNA and every sample.

As known, reference genes are characterized by a stable expression across various samples and their use as normalizer in gene expression studies can correct for experimental variations related to sampling procedures, RNA extraction and RT efficiency. Besides, reliable quantification of miRNA expression levels faces some methodological problems, mainly related to the small size of mature miRNAs, their relatively low abundance in human tissues and the high degree of homology between miRNA family members [30]. Accordingly, the choice of an appropriate detection system is an essential starting point to obtain accurate results. One of the strengths of our experimental method is the application of the Exigon technology to RNA samples, that quantify miRNA expression in a two-step PCR process of modified RT-PCR, followed by a gPCR. In particular, starting from total RNA, a universal transcription system provided template for all mature miRNAs, overcoming the need for miRNA-specific reverse transcription whose efficiency can vary among different miRNAs. Both PCR amplification primers were miRNA-specific and chemically modified in the ribose moiety of nucleotides to stabilize the conformation of the sugar groups [31], according to the Exigon technology. The conformation of LNA oligos resulted in enhanced hybridization properties and increased sensitivity and specificity in detection of scnRNAs. Moreover, the RT mechanism allowed the amplification of mature miRNA only, without amplification of pre-miRNA whose interaction with oligos is prevented by the presence of the loop.

The aforementioned exceptional sensitivity, specificity and accuracy of the Exiqon qRT-PCR system have recently been confirmed by Mestdagh *et al.* in the widest peer-reviewed investigation of miRNA profiling platforms performed to date [31].

The second strength of our investigation relies on the use of both the normal tissues suggested to be the initiating points of the HGS-OvCa carcinogenetic process. Indeed, there has been increasing evidence that HGS-OvCa might originate in oviductal fimbriae and metastasize to the ovary [14], but the alternative hypothesis assuming that ovarian carcinomas may originate within ovarian stroma in inclusion cysts lined by ovarian surface epithelium is still under consideration [32, 33]. Given these assumptions, our choice to include in the present experimental setting both the putative normal controls for HGS-0vCa represents an innovative approach, as ovarian and fallopian tube epithelia have been poorly investigated together as normal controls in previously reported HGS-0vCa gene expression studies. Moreover, our approach represents an important point to obtain reliable expression data on reference and eventually target sncRNAs, comparing HGS-0vCa and its dually suggested normal counterpart.

To determine the best performing reference sncRNAs, we analvsed our results with geNorm and NormFinder software programs, two algorithms commonly used in gene expression studies and specifically developed for reference gene evaluation and selection [10, 20]. While geNorm indicated let-7a-5p, miR-103a-3p, miR-423-3p, miR-191-5p and SNORD48 as the four most stably expressed reference sncRNAs, NormFinder identified SNORD48, strictly followed by let-7a-5p and miR-191-5p, as the three sncRNAs with the best stability. However, the previously performed statistical analysis on miRNA expression of our cohort of samples revealed that only SNORD48 and miR-191-5p showed a significant equivalent expression in malignant versus non-malignant ovarian tissues or among malignant samples grouped according to RT respectively. The same powerful parametric approach has been recently reported by our group, as a reliable tool to identify optimal reference genes for gene expression normalization in endometrial cancer tissues [19]. Let-7a-5p, although highly ranked by NormFinder and indicated among the most stable reference genes in geNorm analysis, did not fulfil the strict criteria of equivalency established by our statistical approach. In this context, it is not advisable to blindly accept the best combination suggested by geNorm and NormFinder, as both algorithms included sncRNAs showing differences in expression level between normal and ovarian tumour tissues. Actually, combining the results from the powerful statistical analysis and the expression stability performed on the expression level of 11 candidate reference sncRNAs, SNORD48 consistently emerged as the most stably expressed sncRNA, regardless of sample type, to be used as normalizer for relative miRNA quantification in HGS-OvCa samples versus normal controls. Notably, SNORD48 was already reported among the most stably expressed sncRNAs in endometrial cancer and renal cell carcinoma tissues [13, 34]. Conversely, U6, the most commonly reported normalization sncRNAs for miRNA expression studies, did not fulfil the criteria of constant expression between our cohorts of normal and tumour samples, as already described for other malignancies [11, 12, 17].

The second reference sncRNA resulted from our statistical analysis, confirmed to be equivalent within the group of tumour samples regardless of RT, was miR-191-5p. It is noteworthy that RT is considered the most informative prognostic factor in advancedstage HGS-OvCa [35]. Given this assumption, miR-191-5p should be recommended as reference sncRNA in miRNA expression studies with prognostic intent of HGS-OvCa tissues. Moreover, miR-191-5p equivalent expression among HGS-OvCa tissues was successfully validated by a further *in silico* analysis on RNA-Seq data, available at TCGA. This additional validation strengthens our results, as RNA-Seq technology provides a precise and accurate quantification of transcript levels. To the best of our knowledge, the current investigation reports the first evaluation of a panel of putative reference sncRNAs in HGS-OvCa tissue samples, the most frequent ovarian carcinoma histotype, using either commonly reported software programs for gene expression normalization or a novel powerful statistical approach. Taking our findings together, the present study proposes, for the first time, SNORD48 as the best reference sncRNA for relative quantification in miRNA expression studies comparing HGS-OvCa tissues and normal controls. Importantly, this is also the first study evaluating and validating the equivalency and the stability of SNORD48 expression, other than in tumour samples, in both the normal tissues considered to initiate the malignant transformation. Finally, this is the first report supporting the use of miR-191-5p in HGS-OvCa tissues with different RT, in agreement with results provided by Exigon regarding other solid malignancies.

Acknowledgements

We are indebted to all the patients and their families who contributed to this study. We thank all the nurses working in the OR and in the Division of Obstetrics and Gynecology, Spedali Civili of Brescia, Italy, for their essential contribution in the collection of tumour tissue samples. We are also grateful to Dr. Laura Ardighieri for giving assistance in the collection of fallopian tube and ovarian surface epithelia and to Dr. Marco Bianchi for helping in data analysis. We would like to thank Professor Michele Samaja (University of Milan, Italy) for his essential support to the project.

Funding

CARIPLO Foundation grant number 2013-0815 to E. Sartori.

Conflict of interest

The authors confirm that there are no conflicts of interest.

Author contribution

All authors confirmed that they have contributed to the intellectual content of this paper and have met the following three requirements: (*i*) Substantial contributions to the conception and design, acquisition of data, or analysis and interpretation of data; (*ii*) Drafting or revising the article for intellectual content; and (*iii*) Final approval of the published article.

Supporting information

Additional Supporting Information may be found online in the supporting information tab for this article:

 Table S1
 Characteristics of candidate sncRNAs selected for evaluation of expression stability.

 Table S2
 Median and range of Cqs with and without reverse transcriptase for each sncRNA analysed.

References

- Köbel M, Kalloger SE, Boyd N, et al. Ovarian carcinoma subtypes are different diseases: implications for biomarker studies. *PLoS Med.* 2008; 5: e232. 1749–60.
- Cunnea P, Stronach EA. Modeling platinum sensitive and resistant high-grade serous ovarian cancer: development and applications of experimental systems. *Front Oncol.* 2014; 4: 81.
- Ozols RF. Update on the management of ovarian cancer. *Cancer J.* 2002; 8 (Suppl. 1): S22–30.
- Iorio MV, Visone R, Di Leva G, et al. Micro-RNA signatures in human ovarian cancer. Cancer Res. 2007; 67: 8699–707.
- Creighton CJ, Hernandez-Herrera A, Jacobsen A, et al. Cancer Genome Atlas Research Network. Integrated analyses of microRNAs demonstrate their widespread influence on gene expression in high-grade serous ovarian carcinoma. PLoS ONE. 2012; 7: e34546.
- Bartel DP. MicroRNAs: genomics, biogenesis, mechanism, and function. *Cell.* 2004; 116: 281–97.
- Filipowicz W, Jaskiewicz L, Kolb FA, et al. Post-transcriptional gene silencing by siR-NAs and miRNAs. *Curr Opin Struct Biol.* 2005; 15: 331–41.
- Cancer Genome Atlas Research Network. Integrated genomic analyses of ovarian carcinoma. *Nature*. 2011; 474: 609–15.
- Verhaak RG, Tamayo P, Yang JY, et al. Cancer Genome Atlas Research Network. Prognostically relevant gene signatures of high-grade serous ovarian carcinoma. J Clin Invest. 2012; 123: 517–25.
- Vandesompele J, De Preter K, Pattyn F, et al. Accurate normalization of real-time quantitative RT-PCR data by geometric averaging of multiple internal control genes. *Genome Biol.* 2002; 3: research 0034.1–0034.11.
- Peltier HJ, Latham GJ. Normalization of microRNA expression levels in quantitative RT-PCR assays: identification of suitable reference RNA targets in normal and cancerous human solid tissues. *RNA*. 2008: 14: 844–52.
- Lou G, Ma N, Ya Xu, et al. Differential distribution of U6 (RNU6-1) expression in human carcinoma tissues demonstrated the requirement for caution in the internal control gene

selection for microRNA quantification. *Int J Mol Med.* 2015; 36: 1400–8.

- Torres A, Torres K, Wdowiak P, et al. Selection and validation of endogenous controls for microRNA expression studies in endometrioid endometrial cancer tissues. *Gynecol Oncol.* 2013; 130: 588–94.
- 14. **Kurmann RJ.** Origin and molecular pathogenesis of ovarian high-grade serous carcinoma. *Ann Oncol.* 2013; 24 (Suppl. 10): 16–21.
- Flesken-Nikitin A, Hwang CI, Cheng CY, et al. Ovarian surface epithelium at the junction area contains a cancer-prone stem cell niche. Nature. 2013; 495: 241–5.
- Bargaje R, Hariharan M, Scaria V, et al. Consensus miRNA expression profiles derived from interplatform normalization of microarray data. RNA. 2010; 16: 16–25.
- Chang KH, Mestdagh P, Vandesompele J, et al. MicroRNA expression profiling to identify and validate reference genes for relative quantification in colorectal cancer. BMC Cancer. 2010; 10: 173.
- Liang H, Ridzon D, Wong L, *et al.* Characterization of microRNA expression profiles in normal human tissues. *BMC Genom.* 2007; 8: 166.
- Romani C, Calza S, Todeschini P, et al. Identification of optimal reference genes for gene expression normalization in a wide cohort of endometrioid endometrial carcinoma tissues. *PLoS ONE*. 2014; 9: e113781.
- Andersen CL, Jensen JL, Orntoft TF. Normalization of real-time quantitative reverse transcription-PCR data: a model-based variance estimation approach to identify genes suited for normalization, applied to bladder and colon cancer data sets. *Cancer Res.* 2004; 64: 5245–50.
- Long JS, Ervin LH. Using heteroscedasity consistent standard errors in the linear regression model. *Am Stat.* 2000; 54: 217– 22.
- 22. **Huber PJ.** *Robust statistics*. 2nd ed. Hoboken, NJ: John Wiley & Sons Inc; 2009.
- Schuirmann DL. On hypothesis testing to determine if the mean of a normal distribution is contained in a known interval. *Biometrics.* 1981; 37: 617.

- 24. Wellek S. Testing statistical hypotheses of equivalence. Boca Raton, FL: Chapman and Hall/CRC; 2003.
- R Core Team. R: a language and environment for statistical computing. Vienna, Austria: R Foundation for Statistical Computing; 2014.
- Wang J, Zamar R, Marazzi A, et al. qBase relative quantification framework and software for management and automated analysis of real-time quantitative PCR data. *Genome Biol.* 2007; 8: R19.
- Bustin SA, Benes V, Garson JA, et al. The MIQE guidelines: minimum information for publication of quantitative real-time PCR experiments. *Clin Chem.* 2009; 55: 611–22.
- Schwarzenbach H, Machado da Silva A, Calin G, et al. Data normalization strategies for microRNA quantification. *Clin Chem.* 2015; 61: 1333–42.
- Calin GA, Croce CM. MicroRNA signatures in human cancers. Nat Rev Cancer. 2006a; 6: 857–66.
- Raymond CK, Roberts BS, Engele PG, et al. Simple quantitative primer-extension PCR assay for direct monitoring of microRNAs and short-interfering RNAs. *RNA*. 2005; 11: 1737–1744.
- Mestdagh P, Hartman N, Baeriswyl L, et al. Evaluation of quantitative miRNA expression platforms in the microRNA quality control (miRQC) study. Nat Methods. 2014; 8: 809– 15
- Li J, Fadare O, Xiang L, *et al.* Ovarian serous carcinoma: recent concepts on its origin and carcinogenesis. *J Hematol Oncol.* 2012; 5: 8.
- Auersperg N. Ovarian surface epithelium as a source of ovarian cancers: unwarranted speculation or evidence-based hypothesis? *Gynecol Oncol.* 2013; 130: 246–51.
- Wotschofsky Z, Meyer HA, Jung M, et al. Reference genes for the relative quantification of microRNAs in renal cell carcinomas and their metastases. Anal Biochem. 2011; 417: 233–41.
- Jelovac D, Armstrong DK. Recent progress in the diagnosis and treatment of ovarian cancer. *Cancer J Clin*. 2011; 61: 183–203.