

HAL
open science

The multiple facets of the Hsp90 machine

Laura Blair, Olivier Genest, Mehdi Mollapour

► **To cite this version:**

Laura Blair, Olivier Genest, Mehdi Mollapour. The multiple facets of the Hsp90 machine. *Nature Structural and Molecular Biology*, 2019, 26 (2), pp.92-95. 10.1038/s41594-018-0177-7 . hal-02273116

HAL Id: hal-02273116

<https://amu.hal.science/hal-02273116>

Submitted on 20 Nov 2019

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

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

The multiple facets of the Hsp90 machine

Laura J. Blair¹, Olivier Genest², Mehdi Mollapour^{3,4,5}

¹Department of Molecular Medicine, USF Health Byrd Institute, University of South Florida, Tampa, FL 33613, USA

²Aix Marseille Univ, CNRS, BIP UMR 7281, 31 Chemin Joseph Aiguier, 13402 Marseille, France

³ Department of Urology,

⁴ Department of Biochemistry and Molecular Biology,

⁵ Upstate Cancer Center, SUNY Upstate Medical University, Syracuse, NY 13210, USA

Correspondence: lblair@health.usf.edu; ogenest@imm.cnrs.fr; mollapom@upstate.edu

15 The Ninth International Conference on the Hsp90 Chaperone Machine concluded in October
16 2018, in Leysin, Switzerland. The program highlighted findings in various areas, including
17 integrated insight into molecular mechanism of Hsp90, cochaperones, and clients' structure and
18 function.

19 Heat shock protein-90 (Hsp90) is a molecular chaperone critical for the folding, stability, and
20 activity of client proteins ¹. Hsp90 and its orthologs, including bacterial HtpG, mitochondrial
21 TRAP1 and endoplasmic reticulum Grp94, exist as dimers, hydrolyze ATP, and cycle between
22 distinct conformational states. Hsp90 preferentially binds proteins in near native states
23 facilitating their remodeling for protein interactions and signaling. At the 9th International
24 Conference on the Hsp90 Chaperone Machine approximately one-third of the attendees shared
25 their data on Hsp90 structure and function through short talks (Figure 1). Here, we distill and
26 summarize their findings.

27

28 **Keynote Speaker**

29 To open the meeting, the keynote speaker Paola Picotti (Institute of Molecular Systems Biology,
30 Zurich, Switzerland), presented a recently developed mass spectrometry method that enables
31 analysis of protein structural changes on a proteome-wide scale in complex biological extracts.
32 The approach can detect subtle alterations in secondary structure content, larger scale
33 movements such as domain motions, and more pronounced transitions between folding states
34 and aggregation events². Hsp90 chaperone machinery appears to be a good candidate for further
35 analysis by this method.

36

37 **Hsp90 Dynamics**

38 Carefully orchestrated conformational changes in Hsp90 are essential for its association with
39 cochaperones and client proteins. David Agard (University of California, San Francisco,
40 California, USA) provided the first atomic details for the Hsp90/Hsp70/HOP/glucocorticoid
41 receptor (GR) client-loading complex. Unexpectedly, this heterocomplex contains two Hsp70s
42 both in the ADP-bound state, one of which appears to be involved in the delivery of GR, while
43 the other supports the cochaperone HOP. GR is largely intact, but like in the
44 Hsp90:Cdc37:kinase complex ³, part of GR is unfolded, and threaded through the lumen of a
45 partially closed Hsp90 dimer, where it interacts with a newly revealed client binding site on
46 HOP. Together this suggests a common mechanism for Hsp90:client recognition.

47 Stefan Rüdiger (Utrecht University, the Netherlands) revealed that Hsp70 binds clients
48 through highly hydrophobic regions that provide protection from misfolding. Subsequently,
49 Hsp90 breaks this interaction and allows clients to self-fold into a native state. Cochaperones are
50 not necessary for folding, but mainly work to slow this process. Thorsten Hugel (University of
51 Freiburg, Germany) described cooperation between nucleotide and the two amino-terminal ATP-
52 binding pockets in an Hsp90 dimer using multicolor, single-molecule Förster resonance energy
53 transfer (FRET). This novel technique adds an additional dimension that allowed for the
54 discovery that ATP and Aha1 independently, but synergistically, promote closing of the
55 nucleotide pocket, but work antagonistically to affect subsequent reopening ⁴. Katarzyna Tych
56 from Matthias Rief's Lab (Technische Universität München (TUM), Munich, Germany)
57 described the dynamics of Hsp90 carboxy-terminal dimerization using single molecule optical
58 tweezers. Interestingly, Hsp90 carboxy-terminal association has three dissociation rates that are
59 controlled by the presence of ATP, which stabilizes this interaction by eliminating the weakest

60 interaction state.

61 Vinay Dahiya from Johannes Buchner' group (TUM, Munich, Germany) described the
62 chaperoning mechanism of Hsp70 and Hsp90 for “the guardian of the genome,” p53. Hsp70
63 together with Hsp40 unfolds and inactivates p53. The Hsp70 NEF, Bag1 supports the release of
64 p53 from Hsp70 and, in coordination with HOP, Hsp90 and ATP promotes the folding of p53
65 and restores its DNA binding activity. Shannon Doyle from Sue Wickner's Lab (NCI, NIH,
66 Bethesda, Maryland, USA) showed that Hsp90 and Hsp70 directly interact in both *Escherichia*
67 *coli* (*E. coli*) and yeast. The region of interaction on Hsp90 involves residues in the middle-
68 domain that also interact with several cochaperones and clients, while the interaction region on
69 Hsp70 utilizes residues in the J-protein binding region of Hsp70 ⁵.

70

71 **Hsp90 Phosphorylation and Regulation**

72 Hsp90 and its cochaperones are subject to post-translational modifications (PTMs) including
73 phosphorylation. Ioannis Gelis (University of South Florida, Tampa, Florida, USA)
74 demonstrated that during the chaperone cycle, Hsp90 phosphorylation occurs in a cochaperone
75 regulated manner. This is exemplified by the Hsp90/Cdc37 heterocomplex, in which the
76 phosphorylation of Cdc37 primes Hsp90 for phosphorylation of tyrosine 197, and controls
77 disassembly of the client recruitment complex. Thus, Hsp90 cochaperone complexes are highly
78 dynamic and highly regulated at many steps throughout the chaperone cycle ⁶.

79 Matthias Mayer (Universität Heidelberg, Germany) revisited previous works on PTMs of
80 Hsp90 and how they fine tune Hsp90 function. His data based on yeast growth assays revealed
81 that some phosphomimetic mutations of Hsp90 grow more efficiently than the wild-type Hsp90
82 and more potently activate steroid hormone receptors, apart from GR. This supports the idea that

83 PTMs can tune Hsp90 specificity for chaperoning specific clients, even those that evolved from
84 the same gene.

85

86 **Structure and function of Hsp90 Orthologs**

87 Dan Gewirth (Hauptman-Woodward Institute, Buffalo, New York, USA) presented data on the
88 structure of the Pre-amino (Pre-N) domain of Grp94, the endoplasmic reticulum (ER) Hsp90,
89 along with functional data showing its role in client protein maturation. The Pre-N domain
90 regulates the ATPase activity of the chaperone and appears to functionally substitute for
91 cochaperones of Hsp90, which are missing in the ER ⁷.

92 Olivier Genest (CNRS, Aix Marseille University, France) showed that Hsp90 is essential
93 under heat stress in the aquatic bacterium *Shewanella oneidensis* ⁸. He found that TilS, a tRNA
94 modifier, is a client of Hsp90 and that an interplay takes place between folding by Hsp90 and
95 degradation by the protease HslUV to finely regulate the level of TilS.

96

97 **Modulation of Hsp90 by Cochaperones**

98 The chaperone function of Hsp90 is tightly regulated by cochaperones. Pierre Goloubinoff
99 (University of Lausanne, Switzerland) proposed Hsp70 as the major cochaperone of Hsp90.
100 Deletion studies in *E. coli* demonstrate that, unlike the deletion of Hsp70/Hsp40, which
101 upregulated many chaperones and proteases while suppressing metabolic and respiratory
102 enzymes, deletion of *E. coli* Hsp90 did not dramatically impact protein levels. This work also
103 revealed that Hsp90 promotes the degradation of aggregation-prone clients of Hsp70/Hsp40
104 through the HslUV protease.

105 Kaushik Bhattacharya from Didier Picard's group (University of Geneva, Geneva,

106 Switzerland) addressed the question of the importance of the HOP protein in eukaryotes ⁹. He
107 found that the complex Hsp70-HOP-Hsp90 physically interacted with the proteasome. Although
108 in the absence of HOP the proteasome activity is reduced, he showed that proteostasis is
109 maintained by a “super-chaperone” complex minimally consisting of Hsp90, Hsp70, a J-protein
110 and a nucleotide exchange factor, resembling the chaperone complex found in prokaryotes.
111 Michael Reidy from Dan Masison’s group (NIDDK, NIH, Bethesda, Maryland, USA) reported
112 that Sti1 (HOP) has two distinct functions for yeast Hsp90. The first function is to connect
113 Hsp70 to Hsp90 by binding directly to both chaperones. The second function is to facilitate
114 transfer of clients from Hsp70 to Hsp90 by priming Hsp90 for client loading.

115 The R2TP complex is a cochaperone of Hsp90 that includes RuvBL1 and RuvBL2, two
116 AAA+ proteins involved in cancer progression ¹⁰. Walid Houry (University of Toronto, Toronto,
117 Canada) developed a screen to find inhibitors of the RuvBL2 protein. He successfully identified
118 a compound that inhibits RuvBL2. Chris Prodromou (University of Sussex, Brighton, UK)
119 described the 3D structure of the yeast and human R2TP complex that was recently solved using
120 X-ray crystallography and single-particle EM ¹¹. These structures revealed the importance of the
121 Hsp90 cochaperone complex as a hexamer-ring and that in yeast, binding of a single Tah1
122 coupled to Pih1 could promote Rvb1p-Rvb2p ATPase activity. Philippe Meyer (Sorbonne
123 Université, CNRS, Paris, France) presented the crystal structure of the human RPAP3 in
124 complex with PIH1D1, important cochaperones in the R2TP complex that regulate Hsp90
125 activity. This work revealed that the TPR2 domain in RPAP3 recruits Hsp90, which stimulates
126 Hsp90 ATPase activity in synergy with Aha1. This stimulation activity is abolished if the amino-
127 terminus of RPAP3 is deleted.

128 Markus Zweckstetter (DZNE, Göttingen, Germany) described the 3D structure of Hsp90

129 in complex with misfolded transthyretin, which was similar to the binding previously described
130 for tau ¹². The impact of cochaperones on Hsp90 structure was also described using the example
131 of FKBP51, which binds to all three domains of Hsp90 with varying affinities and results in
132 reduced ATPase activity by stabilizing an open conformation of the amino-terminal domain.
133 When bound to Hsp90, the catalytic site of FKBP51 remains accessible supporting the idea that
134 Hsp90 likely acts as a scaffold to support the functional interaction of misfolded proteins with
135 cochaperones. Mehdi Mollapour (SUNY Upstate Medical University, Syracuse, New York,
136 USA) described the cooperative function of new cochaperones, Tsc1 and FNIP1/2. They work
137 cooperatively to decelerate Hsp90 chaperone cycle and play a role in the chaperoning of both
138 kinase and non-kinase clients ¹³. He also showed how phosphorylation, SUMOylation and
139 ubiquitination of the cochaperone Protein Phosphatase-5 (PP5) regulate its activation, substrate
140 binding and degradation in cancer.
141

142 **Moonlighting Functions of Hsp90**

143 Several newly emerged moonlighting functions of Hsp90 at the nucleus and plasma membrane
144 were revealed at this meeting. Brian Freeman (University of Illinois, Urbana, Illinois, USA),
145 using an elegant single cell approach with a fluorescently marked DNA locus, demonstrated how
146 Hsp90 is involved in chromosome motion within interphase cells. He showed that Hsp90 and
147 p23 keep ARP-containing chromatin remodelers in a dynamic state allowing them to interact
148 with target gene promoters, in turn directing actin polymer formation and chromosome motion.

149 Gergely Lukacs (McGill University, Montreal, Canada) showed that both eukaryotic
150 (Hsc70 and Hsp90) and prokaryotic chaperone (DnaK) systems can reshape the conformational
151 energetics of mutant CFTR channel final fold towards that of the wild-type at the single
152 molecule level and in cells. This mechanism has implications in the regulation of metastable
153 ABC-transporters and other membrane proteins. Dragana Vidovic, from Ineke Braakman's group
154 (Utrecht University, The Netherlands) reported that Hsp90 is required for a crucial step in
155 folding of CFTR. More specifically Hsp90 is involved in folding of the CFTR nucleotide-
156 binding domain. Wild-type CFTR in the presence of compromised Hsp90 function is folded like
157 the pathogenic mutant CFTR Δ F508. Michael Heider and Vanesa Fernandez-Saiz from Florian
158 Bassermann's Lab (TUM, Munich, Germany) described Cereblon (CRBN), the target of
159 immunomodulatory drugs (IMiDs), as a novel regulator of the Hsp90-Aha1 axis that mediates
160 maturation of transmembrane proteins such as CFTR. They also showed that Hsp90-CRBN
161 interaction was abrogated upon IMiD-treatment, thus explaining CRBN-dependent IMiD
162 induced destabilization of its transmembrane clients.

163 Shiran Dror from Anat Ben-Zvi's group (Ben-Gurion University of the Negev, Beer
164 Sheva, Israel) presented his work on the role of Hsp90 in myosin assembly in *C. elegans*. He

165 showed that knockout or overproduction of Hsp90 and some of its cochaperones resulted in loss
166 of motility phenotypes due to myosin filament disorganization. Looking at chaperone
167 localization patterns in the sarcomere, he proposed that Hsp90 machinery is important for
168 regulating myosin translocation across the sarcomere allowing the formation of proper filaments
169 of myosin. Yu-Chun Wang from Patrik Verstreken's lab (VIB, Leuven, Belgium), showed a
170 previously unexpected role of Hsp90 in membrane remodeling. *In vitro* and *in vivo* evidence
171 indicated that Hsp90 interacts with membranes via an amphipathic helix, deforms the
172 membranes and allows exosome release. This activity can be inhibited by Hsp90 inhibitors ¹⁴.

173 Christine Queitsch (University of Washington, Seattle, Washington, USA) described that
174 the effects of Hsp90 on the evolutionary rate of protein kinases is comparable to effects of gene
175 expression and protein interactions. She showed that a single mutation can render a non-client
176 transcription factor Hsp90-dependent and that Hsp90-dependent *de novo* mutations do not
177 account for most Hsp90-dependent phenotypes.

178

179 **Hsp90 in Maladies**

180 Hsp90 is involved in various maladies including cancer, neurodegenerative diseases, and
181 pathogenic infections. Laura Blair (University of South Florida, Tampa, Florida, USA)
182 demonstrated that Aha1 increases tau aggregation. In contrast, cyclophilin 40 (CyP40) disrupts
183 tau fibrils reducing neurotoxicity *in vivo* ¹⁵. These findings provide strong rationale to develop
184 therapeutics for tauopathies by targeting molecular chaperones. Aaron Voigt (RTWH Aachen
185 University, Germany) demonstrated that mitochondrial Hsp90 TRAP1 is an important player in
186 Parkinson's disease (PD) and his data suggest that enhancing TRAP1 abundance or activity in
187 neurons might be an avenue for future PD therapies.

188 Oliver Krämer (Johannes Gutenberg University Mainz, Germany) presented his work on
189 the involvement of Hsp90 and the histone deacetylase 6 (HDAC6) in acute myeloid leukemia
190 (AML) cells. He showed that a combination of inhibitors directed towards HDAC6 and Hsp90
191 triggered apoptosis of AML cells, providing new promising ways to treat AML. Ramona Schulz-
192 Heddergott (University Medical Center of Göttingen, Germany) described that stabilization of a
193 cancer-relevant Hsp90 client p53-R248Q contributes to STAT3 hyper-activity. Vice versa,
194 Hsp90 inhibition by 17AAG leads to degradation of the p53 mutant and thus, down-regulation of
195 p-STAT3. This data suggests that the cancer-relevant Hsp90 client p53 mutants represent an
196 actionable drug target for treatment with Hsp90 inhibitors.

197 Stephanie Diezmann (University of Bristol, Bristol, UK) described how Hsp90 and lack
198 of the cochaperone Sti1 (HOP) enables phenotypic variation via loss-of-heterozygosity and
199 aneuploidy in the ameiotic human fungal pathogen *Candida albicans*. She proposed the
200 environmentally responsive chaperone Hsp90 as a novel mechanism for the creation of genetic
201 diversity in *C. albicans*. Harriet Mok from Jason Mercer's group (University College London,
202 UK) highlighted the importance of Hsp90 in the life cycle of a poxvirus family member, vaccinia
203 virus (VACV). Using microscopy and virus-specific assays, she showed that multiple isoforms
204 of Hsp90 are required during late stages of vaccinia infection including successful genome
205 release into the host cytoplasm and replication.

206 Joachim Clos (Bernhard Nocht Institute for Tropical Medicine, Hamburg, Germany)
207 discussed the translome changes in *Leishmania donovani* following Hsp90 inhibition. This
208 protozoan parasite showed increased synthesis of proteins that are involved in oxidative stress
209 protection, proteolysis, chromatin assembly, and chaperoning following Hsp90 inhibition. These
210 results underscore the importance of Hsp90 in the control of the parasite's life cycle.

211
212
213
214
215
216
217
218
219
220
221
222
223
224
225
226
227
228
229
230
231
232
233

Hsp90 in the Extracellular Environment

The extracellular molecular chaperone Hsp90 (eHsp90, released or surface-bound) is responsible for chaperoning clients outside the cell. Wei Li (University of Southern California, Los Angeles, California, USA) provided a remarkable overview of the roles of extracellular Hsp90 α in repairing injured tissues and in supporting tumorigenesis. During wound healing, secreted Hsp90 α interacts with the extracellular domain of a receptor (LRP-1) that is stabilized by Hsp90 β inside the cell. Hsp90 α protects cells from hypoxia-triggered apoptosis and promotes cell motility to close the wound. Surprisingly, the activity of Hsp90 α is independent of its ATPase activity and can be fulfilled by a short region of Hsp90 α of only about 115 amino acids, called fragment-5¹⁶. These properties of secreted Hsp90 α have been taken advantage of by tumor cells to gain invasion and metastasis, representing an alternative target for anti-tumor therapeutics. Natasha Boel from Adrienne Edkins' group (Rhodes University, Grahamstown, South Africa) investigated the role of Hsp90 in the dynamics of the fibronectin (FN) matrix. She showed that Hsp90 interacts with FN, and that inhibition of Hsp90 by novobiocin resulted in FN turnover via a LRP-1 receptor mediated response¹⁷.

Patricija van Oosten-Hawle (University of Leeds, Leeds, UK) explained how a proteotoxic stress perceived in one tissue induces a response in other tissues leading to molecular chaperone activation via a pathway termed transcellular chaperone signaling (TCS). Using *C. elegans*, she showed that the zinc finger transcription factor PQM-1 is involved in mediating TCS¹⁸. Importantly, she found that activating Hsp90 by TCS reduced the formation of toxic amyloid beta aggregates.

234 **Small molecule inhibitors of Hsp90**

235 Hsp90 inhibitors that target the ATP binding pocket in the amino-terminal domain are currently
236 evaluated in cancer patients. Brian Blagg (University of Notre Dame, Notre Dame, Indiana,
237 USA) presented the design and development of two new scaffolds that selectively inhibit the
238 Hsp90 β isoform ¹⁹. As a result of these studies, new isoform-dependent substrates were
239 identified that can be selectively modulated via inhibition of Hsp90 β . In addition, it was
240 observed that selective inhibition of Hsp90 β induces the degradation of HSF1, and thus, there is
241 no induction of the heat shock response. Initial studies suggest that Hsp90 β -selective inhibition
242 may overcome some of the obstacles encountered with the pan-Hsp90 inhibitors that have
243 struggled in clinical trials. Timothy Haystead (Duke University, Durham, North Carolina, USA)
244 presented data on tethered inhibitors of Hsp90 amino-terminal domain causing aggregation and
245 reinternalization of the Hsp90 protein such that it accumulates intracellularly at high
246 concentration. This observation led to development of a series of imaging agents for the
247 detection of early metastatic disease as well as imaging of inflammatory responses to immune
248 challenge.

249

250 **Understanding Hsp90 Function Through Artificial Intelligence**

251 William E. Balch (The Scripps Research Institute, La Jolla, California, USA) used a new
252 Gaussian Process-based machine learning approach referred to as Variation Spatial Profiling
253 (VSP) to show that diversity at the population level is sensitive to the buffering capacity of the
254 proteostasis program. Based on Spatial CoVariance (SCV), genetic diversity contributing to
255 misfolding disease found in the population can be displayed as high-dimensional phenotype
256 landscapes. Application of these technologies reveal a map of the specific sequence-to-function-

257 to-structure features of the client protein fold that are responsive to Hsp70-Hsp90
258 chaperone/cochaperone management at molecular resolution ²⁰. Gennady Verkhivker (Chapman
259 University School of Pharmacy, Irvine, California, USA) described the step-wise fashion by
260 which the Hsp90-Cdc37 heterocomplex recognizes client kinases through differential
261 stabilization of kinase lobes. This work revealed that Hsp90 binds after Cdc37 and helps shed
262 light on unique dynamics signatures of protein kinase clients/nonclients that dictate chaperone
263 addiction and explain divergences in the regulatory mechanisms among structurally similar
264 kinases.

265

266 **Recognition of Colleagues in the Hsp90 Field**

267 For the past sixteen years two leaders in the field, Didier Picard (University of Geneva,
268 Switzerland) and Johannes Buchner (TUM, Munich, Germany), have organized the Hsp90
269 conference biannually. At this 9th International Conference, they were recognized for their
270 valuable contribution and outstanding service to the Hsp90 field and community. They were both
271 acknowledged and thanked for their continuous support of students, post-doctoral fellows and
272 new group leaders (Figure 1).

273

274 **References**

- 275 1. Schopf, F.H., Biebl, M.M. & Buchner, J. The HSP90 chaperone machinery. *Nat Rev Mol*
276 *Cell Biol* **18**, 345-360 (2017).
- 277 2. Schopper, S. et al. Measuring protein structural changes on a proteome-wide scale using
278 limited proteolysis-coupled mass spectrometry. *Nat Protoc* **12**, 2391-2410 (2017).
- 279 3. Verba, K.A. & Agard, D.A. How Hsp90 and Cdc37 Lubricate Kinase Molecular
280 Switches. *Trends Biochem Sci* **42**, 799-811 (2017).
- 281 4. Götz, M., Wortmann, P., Schmid, S. & Hugel, T. Using Three-color Single-molecule
282 FRET to Study the Correlation of Protein Interactions. *J Vis Exp* (2018).
- 283 5. Kravats, A.N. et al. Functional and physical interaction between yeast Hsp90 and Hsp70.
284 *Proc Natl Acad Sci U S A* **115**, E2210-E2219 (2018).
- 285 6. Bachman, A.B. et al. Phosphorylation induced cochaperone unfolding promotes kinase
286 recruitment and client class-specific Hsp90 phosphorylation. *Nat Commun* **9**, 265 (2018).
- 287 7. Huck, J.D., Que, N.L., Hong, F., Li, Z. & Gewirth, D.T. Structural and Functional
288 Analysis of GRP94 in the Closed State Reveals an Essential Role for the Pre-N Domain
289 and a Potential Client-Binding Site. *Cell Rep* **20**, 2800-2809 (2017).
- 290 8. Honoré, F.A., Mejean, V. & Genest, O. Hsp90 Is Essential under Heat Stress in the
291 Bacterium *Shewanella oneidensis*. *Cell Rep* **19**, 680-687 (2017).
- 292 9. Bhattacharya, K., Bernasconi, L. & Picard, D. Luminescence resonance energy transfer
293 between genetically encoded donor and acceptor for protein-protein interaction studies in
294 the molecular chaperone HSP70/HSP90 complexes. *Sci Rep* **8**, 2801 (2018).
- 295 10. Houry, W.A., Bertrand, E. & Coulombe, B. The PAQosome, an R2TP-Based Chaperone
296 for Quaternary Structure Formation. *Trends Biochem Sci* **43**, 4-9 (2018).
- 297 11. Rivera-Calzada, A. et al. The Structure of the R2TP Complex Defines a Platform for
298 Recruiting Diverse Client Proteins to the HSP90 Molecular Chaperone System. *Structure*
299 **25**, 1145-1152 e4 (2017).
- 300 12. Oroz, J. et al. Structure and pro-toxic mechanism of the human Hsp90/PPIase/Tau
301 complex. *Nat Commun* **9**, 4532 (2018).
- 302 13. Sager, R.A., Woodford, M.R. & Mollapour, M. The mTOR Independent Function of
303 Tsc1 and FNIPs. *Trends Biochem Sci* (2018).
- 304 14. Lauwers, E. et al. Hsp90 Mediates Membrane Deformation and Exosome Release. *Mol*
305 *Cell* **71**, 689-702 e9 (2018).

- 306 15. Baker, J.D. et al. Human cyclophilin 40 unravels neurotoxic amyloids. *PLoS Biol* **15**,
307 e2001336 (2017).
- 308 16. Cheng, C.F. et al. A fragment of secreted Hsp90alpha carries properties that enable it to
309 accelerate effectively both acute and diabetic wound healing in mice. *J Clin Invest* **121**,
310 4348-61 (2011).
- 311 17. Boel, N.M., Hunter, M.C. & Edkins, A.L. LRP1 is required for novobiocin-mediated
312 fibronectin turnover. *Sci Rep* **8**, 11438 (2018).
- 313 18. O'Brien, D. et al. A PQM-1-Mediated Response Triggers Transcellular Chaperone
314 Signaling and Regulates Organismal Proteostasis. *Cell Rep* **23**, 3905-3919 (2018).
- 315 19. Khandelwal, A. et al. Structure-guided design of an Hsp90beta N-terminal isoform-
316 selective inhibitor. *Nat Commun* **9**, 425 (2018).
- 317 20. Wang, C. & Balch, W.E. Bridging Genomics to Phenomics at Atomic Resolution through
318 Variation Spatial Profiling. *Cell Rep* **24**, 2013-2028 e6 (2018).
319
320

321 **Figure legend**

322

323 Figure 1. Above- Participants of the Ninth International Conference on the Hsp90 Chaperone

324 Machine. Below- Brian Freeman (far left) and Mehdi Mollapour (far right) presented recognition

325 trophies to the meeting organizers, Johannes Buchner, Didier Picard (middle). Photos by

326 Abhinav Joshi.

