
Structural Study of the RIPoptosome Core Reveals a Helical
Assembly for Kinase Recruitment
Tae-ho Jang,† Chao Zheng,‡,§ Jixi Li,‡,§ Claire Richards,‡,§ Yu-Shan Hsiao,⊥,▽ Thomas Walz,⊥,∥

Hao Wu,‡,§ and Hyun Ho Park*,†

†School of Biotechnology and Graduate School of Biochemistry, Yeungnam University, Gyeongsan 712-749, South Korea
‡Department of Biological Chemistry and Molecular Pharmacology, Harvard Medical School, Boston, Massachusetts 02115, United
States
§Program in Cellular and Molecular Medicine, Boston Children’s Hospital, Boston, Massachusetts 02115, United States
⊥Department of Cell Biology and ∥Howard Hughes Medical Institute, Harvard Medical School, Boston, Massachusetts 02115, United
States

*S Supporting Information

ABSTRACT: Receptor interaction protein kinase 1 (RIP1) is a molecular cell-
fate switch. RIP1, together with Fas-associated protein with death domain
(FADD) and caspase-8, forms the RIPoptosome that activates apoptosis. RIP1
also associates with RIP3 to form the necrosome that triggers necroptosis. The
RIPoptosome assembles through interactions between the death domains (DDs)
of RIP1 and FADD and between death effector domains (DEDs) of FADD and
caspase-8. In this study, we analyzed the overall structure of the RIP1 DD/
FADD DD complex, the core of the RIPoptosome, by negative-stain electron
microscopy and modeling. The results show that RIP1 DD and FADD DD form
a stable complex in vitro similar to the previously described Fas DD/FADD DD
complex, suggesting that the RIPoptosome and the Fas death-inducing signaling
complex share a common assembly mechanism. Both complexes adopt a helical
conformation that requires type I, II, and III interactions between the death
domains.

Cell death has been actively studied in the medical research
field for several decades due to its importance and

involvement in many human diseases such as cancer and
neurodegenerative diseases.1,2 As a result, it is now known that
there are two major types of programmed cell death, apoptosis
and necroptosis.3−5 Apoptosis is a major molecular program to
eliminate potentially dangerous and unnecessary cells by
intrinsic (mitochondrial) or extrinsic (death ligand-mediated)
pathways. Necroptosis (also called programmed necrosis)
contributes to the regulation of the immune system, cancer
development, and stress-mediated cellular responses.6−8

Necrotic cell death was initially viewed as an accidental and
unregulated event. However, many studies have shown that
necrotic cell death can be programmed and regulated via
unique signaling pathways.4,6,8,9

Apoptosis and necroptosis may be intertwined. For example,
signaling events initiated by the binding of secreted and cell
surface death ligands such as TNFα, FasL, and TRAIL to death
receptors may lead to either apoptosis or necroptosis under
different cellular contexts. Receptor interaction protein kinase 1
(RIP1) and 3 (RIP3), Fas-associated protein with death
domain (FADD), and caspase-8 are the main downstream
signaling components.6,10 RIP1, FADD, and caspase-8 assemble
into a complex termed the RIPoptosome, which is responsible

for apoptosis induction.11,12 However, when caspase activity is
inhibited by pharmacological agents or during viral infections,
RIP1 associates with RIP3 to form a complex termed the
necrosome, which activates necroptosis.8,13

RIP1 contains a C-terminal death domain (DD) that allows
the recruitment of FADD through homotypic DD−DD
interactions (Figure 1A). FADD is an adaptor protein that
contains an N-terminal death effector domain (DED) and a C-
terminal DD. The N-terminal DED of FADD interacts with the
caspase-8 DED. DED and DD both belong to the death
domain superfamily, which also includes the caspase recruit-
ment domain (CARD) and pyrin domain (PYD).14−16 While
previous structural studies of the necrosome formed by RIP1
and RIP3 revealed a functional amyloid-like organization,17 the
structural basis for the assembly of RIP1 and FADD within the
RIPoptosome remains completely unknown.

In this study, we reconstituted the RIP1 DD/FADD DD
complex, the core of the RIPoptosome, and elucidated the
overall structure of the complex by negative-stain electron
microscopy (EM) and modeling, providing new insight into the

Received: May 17, 2014
Revised: August 6, 2014
Published: August 13, 2014

Article

pubs.acs.org/biochemistry

© 2014 American Chemical Society 5424 dx.doi.org/10.1021/bi500585u | Biochemistry 2014, 53, 5424−5431

 Open Access on 08/13/2015

pubs.acs.org/biochemistry
http://pubs.acs.org/page/policy/authorchoice/index.html


mechanism underlying RIP1-mediated apoptosis and necrop-
tosis. Our study shows that RIP1 DD and FADD DD form a
stable complex in vitro with a structure similar to that of the Fas
DD/FADD DD complex. The structure of the RIP1 DD/
FADD DD complex is another example of the conserved
interactions between domains in the DD superfamily. The
results presented here suggest that a helical assembly using
three distinct types of interactions is the general mechanism
that underlies the assembly of domains of the DD superfamily.

� MATERIALS AND METHODS

Protein Expression and Puri�cation. The death domains
of RIP1 (residues 583−664) and FADD (residues 93−184)
were subcloned into the plasmid vector pET26b (Novagen)
with a C-terminal hexa-histidine tag. In another construct,
glutathione S-transferase (GST) was added to the N terminus
of RIP1. The domains were individually expressed in Escherichia
coli CodonPlus strain BL21(DE3)-RIPL (Stratagene) following
overnight induction at 20 °C, after which they were purified
using Ni-NTA affinity resin (Qiagen). The RIP1 DD and
FADD DD proteins were subsequently mixed at a molar ratio
of approximately 1:1. Following incubation at room temper-
ature for 1 h, the protein solution was concentrated to 8−10
mg/mL and applied to a Superdex 200 gel-filtration column
HR 10/30 (GE Healthcare). The complex eluted at around
12−13 mL and was concentrated to 6−8 mg/mL.

Multiangle Light Scattering (MALS). The molar mass of
the RIP1 DD/FADD DD complex was determined by MALS

using complexes formed either with His- or with GST-tagged
RIP1. The complex was injected onto a Superdex 200 HR 10/
30 gel-filtration column (GE Healthcare) that had been
equilibrated in a buffer containing 20 mM Tris, pH 8.0, and
50 mM NaCl. The chromatography system was coupled to a
three-angle light scattering detector (mini-DAWN EOS) and a
refractive index detector (Optilab DSP) (Wyatt Technology).
Data were collected every 0.5 s at a flow rate of 0.2 mL/min
and analyzed using the ASTRA program, which gave the molar
mass and mass distribution (polydispersity) of the sample.

Electron Microscopy and Image Processing. The RIP1
DD/FADD DD complex sample was diluted to a final
concentration of 0.01 mg/mL in 50 mM NaCl and 20 mM
Tris, pH 8.0, and then negatively stained with uranyl formate as
previously described.18 Images were recorded with an FEI
Tecnai T12 electron microscope (FEI, Hillsboro, OR)
equipped with a LaB6 filament and operated at an acceleration
voltage of 120 kV. Images were recorded using low-dose
procedures on a 2000 × 2000 pixel CCD camera (Gatan,
Pleasanton, CA) using a defocus of −1.5 μm and a nominal
magnification of 52000×. The calibrated magnification was
70527×, yielding a pixel size of 2.13 Å on the specimen level.

BOXER, the display program associated with the EMAN
software package,19 was used to interactively select 16368
particles from 283 CCD images, and the SPIDER software
package20 was used to window the particles into 96 × 96 pixel
images. To perform iterative stable alignment and clustering
(ISAC)21 in SPARX,22 the size of the particle images was

Figure 1. In vitro reconstitution and EM analysis of the RIP1 DD/FADD DD complex. (A) Domain organization of RIP3 and the RIPoptosome
components, RIP1, FADD, and caspase-8. Interacting domains are indicated by blue circles. DD, death domain; DED, death effector domain. (B)
Gel filtration profiles of RIP1 DD alone (black dotted line), FADD DD alone (black solid line), and the complex (red solid line). The inset shows an
SDS-PAGE gel of the peak fractions of the complex. (C) Determination of the molar mass of the complex by multiangle light scattering (see also
Supplementary Figure 4). (D) The 20 ISAC class averages with the highest cross correlation with the homology model of the RIP1 DD/FADD DD
complex are shown (top rows), together with the corresponding projections from the model (bottom rows) and the cross-correlation coefficients.
The averages show different projection views of the complex, indicating that it adsorbed to the grid in different orientations. The side length of the
individual panels is 20.4 nm.

Biochemistry Article

dx.doi.org/10.1021/bi500585u | Biochemistry 2014, 53, 5424−54315425


reduced to 64 × 64 pixels, and the particles were prealigned and
centered. ISAC was run on the Orchestra High Performance
Computing Cluster at Harvard Medical School (http://rc.hms.
harvard.edu), specifying 200 images per group and a pixel error
of 2. After 12 generations, 185 classes were obtained,
accounting for 6066 particles (37% of the entire data set).
Averages of these classes were calculated using the original 96 ×
96 pixel images. The particles were also subjected to 10 cycles
of multireference alignment in SPIDER. Each round of
multireference alignment was followed by K-means classifica-
tion, specifying 200 output classes. The references used for the
first multireference alignment were randomly selected from the
raw images.

To compare the class averages with the homology model of
the RIP1 DD/FADD DD complex (see below), the model was
Fourier transformed, filtered to 20 Å with a Butterworth low-
pass filter, and transformed back. Evenly spaced projections
were calculated at 4° intervals and subjected to 10 cycles of
alignment with masked EM class averages. The 20 class
averages with the highest cross correlation and the correspond-
ing projections from the model are presented in Figure 1D.

Sequence Alignment. The amino acid sequences of DDs
were analyzed using Clustal W (http://www.ebi.ac.uk/Tools/
msa/clustalw2/).

Homology Modeling. A homology model of RIP1 DD was
constructed using the SWISS-MODEL homology modeling
server.23 The previously solved Fas DD structure (PDB id
3OQ9)24 was used as the modeling template. The stereo-
chemical quality of the constructed model was validated with a
Ramachandran plot generated using PROCHECK.25 Electro-
static surfaces and ribbon diagrams were generated using the
PyMOL program (DeDeLano, W. L. (2002) The PyMOL
Molecular Graphics System, DeLano Scientific, San Carlos).

Mutational Analysis of Complex Formation in Vitro.
Site-directed mutagenesis was performed using the Quikchange
kit (Stratagene) and confirmed by sequencing. Purified wild-
type or mutant RIP1 DD and FADD DD proteins were first
mixed and then incubated at room temperature for 1 h, after
which the protein solutions were incubated with Ni-NTA resin
for 1 h at room temperature. The protein samples were then
loaded onto SDS-PAGE gels. The gels were stained with
Coomassie Blue.

Complex Formation Assay by Gel-Filtration Chroma-
tography. Purified wild-type or mutant RIP1 DD and FADD
DD proteins were mixed, incubated for 1 h at room
temperature, and concentrated to 8−10 mg/mL using a
concentration kit (Millipore). The concentrated protein
solutions were then applied to a Superdex 200 gel-filtration
column 10/30 (GE healthcare) that had been pre-equilibrated
with a solution of 20 mM Tris, pH 8.0, and 50 mM NaCl.
Assembly of the complex was evaluated based on the positions
of the eluted protein peaks monitored at 280 nm followed by
SDS-PAGE.

� RESULTS
In Vitro Reconstitution and the Overall Structure of

the RIP1 DD/FADD DD Complex. Recent studies have
shown that RIP1 works as a molecular switch of cell fate.26

Upon death receptor−ligand interaction, RIP1 forms a complex
with FADD and caspase-8, the RIPoptosome, which induces
apoptosis. However, when caspase activity is inhibited under
certain conditions, RIP1 instead forms a complex with RIP3,
the necrosome, which triggers necroptosis (Figure 1A). RIP1

contains a C-terminal DD, which allows the recruitment of
FADD through homotypic DD−DD interactions (Figure 1A).
FADD is an adaptor protein that contains an N-terminal DED
and a C-terminal DD. The N-terminal DED of FADD interacts
with the tandem DED of caspase-8 (Figure 1A).

To elucidate the molecular basis of RIPoptosome formation,
we expressed and purified RIP1 DD and FADD DD. Although
RIP1 DD and FADD DD were both monomeric in solution;
the two proteins formed an oligomeric complex when they
were mixed together (Figure 1B). The complex eluted at ∼120
kDa from a gel-filtration column (Figure 1B). The molecular
mass of the complex was measured at 118.7 kDa (2% fitting
error) by multiangle light scattering (MALS) (Figure 1C).
Since FADD DD and Fas DD also form a large oligomeric
complex,24 we hypothesized that RIP1 DD may interact with
FADD DD in a similar fashion.

Electron microscopy (EM) of negatively stained RIP1 DD/
FADD DD complexes revealed a monodispersed and
homogeneous particle population (Supplementary Figure 1).
Analysis of about 16000 particle images by the iterative stable
alignment and clustering (ISAC) procedure yielded 185 classes
(Supplementary Figure 2). K-means classification of all the
particles into 200 classes using SPIDER20 (Supplementary
Figure 3) confirmed that the ISAC averages are a good
representation of the entire particle population. The ISAC
averages depict molecules of similar size (∼9 nm) with
structural features similar to those of the recently published
Fas DD/FADD DD complex (Figure 1D, upper panels).
Projections from a homology model of the RIP1 DD/FADD
DD complex based on the structure of the Fas DD/FADD DD
complex (see below) are in good agreement with the
experimental class averages (Figure 1D, lower panels).

The Fas DD/FADD DD complex consists of five to seven
Fas DD and five FADD DD molecules in solution. The sixth
and seventh Fas DD molecules are least tightly bound resulting
in the crystallization of the core 5:5 Fas DD/FADD DD
complex.24 The apparent similarity with the Fas DD/FADD
DD complex under EM prompted us to determine the exact
stoichiometry in the RIP1 DD/FADD DD complex. The
MALS measurement of 118.7 kDa (Figure 1C) already
suggested a five RIP1 DD (10.6 kDa) and five FADD DD
(11.79 kDa) complex, which has a calculated molecular mass of
111.3 kDa. However, because of the similar molecular weights
of the RIP1 and FADD DDs, the same molecular mass is also
consistent with other stoichiometries such as 4:6 or 3:7. To
increase the accuracy of the stoichiometry determination, we
performed MALS experiments on a complex that contains
GST-tagged RIP1 DD. The added GST increases the difference
in the molecular weights of RIP1 DD and FADD DD and thus
results in a better discrimination index (Supplementary Figure
4A). GST-tagged RIP1 formed a complex with FADD DD in
solution, and the complex eluted at ∼200 kDa from a gel-
filtration column (Supplementary Figure 4B). MALS measure-
ment gave a molecular mass for this complex of ∼244.2 kDa
(2.3% fitting error) (Supplementary Figure 4C). This value is
consistent with a complex of five GST-tagged RIP1 DD (each
37.3 kDa) and five His-tagged FADD DD (each 11.8 kDa),
which has a calculated molecular mass of 245.4 kDa.

Structure-Based Modeling of RIP1 DD and Compar-
ison with the Structure of the Fas DD/FADD DD
Complex. Alignment revealed that RIP1 DD and Fas DD
share a high sequence similarity, with 25% sequence identity
(Figure 2A). Structural information is available for three death

Biochemistry Article

dx.doi.org/10.1021/bi500585u | Biochemistry 2014, 53, 5424−54315426

http://rc.hms.harvard.edu
http://rc.hms.harvard.edu
http://www.ebi.ac.uk/Tools/msa/clustalw2/
http://www.ebi.ac.uk/Tools/msa/clustalw2/


domain complexes, the PIDDosome (RAIDD DD/PIDD DD),
the MyDDosome (MyD88 DD/IRAK2 DD/IRAK4 DD), and
DISC (Fas DD/FADD DD). All three complexes assemble via
a unique oligomerization mechanism that uses three types of
interactions (types I, II, and III) at six unique interfaces (types
Ia, Ib, IIa, IIb, IIIa, and IIIb).24,27 The type Ia surface is
primarily formed by residues at the H1 and H4 helices and
interacts with the type Ib surface, which is formed mainly by
residues at the H2 and H3 helices. The type IIa surface formed
by residues at the H4 helix and the H4−H5 loop interacts with
the type IIb surface formed by the H6 helix and the H5−H6
loop. The type IIIa surface formed by residues at the H3 helix
interacts with the type IIIb surface formed by residues at the
H1−H2 and H3−H4 loops (Figure 2B). A previous structure-
based mutation study showed that Fas mutations E272K (type
Ia), R250E (type Ib), Q283K (type IIa), K287D (type IIa),
T305K (type IIb), N302K (type IIb), E261K (type IIIa) and
T270K (type IIIb), which change key residues for each type of
interaction, all disrupt complex formation except for mutations
at the type IIb surface (T305K and N302K).24

Residues in Fas DD that upon mutation disrupt complex
formation are well conserved in the sequence of RIP1 DD
(Figure 2A). Therefore, we modeled the RIP1 DD structure
based on the structure of Fas DD (PDB id 3OQ9) (Figure 2C)
and mapped the mutations that might disrupt the formation of
the RIP1 DD/FADD DD complex on the modeled structure of
RIP1 DD (Figure 2D). A representative type Ia mutation in Fas
DD, E272K, corresponds to the E626K mutation in RIP1 DD,
while the R250E (type Ib) mutation in Fas DD corresponds to

R603E in RIP1 DD. Similarly, Q283K (type IIa) in Fas DD
corresponds to M637K in RIP1 DD, K287D (type IIa) in Fas
DD corresponds to K642D in RIP1 DD, E261K (type IIIa) in
Fas DD corresponds to E614K in RIP1 DD, and T270K (type
IIIb) in Fas DD corresponds to G623K in RIP1 DD.

Mutations Generated Based on the Fas DD/FADD DD
Structure Disrupt RIP1 DD/FADD DD Complex For-
mation. To study the assembly of RIP1 DD and FADD DD
into the RIPoptosome, which may be similar to that of the Fas
DD/FADD DD complex, we generated sequence- and
structure-based mutations at the six potential interfaces used
in the three interaction modes and analyzed complex formation
by a His tag pull-down assay followed by gel-filtration
chromatography. Our experimental data showed that the
mutations disrupted complex formation as expected. Although
untagged wild-type RIP1 DD coeluted with His-tagged FADD
DD when the proteins were mixed and loaded onto a Ni-NTA
affinity column (Figure 3A), RIP1 carrying the R603E (type Ib
disruption), E614K (type IIIa disruption), G623K (type IIIb
disruption), E626K (type Ia disruption), M637K (type IIa
disruption), and K642D (type IIa disruption) mutations did
not coelute with FADD DD (Figure 3B). As a control, the
K604E mutant, carrying a mutation at a residue not involved in
complex formation, comigrated with FADD DD (Figure 3B).
RIP1 DD with the D660K mutation at the type IIb surface still
formed a strong complex with FADD DD (Figure 3B). This
finding is consistent with the previous observation that
disruption of the type IIb interface on Fas DD did not block
formation of the Fas DD/FADD DD complex. The results of

Figure 2. Analyses of the putative interfaces involved in the assembly of the RIP1 DD/FADD DD complex. (A) Alignment of the Fas DD and RIP1
DD sequences. Amino acid residues in Fas DD that have been identified to be important for interaction with FADD DD are shown in red. The
corresponding residues in RIP1 DD are also shown in red. (B) The top panel shows a schematic diagram of the three types of contacts in DD/DD
complexes. The bottom panel shows the structure of the Fas DD/FADD DD complex, a representative DD/DD complex, which was determined at
neutral pH. (C) Homology model of the RIP1 DD. The model was generated using the homology modeling server SWISS-MODEL and the Fas DD
structure (PDB id 3OQ9) as the template. (D) Surface of RIP1 DD. RIP1 DD residues corresponding to the Fas DD residues that are critical for
interaction with FADD DD are shown in red.

Biochemistry Article

dx.doi.org/10.1021/bi500585u | Biochemistry 2014, 53, 5424−54315427


the present study support the notion that the assembly
mechanism of the RIP1 DD/FADD DD complex is essentially
identical to that of the Fas DD/FADD DD complex.

The inability of RIP1 DD mutants to form complexes with
FADD DD was further confirmed by gel-filtration chromatog-
raphy (Figure 3C). Although pull-down analysis showed that
RIP1 DD D660K could still form a complex with FADD DD,
gel-filtration analysis did not show a peak for this complex
(Figure 3A). This result suggests that the D660K mutation
weakens but does not completely disrupt complex formation.
Interestingly, the D660K mutant formed a smaller sized
complex with FADD DD that eluted around 15 mL in gel

filtration, suggesting that it may form a stable intermediate
complex or may exist in an equilibrium between an unstable
large complex, intermediate complex, and even monomers.
However, because smaller complexes were never seen in
previously studied DD complexes, further investigations are
required to address the effects of the D660K mutation at the
type IIb interface.

Pull-down experiments were also performed with His-tagged
FADD mutants and untagged RIP1. Mutations introduced in
FADD included R117E (type Ib), D123R (type IIIa), R135E
(type IIIb), R142E (type Ia), L172K (type IIb), K153E (type
IIa), N150K (type IIa), and D175K (type IIb) (Figure 4A).

Figure 3. Mutagenesis of RIP1 DD residues at surfaces implicated in the interaction with FADD DD. (A) Untagged wild-type RIP1 DD is pulled
down with His-tagged FADD DD. M, size marker; E, elution fraction. (B) Pull-down analysis of the effect of mutations of residues in putative
interaction surfaces of RIP1 DD on the in vitro association with His-tagged FADD DD. (C) Gel-filtration chromatography analysis of the association
of RIP1 DD mutants with FADD DD. The black arrow indicates the position in the gel-filtration chromatograph where the RIP1 DD/FADD DD
complex elutes.

Figure 4. Pull-down analysis of untagged RIP1 DD with His-tagged wild-type and mutant FADD DD. (A) Surface of FADD DD. Residues are
indicated that are critical for the interaction with Fas DD and were mutated in this study. (B) Pull-down analysis of the effect of mutations of
residues in putative interaction surfaces of His-tagged FADD DD on the in vitro association with untagged RIP1 DD.

Biochemistry Article

dx.doi.org/10.1021/bi500585u | Biochemistry 2014, 53, 5424−54315428


Although untagged RIP1 DD coeluted with His-tagged wild-
type FADD DD, the RIP1 mutants did not coelute with FADD
DD (Figure 4B). As in the Fas DD/FADD DD complex,
disruption of the type IIa interface by the N150K mutation did
not show a distinct effect on complex formation (Figure 3B). In
summary, the mutagenesis results presented here are fully
consistent with the structure of the RIP1 DD/FADD DD
complex that was modeled based on the structure of the Fas
DD/FADD DD complex.

Model for the RIP1 DD/FADD DD Complex, The Core
Oligomerization Platform of the RIPoptosome. Given
their apparent similarity in assembly, we modeled the structure
of the RIP1 DD/FADD DD complex based on the previously
determined structure of the Fas DD/FADD DD complex. We
superimposed the modeled RIP1 DD with Fas DD in the Fas
DD/FADD DD complex structure. All five Fas DDs super-
imposed well with the RIP1 DDs, with an average RMSD of 1.5
Å. In our model of the RIP1 DD/FADD DD complex, the top
layer is formed by five RIP DDs and the bottom layer by five
FADD DDs (Figure 5A,B). Finally, to create a schematic model
of the full RIPoptosome, we added the C-terminal DED of
FADD and the C-terminal kinase domain of RIP1. Since the C
termini of the DDs are located at the periphery of the complex,
these additional domains can easily be accommodated by the
RIP1 DD/FADD DD assembly (Figure 5C).

� DISCUSSION
The DD superfamily is one of the largest domain classes that
mediate protein interactions. The DD superfamily is divided
into four subfamilies: the death domain (DD), death effector
domain (DED), caspase recruitment domain (CARD), and
pyrin domain (PYD) families. Proteins that contain domains of
the DD superfamily play critical roles in a number of cellular

functions, including apoptosis, inflammation, and necrosis.
Structural and biochemical studies revealed that domains of the
DD subfamily assemble into large oligomeric protein
complexes. The prototype of the DD complexes is the
PIDDosome, which consists of RAIDD DD and PIDD DD.28

More recently, the structures of the MyDDosome and the Fas/
FADD DD complex became available.24,28,29

It is well-known that RIP1 is involved in both apoptosis and
necroptosis via formation of large molecular complexes with
FADD, caspase-8, and RIP3. In this study, we characterized the
overall structure of the RIP1 DD/FADD DD complex, the
central core of the RIPoptosome. Our biochemical studies
showed that RIP1 DD and FADD DD can form a stable
complex under neutral pH conditions. Assuming that RIP1 DD
and FADD DD assemble in a similar way as Fas DD and FADD
DD, we propose that the RIP1 DD/FADD DD complex
consists of five RIP1 DDs and five FADD DDs. This notion is
corroborated by EM averages of the RIP1 DD/FADD DD
complex that revealed structural features similar to those of the
Fas DD/FADD DD complex. A 5:5 stoichiometry of the RIP1
DD/FADD DD complex is also supported by molecular mass
measurements by MALS, which yielded 118.7 kDa for the wild-
type complex. We therefore modeled the structure of the RIP1
DD/FADD DD complex based on the available structure of the
Fas DD/FADD DD complex. The model was tested by
mutagenesis, and the results were consistent with the model.
The model for the structure of the RIP1 DD/FADD DD
complex presented in this study provides structural information
for another DD/DD complex and highlights the general
assembly mechanism used by domains of the DD superfamily.
Because DD, DED, CARD, and PYD share similar structural
features, we expect that these domains assemble into large
complexes similar to those formed by DDs.

Figure 5. Model of the RIPoptosome. (A) Side view of the model for the RIP1 DD/FADD DD complex. The top layer of the complex contains five
RIP1 DDs (cyan), and the bottom layer contains five FADD DDs (pink). (B) Top view of the model of the RIP1 DD/FADD DD complex. (C)
Schematic model of the full RIPoptosome containing the C-terminal death effector domain (DED) of FADD and the C-terminal kinase domain of
RIP1. (D) Schematic planar diagram showing the construction of RIP1 DD/FADD DD complex. The positions of the three different types of
contacts are shown. The locations of two different subtypes of type II contacts are also shown as IIa and IIb on the representative RIP1 DD and
FADD DD molecules.

Biochemistry Article

dx.doi.org/10.1021/bi500585u | Biochemistry 2014, 53, 5424−54315429


Interestingly, while some DD superfamily domains form
helical filaments,30−32 the RIP1 DD/FADD DD complex, as
well as a number of other DD complex structures we
determined previously,24,27,29 appears to exhibit a defined
size. A plausible explanation is that the type IIb surface of RIP1
DD does not have sufficient affinity for binding additional
domains above (Figure 5D). Similarly, the type IIa surface of
FADD DD does not have sufficient affinity for binding
additional domains below (Figure 5D), preventing stable
association of more subunits and thus limiting the size of the
helical assembly. It should be noted that the type IIb surface of
RIP1 DD and the type IIa surface of FADD DD do not
participate in the assembly of the core 5:5 RIP1 DD/FADD
DD complex. The oligomeric helical assembly of the DDs is
important for the regulation of apoptosis initiation by providing
the platform for caspase-8 dimerization and activation. The
cooperativity in the complex formation may itself serve the
purpose to set up a threshold for the tight regulation of caspase
activation and apoptosis.

� ASSOCIATED CONTENT
*S Supporting Information
Representative raw image of RIP1 DD/FADD DD complex in
negative stain, 185 class averages of negatively stained RIP1
DD/FADD DD complex obtained from 12 generations of the
iterative stable alignment and clustering (ISAC) procedure,
averages obtained by classifying all 16368 particles of negatively
stained RIP1 DD/FADD DD complex into 200 classes using K-
means classification, and analysis of the complex formed by
GST-tagged RIP1 DD and FADD DD. This material is
available free of charge via the Internet at http://pubs.acs.org.

� AUTHOR INFORMATION
Corresponding Author
*Hyun Ho Park. Phone: 053-810-3045. Fax: 053-810-4769. E-
mail: hyunho@ynu.ac.kr.

Present Address
▽Department of Otolaryngology, Massachusetts Eye and Ear
Infirmary, and Department of Otology and Laryngology,
Harvard Medical School, Boston, MA 02114, USA.

Funding
This study was supported by the Basic Science Research
Program through the National Research Foundation of Korea
(NRF) of the Ministry of Education, Science and Technology
(Grant NRF-2012R1A2A2A01010870) and a grant from the
Korea Healthcare Technology R&D Project, Ministry of Health
& Welfare, Republic of Korea (Grant HI13C1449). T.W. is an
investigator with the Howard Hughes Medical Institute.

Notes
The authors declare no competing financial interest.

� ACKNOWLEDGMENTS
We thank Dr. Pawel Penczek for guidance in the use of SPARX
and ISAC. The Orchestra High Performance Computing
Cluster at Harvard Medical School is a shared facility partially
supported by NIH Grant NCRR 1S10RR028832-01.

� REFERENCES
(1) Kerr, J. F., Wyllie, A. H., and Currie, A. R. (1972) Apoptosis: A

basic biological phenomenon with wide-ranging implications in tissue
kinetics. Br. J. Cancer 26, 239−257.

(2) Evan, G. I., and Vousden, K. H. (2001) Proliferation, cell cycle
and apoptosis in cancer. Nature 411, 342−348.
(3) Feoktistova, M., Geserick, P., Panayotova-Dimitrova, D., and

Leverkus, M. (2012) Pick your poison: the Ripoptosome, a cell death
platform regulating apoptosis and necroptosis. Cell Cycle 11, 460−467.
(4) Nehs, M. A., Lin, C. I., Kozono, D. E., Whang, E. E., Cho, N. L.,

Zhu, K., Moalem, J., Moore, F. D., Jr., and Ruan, D. T. (2011)
Necroptosis is a novel mechanism of radiation-induced cell death in
anaplastic thyroid and adrenocortical cancers. Surgery 150, 1032−1039.
(5) Wrighton, K. H. (2011) Cell death: A killer puts a stop on

necroptosis. Nat. Rev. Mol. Cell Biol. 12, 279.
(6) Wu, W., Liu, P., and Li, J. (2012) Necroptosis: An emerging form

of programmed cell death. Crit. Rev. Oncol. Hematol. 82, 249−258.
(7) Christofferson, D. E., and Yuan, J. (2010) Necroptosis as an

alternative form of programmed cell death. Curr. Opin. Cell Biol. 22,
263−268.
(8) Cho, Y. S., Challa, S., Moquin, D., Genga, R., Ray, T. D.,

Guildford, M., and Chan, F. K. (2009) Phosphorylation-driven
assembly of the RIP1-RIP3 complex regulates programmed necrosis
and virus-induced inflammation. Cell 137, 1112−1123.
(9) Edinger, A. L., and Thompson, C. B. (2004) Death by design:

Apoptosis, necrosis and autophagy. Curr. Opin. Cell Biol. 16, 663−669.
(10) Moquin, D., and Chan, F. K. (2010) The molecular regulation

of programmed necrotic cell injury. Trends Biochem. Sci. 35, 434−441.
(11) Feoktistova, M., Geserick, P., Kellert, B., Dimitrova, D. P.,

Langlais, C., Hupe, M., Cain, K., MacFarlane, M., Hacker, G., and
Leverkus, M. (2011) cIAPs block Ripoptosome formation, a RIP1/
caspase-8 containing intracellular cell death complex differentially
regulated by cFLIP isoforms. Mol. Cell 43, 449−463.
(12) Wang, L., Du, F., and Wang, X. (2008) TNF-alpha induces two

distinct caspase-8 activation pathways. Cell 133, 693−703.
(13) He, S., Wang, L., Miao, L., Wang, T., Du, F., Zhao, L., and

Wang, X. (2009) Receptor interacting protein kinase-3 determines
cellular necrotic response to TNF-alpha. Cell 137, 1100−1111.
(14) Park, H. H., Lo, Y. C., Lin, S. C., Wang, L., Yang, J. K., and Wu,

H. (2007) The Death Domain Superfamily in Intracellular Signaling of
Apoptosis and Inflammation. Annu. Rev. Immunol. 25, 561−586.
(15) Park, H. H. (2012) PYRIN domains and their interactions in the

apoptosis and inflammation signaling pathway. Apoptosis 17, 1247−
1257.
(16) Bae, J. Y., and Park, H. H. (2011) Crystal structure of NALP3

protein pyrin domain (PYD) and its implications in inflammasome
assembly. J. Biol. Chem. 286, 39528−39536.
(17) Li, J., McQuade, T., Siemer, A. B., Napetschnig, J., Moriwaki, K.,

Hsiao, Y. S., Damko, E., Moquin, D., Walz, T., McDermott, A., Chan,
F. K., and Wu, H. (2012) The RIP1/RIP3 necrosome forms a
functional amyloid signaling complex required for programmed
necrosis. Cell 150, 339−350.
(18) Ohi, M., Li, Y., Cheng, Y., and Walz, T. (2004) Negative

Staining and Image Classification - Powerful Tools in Modern
Electron Microscopy. Biol. Proced. Online 6, 23−34.
(19) Ludtke, S. J., Baldwin, P. R., and Chiu, W. (1999) EMAN:

Semiautomated software for high-resolution single-particle reconstruc-
tions. J. Struct. Biol. 128, 82−97.
(20) Frank, J., Radermacher, M., Penczek, P., Zhu, J., Li, Y., Ladjadj,

M., and Leith, A. (1996) SPIDER and WEB: Processing and
visualization of images in 3D electron microscopy and related fields.
J. Struct. Biol. 116, 190−199.
(21) Yang, Z., Fang, J., Chittuluru, J., Asturias, F. J., and Penczek, P.

A. (2012) Iterative stable alignment and clustering of 2D transmission
electron microscope images. Structure 20, 237−247.
(22) Hohn, M., Tang, G., Goodyear, G., Baldwin, P. R., Huang, Z.,

Penczek, P. A., Yang, C., Glaeser, R. M., Adams, P. D., and Ludtke, S. J.
(2007) SPARX, a new environment for Cryo-EM image processing. J.
Struct. Biol. 157, 47−55.
(23) Schwede, T., Kopp, J., Guex, N., and Peitsch, M. C. (2003)

SWISS-MODEL: An automated protein homology-modeling server.
Nucleic Acids Res. 31, 3381−3385.

Biochemistry Article

dx.doi.org/10.1021/bi500585u | Biochemistry 2014, 53, 5424−54315430

http://pubs.acs.org
mailto:hyunho@ynu.ac.kr


(24) Wang, L., Yang, J. K., Kabaleeswaran, V., Rice, A. J., Cruz, A. C.,
Park, A. Y., Yin, Q., Damko, E., Jang, S. B., Raunser, S., Robinson, C.
V., Siegel, R. M., Walz, T., and Wu, H. (2010) The Fas-FADD death
domain complex structure reveals the basis of DISC assembly and
disease mutations. Nat. Struct Mol. Biol. 17, 1324−1329.
(25) Laskowski, R. A., Rullmannn, J. A., MacArthur, M. W., Kaptein,

R., and Thornton, J. M. (1996) AQUA and PROCHECK-NMR:
programs for checking the quality of protein structures solved by
NMR. J. Biomol NMR 8, 477−486.
(26) O’Donnell, M. A., Legarda-Addison, D., Skountzos, P., Yeh, W.

C., and Ting, A. T. (2007) Ubiquitination of RIP1 regulates an NF-
kappaB-independent cell-death switch in TNF signaling. Curr. Biol. 17,
418−424.
(27) Park, H. H., Logette, E., Rauser, S., Cuenin, S., Walz, T.,

Tschopp, J., and Wu, H. (2007) Death domain assembly mechanism
revealed by crystal structure of the oligomeric PIDDosome core
complex. Cell 128, 533−546.
(28) Park, H. H. (2011) Structural analyses of death domains and

their interactions. Apoptosis 16, 209−220.
(29) Lin, S. C., Lo, Y. C., and Wu, H. (2010) Helical assembly in the

MyD88-IRAK4-IRAK2 complex in TLR/IL-1R signalling. Nature 465,
885−890.
(30) Xu, H., He, X., Zheng, H., Huang, L. J., Hou, F., Yu, Z., de la

Cruz, M. J., Borkowski, B., Zhang, X., Chen, Z. J., and Jiang, Q. X.
(2014) Structural basis for the prion-like MAVS filaments in antiviral
innate immunity. eLife 3, No. e01489.
(31) Lu, A., Magupalli, V. G., Ruan, J., Yin, Q., Atianand, M. K., Vos,

M. R., Schroder, G. F., Fitzgerald, K. A., Wu, H., and Egelman, E. H.
(2014) Unified polymerization mechanism for the assembly of ASC-
dependent inflammasomes. Cell 156, 1193−1206.
(32) Qiao, Q., Yang, C., Zheng, C., Fontan, L., David, L., Yu, X.,

Bracken, C., Rosen, M., Melnick, A., Egelman, E. H., and Wu, H.
(2013) Structural architecture of the CARMA1/Bcl10/MALT1
signalosome: nucleation-induced filamentous assembly. Mol. Cell 51,
766−779.

Biochemistry Article

dx.doi.org/10.1021/bi500585u | Biochemistry 2014, 53, 5424−54315431


