

HAL
open science

Induction of sonic hedgehog mediators by transforming growth factor-beta: Smad3-dependent activation of Gli2 and Gli1 expression in vitro and in vivo.

Sylviane Dennler, Jocelyne André, Ismini Alexaki, Allen Li, Thierry Magnaldo, Peter ten Dijke, Xiao-Jing Wang, Franck Verrecchia, Alain Mauviel

► To cite this version:

Sylviane Dennler, Jocelyne André, Ismini Alexaki, Allen Li, Thierry Magnaldo, et al.. Induction of sonic hedgehog mediators by transforming growth factor-beta: Smad3-dependent activation of Gli2 and Gli1 expression in vitro and in vivo.. *Cancer Research*, 2007, 67 (14), pp.6981-6. 10.1158/0008-5472.CAN-07-0491 . inserm-00194393

HAL Id: inserm-00194393

<https://inserm.hal.science/inserm-00194393>

Submitted on 9 Sep 2008

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.

Induction of Sonic hedgehog mediators by TGF- β : Smad3-dependent activation of *Gli2* and *Gli1* expression *in vitro* and *in vivo*

¹Sylviane Dennler, ¹Jocelyne André, ¹Ismini Alexaki, ²Allen Li, ³Thierry Magnaldo, ⁴Peter ten Dijke, ²Xiao-Jing Wang, ¹Franck Verrecchia, and ¹Alain Mauviel

Affiliations:

¹INSERM U697, Paris, France

²Department of Otolaryngology, Oregon Health & Science University (OHSU), Portland, OR 97239-2999, USA

³CNRS UPR 2169, Institut Gustave-Roussy, 94805 Villejuif, France

⁴Department of Molecular Cell Biology, Leiden University Medical Center, Leiden, The Netherlands

Keywords: Hedgehog; TGF- β ; Smad; Gli; cancer; signal transduction

Running title: Smad3-dependent activation of *Gli* expression by TGF- β

Corresponding author:

Alain Mauviel, PhD
INSERM U697, Hôpital Saint-Louis
Pavillon Bazin
1, avenue Claude Vellefaux
75010 Paris, France
Phone: 33+ 1 53 72 20 69
Fax: 33+ 1 53 72 20 51
Email: alain.mauviel@stlouis.inserm.fr

Abbreviations: TGF- β : Transforming growth factor- β ; Hh: Hedgehog; Ptch: Patched; Smo:

Smoothened

Abstract

Hedgehog (Hh) and TGF- β family members are involved in numerous overlapping processes during embryonic development, hair cycle and cancer. Herein, we demonstrate that TGF- β induces the expression of the Hh signaling molecules *Gli1* and *Gli2* in various human cell types, including normal fibroblasts and keratinocytes, as well as various cancer cell lines. *Gli2* induction by TGF- β is rapid, independent from Hh receptor signaling, and requires a functional Smad pathway. *Gli1* expression is subsequently activated in a *Gli2*-dependent manner. In transgenic mice overexpressing TGF- β 1 in the skin, *Gli1* and *Gli2* expression is also elevated, and depends on Smad3. In pancreatic adenocarcinoma cell lines resistant to Hh inhibition, pharmacologic blockade of TGF- β signaling leads to repression of cell proliferation accompanied with a reduction in *Gli2* expression. We thus identify TGF- β as a potent transcriptional inducer of Gli transcription factors. Targeting the cooperation of Hh and TGF- β signaling may provide new therapeutic opportunities for cancer treatment.

Introduction

The Hedgehog (Hh) signaling pathway is critical for stem cell maintenance, embryonic patterning and growth in both invertebrates and vertebrates (1). Deregulation of the Hh pathway is a characteristic trait of a number of pathological states, including developmental syndromes with high proneness to cancer (1, 2). Cellular responses to the Hh signal are controlled by two transmembrane proteins, the tumor suppressor Patched-1 (Ptch) and the oncoprotein Smoothed (Smo) (2, 3). The latter has homology to G-protein-coupled receptors and transduces the Hh signal. In the absence of Hh, Ptch maintains Smo in an inactive state, thus silencing intracellular signaling. With the binding of Hh, Ptch inhibition of Smo is released and the signal is transduced. The transcriptional response to Hh signaling is mediated by a family of zinc-finger transcription factors which comprises the Ci protein in *Drosophila*, and three closely related Gli proteins in vertebrates: Gli1, Gli2 and Gli3 (4). Gli2 is thought to function upstream of Gli1 and to be the primary mediator of Hh signaling (5), inducing *Gli1* expression via direct binding to its promoter region (6). Gli transcription factors regulate multiple cellular functions associated with malignant transformation, such as cell cycle progression and apoptosis (4, 7).

The importance of the Hh signaling pathway in tumorigenesis was established through the discovery of inactivating mutations in the *Ptch* gene in patients with familial (Gorlin's syndrome) basal cell carcinomas (BCC) and sporadic BCC (8, 9). Other tumors exhibit inappropriate Hh pathway activation. For example, some esophageal squamous cell sarcomas and transitional cell carcinomas of the bladder may carry loss-of-function mutations of the *Ptch* gene (10), while gain-of-function mutations of *Smo* have been identified in a subset of small cell lung carcinoma (11). Additionally, overexpression of the main Hh member Sonic

hedgehog (Shh), leading to activation of Smo, has been identified in some gastro-intestinal cancers (12) and pancreatic adenocarcinomas (13).

Similar to Hh members, Transforming Growth Factor- β (TGF- β) has emerged as a family of growth factors involved in various essential physiological processes that include embryonic development, tissue repair, cell growth control and differentiation. TGF- β isoforms are expressed in a variety of tumor types, and contribute to the aggressiveness and progression of neoplasms (14, 15). TGF- β members signal via membrane-bound heteromeric serine-threonine kinase receptor complexes. In most cell types, TGF- β binds to T β RII in combination with T β RI, also known as ALK-5 (16). Receptor activation by TGF- β leads to phosphorylation of cytoplasmic proteins of the Smad family. Receptor-associated Smads, Smad2 and Smad3 then heteromerize with Smad4, translocate into the nucleus, and act as transcription factors to regulate target gene expression. Smad3 is thought to contribute most Smad-dependent responses to TGF- β in the adult, while Smad2 is critical during embryogenesis (17, 18).

In this study, we have examined the capacity of TGF- β to modulate the expression of the Hh signaling molecules Gli1 and Gli2. We provide definitive evidence, both *in vitro* and *in vivo*, for Smad-dependent activation of *Gli2* expression, and consequently, that of *Gli1*, thereby identifying TGF- β as a cytokine ubiquitously capable of activating, enhancing, or prolonging Hh signals. Also, we demonstrate that some cyclopamine-resistant pancreatic adenocarcinoma cell lines are growth inhibited by a small molecule inhibitor of TGF- β signaling.

Materials and Methods

Cell cultures and reagents. Primary human dermal fibroblasts, WI-26 human transformed lung fibroblasts, HaCaT immortalized human keratinocytes, MDA-MB-231, and MDA-MB-468 breast carcinoma cell lines, and PANC-1 human pancreatic adenocarcinoma cells were all maintained in Dulbecco's modified Eagle medium with 10% FBS and antibiotics (Invitrogen, Carlsbad, CA). When indicated, cells were serum-starved for 16 hours and treated with human recombinant TGF- β 1 (5 ng/ml, referred to as TGF- β) and/or human recombinant N-terminus Shh peptide (1.5 μ g/ml), both purchased from R&D Systems (Minneapolis, MN). Cyclopamine, cycloheximide, and the kinase inhibitors, SB431542, SB203580, PD98059, SP600125, were obtained from Euromedex (Strasbourg, France). LY294002 was from Calbiochem-Merck (Nottingham, UK). siRNAs were purchased from Ambion/Applied Biosystems (Courtabœuf, France) and transfected into cells using the RNAiFect reagent (Qiagen, Courtabœuf, France). Transfection of MDA-MB-468 cells with Smad3 (19) and Smad4 (20) expression vectors was performed using an electroporation kit (Amaxa Biosystems, Cologne, Germany). Cell growth was estimated by MTS assay, using a specific kit (Promega, Madison, WI), according to the manufacturer's protocol.

Multiplex PCR and real-time PCR. Total RNA was prepared using a RNeasyTM mini kit (Qiagen). Reverse transcription (Invitrogen) was performed on genomic DNA-free RNA using oligo(dT) as primer. cDNAs are then used in multiplex PCR according to Qiagen recommendations. Real-time PCR was performed with either a Power SYBR Green mix or Taqman probes (mouse experiments) on an AB7300 apparatus (Applied Biosystems). The absolute copy number for each mRNA was normalized to the absolute *cyclophilin A* mRNA copy number. PCR primer sequences and conditions are available upon request.

Western Blot analyses. Cells were lysed with ice-cold lysis buffer (20 mM HEPES pH=7.9, 420 mM NaCl, 0.5% NP-40, 25% glycerol, 1.5 mM MgCl₂ and 0.2 mM EDTA), rapidly frozen and thawed, rotated 30 min. à 4°C and centrifuged 30 min. 100 µg of total protein were separated by SDS-PAGE and blotted onto nitrocellulose membranes. After saturation with TBS+0.1% tween-20+5% dry milk, membranes were incubated with either anti-Gli2 (Santa Cruz Biotechnology Inc., Santa Cruz, CA) or anti-actin (Zymed, San Francisco, CA) antibodies. Detection was performed using HRP-conjugated secondary antibodies (Santa-Cruz) and revealed with ECL (Amersham Biosciences, Uppsala, Sweden).

Transgenic mice. To determine the capacity of TGF-β to induce *Gli* expression *in vivo*, we used a transgenic mouse model constitutively expressing TGF-β1 in the epidermis under the control of the keratin 5 promoter (K5-TGF-β1, (21), as well as an inducible gene-switch mouse model allowing inducible expression of TGF-β1 in the epidermis under the control of the progesterone receptor (22). To determine the relative implication of Smad2 and Smad3 in mediating TGF-β effects on *Gli* expression, K5-TGF-β1 mice were crossed with either *Smad2*^{+/-} or *Smad3*^{+/-} mice (23) and *Gli* expression was measured in compound heterozygote animals.

Results and Discussion

TGF- β activates *Gli1* and *Gli2* expression in various cell types: We first examined whether TGF- β has a direct effect on the expression of various components of the Hh signaling cascade. For this purpose, cultures of human neonatal dermal fibroblasts (NHDF, Fig. 1A), HaCaT keratinocytes (Fig. 1B), and MDA-MB-231 breast carcinoma cells (Fig. 1C) were incubated with TGF- β and RNA was extracted at various time points. Remarkable conservation of the modulation of *Gli1* and *Gli2* expression was observed in all cell-types tested. Specifically, rapid and persistent induction of *Gli2* was observed in response to TGF- β , peaking at 2-8h, and remaining at levels significantly higher than their basal expression state up to 16-24h. On the other hand, delayed induction of *Gli1* was observed, with a maximum around 48h after TGF- β addition. Similar patterns of *Gli1* and *Gli2* regulation by TGF- β were also identified in human adult primary skin fibroblasts; immortalized lung fibroblasts (WI-26 cell line) and keratinocytes (NCTC2544 cell line), as well as other human cancer cell lines, including pancreatic adenocarcinoma, glioblastoma and melanoma (not shown).

Western analysis of total Gli2 production in dermal fibroblasts showed undetectable expression levels in unstimulated cultures. Gli2 protein became detectable 6h after addition of TGF- β , and accumulated over the 48h of incubation (Fig. 1D). Given the high levels of Gli2 protein detected at the 48h time-point, it is possible that TGF- β may stabilize GLI2 protein, in addition to increasing gene expression.

Of note, *Gli3* (see multiplex PCR panels), *Ptch*, and *Smo* (not shown) expression in response to TGF- β showed minimal variation.

Activation of *Gli* expression by TGF- β does not involve the Ptch/Smo axis: To determine whether TGF- β -induced *Gli1* and *Gli2* expression was dependent on the Ptch/Smo axis, the effect of exogenous Shh and TGF- β on *Gli* expression by human dermal fibroblasts was tested in the absence or presence of the Smo inhibitor cyclopamine, known to prevent *Gli* activation by Shh (24). As shown in Fig. 2A, both TGF- β and Shh strongly elevated *Gli1* mRNA steady-state levels. As expected, cyclopamine abrogated Shh-induced *Gli* expression (lane 4 vs. lane 3), but had no effect on TGF- β -mediated *Gli1* activation (lane 6 vs. lane 5). Furthermore, when added together to the culture medium, Shh and TGF- β exerted additive effects on both *Gli2* and *Gli1* expression (Fig. 2B). Under the same conditions, *Ptch-1*, a classic Shh target, was strongly induced by Shh, not by TGF- β (upper panel), suggesting that *Ptch-1* modulation is not solely dependent on *Gli* expression. Interestingly, three distinct skin fibroblast strains derived from patients with Gorlin's syndrome that carry heterozygote somatic loss-of-function mutations of the *Ptch-1* gene (25), responded to TGF- β with significant upregulation of both *Gli2* and *Gli1* expression, with kinetics similar to those observed in non Gorlin-related cells. Specifically, all three Gorlin fibroblast strains exhibited a 4- to 11-fold transient elevation of *Gli2* mRNA 4h after TGF- β stimulation (Fig. 2C, left panel), followed by a 4- to 9-fold elevation of *Gli1* mRNA steady-state levels 24h after addition of TGF- β (Fig. 2C, right panel).

Together, these results indicate that Shh and TGF- β are capable of inducing *Gli* expression via distinct mechanisms and that the mechanisms underlying TGF- β effects do not involve the Ptch/Smo axis.

***Gli2* induction by TGF- β is a Smad3-dependent mechanism and mediates subsequent *Gli1* activation:** As a first attempt to elucidate the mechanisms by which TGF- β activates

Gli1 and *Gli2* expression, the possible implication of *de novo* protein synthesis was determined. As shown in Fig. 3A, the protein synthesis inhibitor cycloheximide abrogated *Gli1* induction by TGF- β , but had no inhibitory effect on *Gli2* activation. Thus, the rapid elevation of *Gli2* expression in response to TGF- β involves existing transactivators, while the delayed activation of *Gli1* requires *de novo* synthesis of mediators.

Among the immediate transduction pathways activated by TGF- β , the most important and ubiquitous one is the Smad cascade (18), although evidence exists for activation of MAP kinases, SAPK/JNK, ERK, and p38/MAPK, and of the PI3-kinase/AKT pathways, downstream of the TGF- β receptors (26, 27). As a first approach to discriminate between all pathways, we tested the effects of pharmacologic inhibitors that specifically target the MAPK and PI3K pathways in parallel to a T β RI/ALK5 inhibitor on TGF- β -induced *Gli2* expression. As shown in Fig. 3B, neither the MAPK inhibitors SB203580, PD98059, and SP600125, nor the PI3K inhibitor LY294002, which all effectively blocked their respective target pathway in these experiments (not shown), affected TGF- β effect on *Gli2* expression, while the T β RI/ALK5 inhibitor SB431542 fully abrogated the induction.

Next, we used the breast carcinoma cell line MDA-MB-468, which carries a large homozygous deletion within chromosome 18 encompassing the entire *Smad4* gene (28), and exhibits deficient Smad-dependent transcription in response to TGF- β (19, 20). *Gli2* expression in mock-transfected cells was barely detectable and was not elevated in response to TGF- β (Fig. 3C, lane 2 vs. lane 1). However, with Smad3/4 complementation, *Gli2* induction by TGF- β was fully restored in these cells (lane 4 vs. lane 3), thus unequivocally implicating the Smad pathway in *Gli2* activation by TGF- β .

Further evidence for the need for intact Smad signaling came from Smad3 knockdown experiments: transfection of specific Smad3 siRNAs into WI-26 fibroblasts prior to TGF- β stimulation markedly impaired the induction of *Gli2* gene expression by TGF- β , while control

siRNAs did not (Fig. 3D). Similar observations were made in HaCaT keratinocytes (not shown).

Genetic approaches have demonstrated that *Gli2* plays the preeminent role in the transcriptional response to Hh signaling, and is required for induction of *Gli1* (5, 29). Since *Gli2* induction by TGF- β precedes that of *Gli1*, we hypothesized that, similar to Hh signaling, late *Gli1* induction by TGF- β may be dependent on early *Gli2* activation. Consistent with this hypothesis, *Gli2* knockdown with *Gli2* siRNAs, which efficiently abrogated *Gli2* induction by TGF- β (Fig. 3E, right panel), prevented *Gli1* induction in WI-26 human lung fibroblasts (left panel). Similarly, over-expression of a dominant-negative mutant form of *Gli2*, m*Gli2*-EN, which lacks transcriptional activity (30), also partially abrogated the induction of *Gli1* by TGF- β (not shown).

Together with the fact that cyclopamine did not prevent *Gli1* induction by TGF- β (see panel A), these results demonstrate a Shh/Ptch/Smo-independent, Smad3-dependent, activation of *Gli2* in response to TGF- β , which leads to delayed induction of *Gli1*. Thus, TGF- β is capable of conveying signals that were initially thought to be almost exclusively dependent on Hh factors.

TGF- β activates *Gli1* and *Gli2* expression *in vivo* in a Smad3-dependent manner: To determine whether TGF- β was capable of modulating *Gli* expression *in vivo*, two distinct transgenic mouse models overexpressing TGF- β 1 in the epidermis (see Materials and Methods) were examined. Quantitative RT-PCR indicated that *Gli1* expression was 5- to 6-fold higher in the epidermis from both K5-*TGF- β 1* mice with sustained *TGF- β 1* transgene expression (21) and gene-switch-*TGF- β 1* mice with acute *TGF- β 1* transgene induction (22), compared to the epidermis of control animals, while *Gli2* expression was 12- to 15-fold higher than in controls (Fig. 4A). Next, to determine whether Smad signaling was implicated

in *Gli* induction by TGF- β *in vivo*, *Gli* expression levels were measured in the epidermis of K5-TGF- β 1 transgenic mice and of either K5-TGF- β 1x*Smad2*^{+/-} or K5-TGF- β 1x*Smad3*^{+/-} compound heterozygote mice. As shown in Fig. 4B, *Smad3*, not *Smad2*, heterozygosity suppressed high *Gli* expression in the skin of K5-TGF β 1 mice, consistent with the broad reduction in TGF- β target gene expression levels described previously (31). These data unequivocally demonstrate the implication of *Smad3* in TGF- β -induced *Gli2* and *Gli1* expression *in vivo*, in accordance with the *in vitro* results described in this report that identify *Smad3/4*-dependent *Gli* activation by TGF- β in cell lines of both mesenchymal and epithelial origins, and consistent with the described role of *Smad3* vs. *Smad2* in mediating most transcriptional responses to TGF- β (17, 18).

Pharmacologic inhibition of TGF- β signaling inhibits the growth of cycloamine-resistant pancreatic adenocarcinoma cell lines: There is ample evidence that *Gli* genes possess activities that are independent from Hh signaling. For example, *Gli2* and *Gli3* are widely expressed in the developing embryo, including in regions that are far from *Shh* production (32), and may be expressed downstream of FGF signaling (33). Also, mice expressing mutant forms of *Gli2* or *Gli3* exhibit defects that are likely not solely dependent on loss of Hh signaling (34). Thus, what is crucial for a given cell is the overall state of *Gli* expression and function, and Hh might just be one of several ways to regulate it (2). In this context, a growing number of reports indicates the potential therapeutic benefit of targeting either the TGF- β /*Smad* or *Shh*/*Gli* signaling pathways to counter the neoplastic process, consistent with their respective pro-oncogenic capacities. For example, cycloamine and small-molecule *Shh* antagonists have shown efficacy in reducing tumor burden and inducing cancer cell apoptosis (13, 35, 36). Likewise, interfering with TGF- β signaling has shown promising results in preventing tumor development in a variety of tumor types (37-42). To

identify specific molecular signatures in a given tumor is critical to help determine the adequate therapeutic strategy (43). Interestingly, in a study involving numerous pancreatic carcinoma cell lines, inhibition of the Hh pathway by cyclopamine led to reduced proliferation and increased apoptosis only in a subset of cells. On the other hand, the authors identified another subset of cancer cells that was entirely resistant to cyclopamine, suggesting that their constitutive Hh activation, estimated as *Gli1* or *Ptch-1* expression, may not occur via Ptch/Smo (13). We thus tested the possibility that TGF- β /Smad signaling may contribute to constitutive *Gli* expression in the cyclopamine resistant PANC-1 cell line (13), and whether pharmacologic inhibition of the TGF- β pathway may inhibit their proliferation. As shown in Fig. 5A, PANC-1 cells showed significantly impaired growth when treated with the T β RI/ALK5 inhibitor SB431542, not with cyclopamine, accompanied with decreased basal *Gli2* expression, as measured by quantitative RT-PCR (Fig. 5B), suggesting that autocrine TGF- β signaling may contribute to basal *Gli2* expression. Similar results were obtained with the BxPC-3 cell line (not shown). Transfection of PANC-1 cells with *Gli2* siRNA efficiently reduced basal *Gli1* expression (Fig. 5C), PANC-1 cell growth (Fig. 5D), and strongly attenuated the anti-proliferative effect of SB431542 (Fig. 5D). Together, these data indicate that the growth inhibitory activity of SB431542 on PANC-1 cells is, at least in part, driven by a reduction in *Gli* expression.

Conclusion: We have identified TGF- β as a potent inducer of both *Gli1* and *Gli2* expression, independent from the Ptch/Smo axis. Most importantly, *Gli2* induction is rapid, does not require *de novo* protein synthesis, and is a direct target of the Smad pathway. These results demonstrate unambiguously that TGF- β is capable of directly inducing signals that, until now, were thought to be exclusive mediators of Hh signaling, and open new venues for efficient therapeutic approaches against cancer progression.

Acknowledgements

We thank Dr. M. Hebrok (UCSF, San Francisco, CA) for the generous gift of pancreatic adenocarcinoma cell lines. This work was supported by the Emile and Henriette Goutière donation as well as grants from INSERM, and Cancéropole Ile-de-France-INCa, France (to A.M.), NIH (to X.-J. W.), CNRS (to T.M.), and the EC 6th framework STREP Tumor Host genomics and Dutch Cancer Society (to P. ten D.). S.D. received a post-doctoral fellowship from the Association pour la Recherche sur le Cancer (ARC, France).

References

1. McMahon AP, Ingham PW, Tabin CJ. Developmental roles and clinical significance of hedgehog signaling. *Curr Top Dev Biol* 2003;53:1-114.
2. Ruiz i Altaba A, Sanchez P, Dahmane N. Gli and hedgehog in cancer: tumours, embryos and stem cells. *Nat Rev Cancer* 2002;2(5):361-72.
3. Ingham PW, McMahon AP. Hedgehog signaling in animal development: paradigms and principles. *Genes Dev* 2001;15(23):3059-87.
4. Kasper M, Regl G, Frischauf AM, Aberger F. GLI transcription factors: mediators of oncogenic Hedgehog signalling. *Eur J Cancer* 2006;42(4):437-45.
5. Bai CB, Auerbach W, Lee JS, Stephen D, Joyner AL. Gli2, but not Gli1, is required for initial Shh signaling and ectopic activation of the Shh pathway. *Development* 2002;129(20):4753-61.
6. Ikram MS, Neill GW, Regl G, et al. GLI2 is expressed in normal human epidermis and BCC and induces GLI1 expression by binding to its promoter. *J Invest Dermatol* 2004;122(6):1503-9.
7. Pasca di Magliano M, Hebrok M. Hedgehog signalling in cancer formation and maintenance. *Nat Rev Cancer* 2003;3(12):903-11.
8. Hahn H, Wicking C, Zaphiropoulos PG, et al. Mutations of the human homolog of *Drosophila* patched in the nevoid basal cell carcinoma syndrome. *Cell* 1996;85(6):841-51.
9. Dahmane N, Lee J, Robins P, Heller P, Ruiz i Altaba A. Activation of the transcription factor Gli1 and the Sonic hedgehog signalling pathway in skin tumours. *Nature* 1997;389(6653):876-81.
10. Aboukassim TO, LaRue H, Lemieux P, Rousseau F, Fradet Y. Alteration of the PATCHED locus in superficial bladder cancer. *Oncogene* 2003;22(19):2967-71.

11. Watkins DN, Berman DM, Burkholder SG, Wang B, Beachy PA, Baylin SB. Hedgehog signalling within airway epithelial progenitors and in small-cell lung cancer. *Nature* 2003;422(6929):313-7.
12. Berman DM, Karhadkar SS, Maitra A, et al. Widespread requirement for Hedgehog ligand stimulation in growth of digestive tract tumours. *Nature* 2003;425(6960):846-51.
13. Thayer SP, di Magliano MP, Heiser PW, et al. Hedgehog is an early and late mediator of pancreatic cancer tumorigenesis. *Nature* 2003;425(6960):851-6.
14. Derynck R, Akhurst RJ, Balmain A. TGF-beta signaling in tumor suppression and cancer progression. *Nat Genet* 2001;29(2):117-29.
15. Siegel PM, Massague J. Cytostatic and apoptotic actions of TGF-beta in homeostasis and cancer. *Nat Rev Cancer* 2003;3(11):807-21.
16. Goumans MJ, Mummery C. Functional analysis of the TGFbeta receptor/Smad pathway through gene ablation in mice. *Int J Dev Biol* 2000;44(3):253-65.
17. ten Dijke P, Hill CS. New insights into TGF-beta-Smad signalling. *Trends Biochem Sci* 2004;29(5):265-73.
18. Massague J, Seoane J, Wotton D. Smad transcription factors. *Genes Dev* 2005;19(23):2783-810.
19. Dennler S, Itoh S, Vivien D, ten Dijke P, Huet S, Gauthier JM. Direct binding of Smad3 and Smad4 to critical TGF beta-inducible elements in the promoter of human plasminogen activator inhibitor-type 1 gene. *Embo J* 1998;17(11):3091-100.
20. Vindevoghel L, Lechleider RJ, Kon A, et al. SMAD3/4-dependent transcriptional activation of the human type VII collagen gene (COL7A1) promoter by transforming growth factor beta. *Proc Natl Acad Sci USA* 1998;95(25):14769-74.
21. Li AG, Wang D, Feng XH, Wang XJ. Latent TGFbeta1 overexpression in keratinocytes results in a severe psoriasis-like skin disorder. *Embo J* 2004;23(8):1770-81.

22. Lu SL, Reh D, Li AG, et al. Overexpression of transforming growth factor beta1 in head and neck epithelia results in inflammation, angiogenesis, and epithelial hyperproliferation. *Cancer Res* 2004;64(13):4405-10.
23. Yang X, Letterio JJ, Lechleider RJ, et al. Targeted disruption of SMAD3 results in impaired mucosal immunity and diminished T cell responsiveness to TGF-beta. *Embo J* 1999;18(5):1280-91.
24. Chen JK, Taipale J, Cooper MK, Beachy PA. Inhibition of Hedgehog signaling by direct binding of cyclopamine to Smoothened. *Genes Dev* 2002;16(21):2743-8.
25. Pruvost-Balland C, Gorry P, Boutet N, et al. [Clinical and genetic study in 22 patients with basal cell nevus syndrome]. *Ann Dermatol Venereol* 2006;133(2):117-23.
26. Javelaud D, Mauviel A. Crosstalk mechanisms between the mitogen-activated protein kinase pathways and Smad signaling downstream of TGF-beta: implications for carcinogenesis. *Oncogene* 2005;24(37):5742-50.
27. Moustakas A, Heldin CH. Non-Smad TGF-beta signals. *J Cell Sci* 2005;118(Pt 16):3573-84.
28. Schutte M, Hruban RH, Hedrick L, et al. DPC4 gene in various tumor types. *Cancer Research* 1996;56(11):2527-30.
29. Lipinski RJ, Gipp JJ, Zhang J, Doles JD, Bushman W. Unique and complimentary activities of the Gli transcription factors in Hedgehog signaling. *Exp Cell Res* 2006;312(11):1925-38.
30. Petropoulos H, Gianakopoulos PJ, Ridgeway AG, Skerjanc IS. Disruption of Meox or Gli activity ablates skeletal myogenesis in P19 cells. *J Biol Chem* 2004;279(23):23874-81.
31. Li AG, Lu SL, Zhang MX, Deng C, Wang XJ. Smad3 knockout mice exhibit a resistance to skin chemical carcinogenesis. *Cancer Res* 2004;64(21):7836-45.

32. Hui CC, Joyner AL. A mouse model of greig cephalopolysyndactyly syndrome: the extra-toesJ mutation contains an intragenic deletion of the Gli3 gene. *Nat Genet* 1993;3(3):241-6.
33. Brewster R, Mullor JL, Ruiz i Altaba A. Gli2 functions in FGF signaling during antero-posterior patterning. *Development* 2000;127(20):4395-405.
34. Grindley JC, Bellusci S, Perkins D, Hogan BL. Evidence for the involvement of the Gli gene family in embryonic mouse lung development. *Dev Biol* 1997;188(2):337-48.
35. Kubo M, Nakamura M, Tasaki A, et al. Hedgehog signaling pathway is a new therapeutic target for patients with breast cancer. *Cancer Res* 2004;64(17):6071-4.
36. Sanchez P, Hernandez AM, Stecca B, et al. Inhibition of prostate cancer proliferation by interference with SONIC HEDGEHOG-GLI1 signaling. *Proc Natl Acad Sci U S A* 2004;101(34):12561-6.
37. Uhl M, Aulwurm S, Wischhusen J, et al. SD-208, a novel transforming growth factor beta receptor I kinase inhibitor, inhibits growth and invasiveness and enhances immunogenicity of murine and human glioma cells *in vitro* and *in vivo*. *Cancer Res* 2004;64(21):7954-61.
38. Ge R, Rajeev V, Ray P, et al. Inhibition of growth and metastasis of mouse mammary carcinoma by selective inhibitor of transforming growth factor-beta type I receptor kinase *in vivo*. *Clin Cancer Res* 2006;12(14 Pt 1):4315-30.
39. Javelaud D, Delmas V, Moller M, et al. Stable overexpression of Smad7 in human melanoma cells inhibits their tumorigenicity *in vitro* and *in vivo*. *Oncogene* 2005;24(51):7624-9.
40. Yin JJ, Selander K, Chirgwin JM, et al. TGF-beta signaling blockade inhibits PTHrP secretion by breast cancer cells and bone metastases development. *J Clin Invest* 1999;103(2):197-206.

41. Azuma H, Ehata S, Miyazaki H, et al. Effect of Smad7 expression on metastasis of mouse mammary carcinoma JygMC(A) cells. *J Natl Cancer Inst* 2005;97(23):1734-46.
42. Javelaud D, Mohammad KS, McKenna CR, et al. Stable overexpression of Smad7 in human melanoma cells impairs bone metastasis. *Cancer Res* 2007;67(5):2317-24.
43. Rustgi AK. The molecular pathogenesis of pancreatic cancer: clarifying a complex circuitry. *Genes Dev* 2006;20(22):3049-53.

Legends to Figures

Figure 1

Effect of TGF- β on *Gli1* and *Gli2* mRNA levels. Subconfluent neonatal human dermal fibroblasts (NHDF, panel A), HaCaT keratinocytes (panel B), and MDA-MB-231 human breast carcinoma cells (panel C), were treated with TGF- β 1 (5 ng/ml) for the indicated times. Expression of *Gli1*, *Gli2* and *Gli3* was estimated in parallel by multiplex PCR. The expression of the housekeeping gene *GAPDH* was used as a control. A representative ethidium bromide-stained agarose gel is shown for each cell type on the left side. Real-time PCR was then performed on the same samples to quantify the effect of TGF- β on *Gli1* (gray squares) and *Gli2* (solid triangles) mRNA steady-state levels. Results are shown as fold-induction above mRNA levels at time 0. Panel D, normal human dermal fibroblasts were incubated with TGF- β and total proteins were extracted at various time points. Gli2 protein content was detected with an anti-Gli2 antibody. An antibody directed against β -actin was used to verify equal protein content in each sample.

Figure 2

TGF- β effect on *Gli* expression does not require Shh signaling. (A), NHDF were pre-treated with cyclopamine (CPN 5 μ M) for 30 min. and stimulated with either Shh (1.5 μ g/ml) or TGF- β 1 (5 ng/ml) for 24h. *Patched-1* (PTCH-1), *Gli1*, and *Gli2* expression were estimated by multiplex PCR (left panel). *Gli1* expression was subsequently quantified by real-time PCR (right panel). (B), NHDF were treated with either Shh (1.5 μ g/ml) and/or TGF- β 1 (5 ng/ml) for 24 hours. *Patched-1*, *Gli1* and *Gli2* expression were estimated in parallel by multiplex PCR (left panel). The modulation of *Gli1* and *Gli2* expression was quantified by real-time PCR, as described in Materials and Methods. (C), Three distinct Gorlin patients'-derived

fibroblast (GHDF) cultures (AS573, AS578, and AS587) were treated with TGF- β 1 (5 ng/ml) for 4 or 24h. *Gli2* (left panel) and *Gli1* (right panel) expression was measured by Q-PCR.

Figure 3

Gli2 is a direct TGF- β /Smad target gene and mediates *Gli1* activation by TGF- β . (A), NHDF were pre-treated with cycloheximide (CHX, 10 μ g/ml) for 30 min. prior to incubation with TGF- β . 24h later, *Gli1* and *Gli2* expression were estimated in parallel by multiplex PCR (left panel) and their expression was quantified by real-time PCR (right panel). (B), WI-26 fibroblast cultures were pre-treated with various pharmacologic inhibitors (SB431542: 5 μ M; SB203580: 25 μ M; PD98059: 50 μ M; SP600125 and LY294002: 20 μ M), as indicated, for 30 min. prior to stimulation with TGF- β . 4h later, *Gli2* expression was quantified by real-time PCR. (C), MDA-MB-468 breast carcinoma cells were transfected with either empty pcDNA3.1 or Smad3 and Smad4 expression vectors. 40h later, cells were stimulated for 4h with TGF- β . *Gli2*, *Smad3* and *Smad4* expression levels were simultaneously estimated by multiplex PCR. (D), WI-26 cultures were transfected with Smad3 siRNA, serum starved for 16h, then stimulated for 4 hours with TGF- β . *Gli2* and *Smad3* expression were quantified by real-time PCR. (E), WI-26 cultures were transfected with *Gli2* siRNA, serum starved for 16h, then stimulated with TGF- β for 48h, following which *Gli1* and *Gli2* expression levels were quantified by real time PCR. (B, D, E): without (\square), with (\blacksquare) TGF- β .

Figure 4

TGF- β 1 activates *Gli1* and *Gli2* expression *in vivo* in a Smad3-dependent manner. (A), Total RNA was extracted from the epidermis of control, gene-switch-*TGF- β 1*, and *K5-TGF β 1* transgenic mice (see Materials and Methods). *Gli1* and *Gli2* mRNA steady-state levels were determined by real-time PCR. (B), *K5-TGF- β 1* transgenic mice were crossed with either

Smad2^{+/-} or *Smad3*^{+/-} heterozygotes. *Gli1* and *Gli2* expression levels in the epidermis of control and K5-*TGF-β1* animals were compared to that in the skin of compound heterozygote animals. In both panels, the results are the mean \pm sem of values from 4 animals in each group.

Figure 5

Pharmacologic inhibition of TGF- β signaling inhibits the growth of the cyclopamine-resistant pancreatic adenocarcinoma cell line PANC-1. (A), PANC-1 cell cultures in logarithmic growth phase were incubated in the absence or presence of either cyclopamine or SB431542 (both at 5 μ M), alone or in combination. Medium containing fresh inhibitors was changed every other day and incubations continued over a 7-day period. Cell proliferation was measured using a commercial MTS assay. Results expressed as a percentage of growth relative to untreated cultures at the same time-point are the mean \pm sem of triplicate culture dishes. (B), Sub-confluent PANC-1 cell cultures were incubated in the absence or presence of either cyclopamine or SB431542, alone or in combination for 48h. RNA was extracted and *Gli2* expression was determined by quantitative RT-PCR. Expression of *GAPDH* in each sample was used for normalization. (C), PANC-1 cells were transfected with *Gli2* siRNA in medium containing 5% serum. 48h later, *Gli2* and *Gli1* expression levels were quantified by real time PCR. (D), PANC-1 cells were transfected with either control or *Gli2* siRNA. 72h later, cells were treated without or with SB431542 (5 μ M) and cell growth was examined by MTS assay after a 3-day period.

Figure 1

Figure 2

Figure 3

Figure 4

Figure 5