

HAL
open science

Abl interconnects oncogenic Met and p53 core pathways in cancer cells

Flavio Maina, Alessandro Furlan, Filippo Conti, Azeemudeen Hussain, Sylvie Richelme, Venturina Stagni, Daniela Barilà, Andrea Prodosmo, Annarita Destro, Massimo Roncalli

► **To cite this version:**

Flavio Maina, Alessandro Furlan, Filippo Conti, Azeemudeen Hussain, Sylvie Richelme, et al.. Abl interconnects oncogenic Met and p53 core pathways in cancer cells. *Cell Death and Differentiation*, 2011, 10.1038/cdd.2011.23 . hal-00628278

HAL Id: hal-00628278

<https://hal.science/hal-00628278>

Submitted on 1 Oct 2011

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.

Abl interconnects oncogenic Met and p53 core pathways in cancer cells

Alessandro Furlan^{#,1}, Venturina Stagni^{#,2}, Azeemudeen Hussain^{#,1}, Sylvie Richelme¹, Filippo Conti¹,
Andrea Prodosmo³, Annarita Destro⁴, Massimo Roncalli⁴, Daniela Barilà^{*,2} and Flavio Maina^{*,1}

¹Developmental Biology Institute of Marseille-Luminy (IBDML), UMR 6216, CNRS – Inserm – Université de la Méditerranée, Campus de Luminy-Case 907, 13288 Marseille Cedex 09, France; ²Laboratory of Cell Signaling, Istituto di Ricovero e Cura a Carattere Scientifico (IRCCS) Fondazione Santa Lucia; Department of Biology, University of Rome "Tor Vergata", 00133 Rome, Italy; ³Lab. Molecular Oncogenesis, Regina Elena Cancer Institute, and Inst. Medical Pathology, Catholic University, 00133 Rome, Italy; ⁴University of Milan, IRCCS Istituto Clinico Humanitas, 20089 Rozzano, Italy

[#]These authors contributed equally to this work

^{*}Corresponding authors: Daniela Barilà: daniela.barila@uniroma2.it
Flavio Maina: flavio.maina@ibdml.univmed.fr

Website: www.maina-ibdml.eu

Running title: Abl acts on p53 core pathway in Met-driven cancer

Conflict of interest: The authors declare no conflict of interest.

Keywords: RTK signaling / Met/HGF / c-Abl / p53 / oncogenic signals

ABSTRACT

The simplicity of BCR-ABL “oncogene addiction” characterizing leukemia contrasts with the complexity of solid tumors where multiple “core pathways”, including RTKs and p53, are often altered. This discrepancy illustrates the limited success of RTK antagonists in solid tumor treatment compared to the impact of Imatinib in BCR-ABL-dependent leukemia. Here, we identified c-Abl as a signaling node interconnecting Met-RTK and p53 core pathways, and showed that its inhibition impairs Met-dependent tumorigenesis. Met ensures cell survival through a new path in which c-Abl and p38-MAPK are employed to elicit p53 phosphorylation on Ser₃₉₂ and Mdm2 up-regulation. We found a clinical correlation between activated-Met, phospho-p53, and Mdm2 levels in human tumors, supporting the role of this path in tumorigenesis. Our findings introduce the concept that RTK-driven tumors may be therapeutically treated by hitting signaling nodes interconnecting core pathways. Moreover, they underline the importance of evaluating the relevance of c-Abl antagonists for combined therapies, based on the tumor signaling signature.

INTRODUCTION

It is well accepted that cancer is caused by genetic alterations of oncogenes and tumor suppressor genes, and several signaling pathways through which these genes contributing to cancer act, have been uncovered. Recently, genome-wide profiling studies have revealed a remarkable heterogeneity of mutations among different patients affected by the same type of cancer. These studies have evidenced alteration of “core pathways”, which correspond to groups of proteins known to act together to form a signaling cascade and behave as a group of equivalence in which one mutation influences cell fate towards oncogenesis^{1,2}. However, it remains unclear whether genetic alterations of one core pathway functionally deregulate the others through the action of interconnecting nodes. Understanding this issue might offer the possibility of targeting these nodes, in addition to mutated signals within the core.

Receptor tyrosine kinase (RTK) signaling is one core pathway frequently altered in cancer. Over recent years, therapeutic approaches based on compounds selectively targeting oncogenic RTKs, to which cells are dependent, have been developed³. However, the success of these strategies has been limited since inhibition of the “primary RTK-addiction” triggers a selective pressure to acquire resistance through RTK switching⁴. As RTKs share several effectors that participate in the oncogenic process and in drug response⁵, an alternative strategy would rely on the identification of druggable signals required for RTK-triggered tumorigenesis.

In contrast to the genetic complexity of solid tumors, most chronic myeloid leukemias (CML) and a subset of acute lymphocytic leukemia (ALL) are caused by the oncoprotein BCR-ABL, to which cells are addicted for the execution of the oncogenic program⁶. The pivotal role of BCR-ABL in human leukemia has allowed the development of effective therapies using c-Abl specific inhibitors such as Imatinib (Gleevec®)⁷. Although c-Abl activation by RTKs contributes to distinct biological responses^{8,9}, c-Abl oncogenic forms have been rarely identified in solid tumors^{10,11}. The still obscure role of c-Abl in this context is paralleled by the failure of using Abl antagonists for treatment of solid tumors^{10,11}. It remains to be clarified whether a subset of tumors, identifiable by specific genetic or molecular signatures, would be highly sensitive to Abl inhibitors.

In this study, we asked whether c-Abl is aberrantly instructed and integrated in signaling mechanisms triggered by oncogenic RTKs by exploring c-Abl requirement in Met-triggered tumorigenesis. The Met RTK and its ligand HGF have essential functions during embryogenesis by regulating cell migration, survival, proliferation, and differentiation, similar to Met functions during the oncogenic processes^{4,12-16}, and effective Met antagonists have been identified^{4,17,18}. Moreover, Met confers resistance to ErbB antagonists, as cancer cells use Met to maintain the RTK-driven oncogenic pathways active¹⁹⁻²¹. Here we show that genetic and pharmacological knock-down of c-Abl impairs Met-triggered solid tumor formation in vivo. By investigating the molecular mechanism involved, we identified a novel signaling path by which c-Abl interconnects RTKs and p53 core pathways. In particular, we show that c-Abl activation by Met triggers p53 phosphorylation on Ser₃₉₂, which in turn drives the transcriptional up-regulation of Mdm2 and protection from cell death. Finally, we uncovered a clinical correlation between aberrant Met activation, wild-type p53 phosphorylation on Ser₃₉₂, and Mdm2 expression in human hepatocellular carcinoma. Our findings elucidate a molecular mechanism by which c-Abl participates in the oncogenic program driven by RTKs and may disclose a novel signaling signature to identify patients whose treatment may benefit from c-Abl inhibition.

MATERIALS AND METHODS

Antibodies and Reagents

Antibodies used were anti-tubulin (Sigma), anti-Kit, anti-phospho Y₁₂₃₄₋₁₂₃₅-Met, T₁₈₀/Y₁₈₂-p38 and S₃₉₂-p53 (Cell Signaling), anti-MDM2 (Oncogene), anti-Met, anti-p53 (FL-393), and anti-PDGFR- α (Santa Cruz), mouse anti-Abl (monoclonal antibody Ab-3; Calbiochem), anti-phospho Y₄₁₂-Abl (ab4717; Abcam). HGF (R&D Systems) was used at a concentration of 50ng/ml. The pharmacological inhibitors used were: Imatinib and Nilotinib (Abl inhibitors, kindly provided by E. Buchdunger and P. Manley, Novartis Pharma AG, Basel, Switzerland), JLK1214 (p53 inhibitor, kindly provided by J.L. Kraus, IBDML)^{41,42}, Pifithrin- α (p53 inhibitor), SU11274 (Met inhibitor), K252a (RTK inhibitor), z-DVED-fmk (Caspase inhibitor; Calbiochem). The concentrations of each inhibitor are the following; Imatinib (from 5 to 10 μ M), Nilotinib (from 1 to 10 μ M), SU11274 (from 0.1 to 5 μ M), JLK1214 (10 μ M), Pifithrin- α (from 1 to 10 μ M), K252a (750nM), SB202190 (from 1 to 10 μ M), z-DVED-fmk (10 μ M). No toxic effects were observed at the concentrations used. Actinomycin D (Sigma) was used at 0.2 μ g/ml. p53 siRNA interference was previously described in⁴³.

DNA constructs

p53-HA-S₃₉₂A was generated from pCDNA3-p53-HA using the QuickChange site-directed mutagenesis kit (Stratagene), according to the manufacturer's instructions. pcDNA.Abl^{kin-} and pcDNA.Abl^{PP} have been previously described^{23,27}. psuper-shAbl and psuper-shp53 plasmids were generated according to the siRNA sequence previously described^{44,45}. Luciferase constructs were generated using mdm2, p21^{WAF1} or Noxa-promoters. pCMV-h-mdm2 plasmid was kindly provided by K. Vousden.

Cell cultures

GTL-16, HepG2 cells with wild type p53⁴⁶, and p53-deficient Hep3B cells⁴⁷ were grown in RPMI-1640 (Invitrogen) supplemented with penicillin-streptomycin and 10% fetal calf serum. GTL-16^{luc}, GTL-16^{overMdm2}, and GTL-16^{shp53} cells were obtained by stable transfection of parental GTL-16 cells with the corresponding constructs, using lipofectamin reagent, according to the manufacturer's

instructions. Clones were selected using geneticin (for GTL-16^{luc} and GTL-16^{overMdm2}; 0.5mg/ml, Invitrogen) and puromycin (for GTL-16^{shp53}; 2µg/ml, Invitrogen). Expression of luciferase in resistant clones was confirmed by assaying luciferase activity in cell lysates. Expression levels of Mdm2 and p53 in GTL-16^{overMdm2} and GTL-16^{shp53} cells were analyzed by western blots. For GTL-16^{luc}, a pool of 6 positive clones was confirmed to behave like the parental cells in soft agar growth assays and was subsequently used for *in vivo* studies. For GTL-16^{overMdm2} and GTL-16^{shp53}, pools of resistant clones were used for biochemical and biological assays.

Biochemistry and quantitative real-time PCR

For biochemical studies, cell extracts, immuno-precipitations, and western blots were performed as described previously^{14,15,48}. For quantitative real-time PCR, total RNA was extracted with Trizol™ (Invitrogen), according to the manufacturer's instructions. Reverse Transcription was performed with Superscript Reverse Transcriptase II (Invitrogen), according to the manufacturer's instructions. Levels of Mdm2 mRNA were measured by quantitative real-time PCR (qRT-PCR), based on TaqMan methodology, using the ABI PRISM 7500 Sequence Detection System (Applied Biosystems, Foster City, CA), as previously described⁴⁹. Briefly, custom-designed TaqMan primers and probes (Applied Biosystems) specific for Mdm2 were used. Results are expressed as relative units of target mRNA, referred to a sample called calibrator, chosen to represent 1 x expression of the target gene. The calibrator used was the lowest value in the tissue collection under study. All analyzed samples express *n*-fold mRNA relative to the calibrator. Each sample mRNA was normalized relative to the β-actin mRNA. Pre-designed TaqMan primers and probe (Applied Biosystems) for the housekeeping gene β-actin were used. Each sample was treated with deoxyribonuclease (DNase) I amplification grade (Invitrogen), tested before and after DNase treatment.

Survival and anchorage-independent growth

For survival assays, GTL16 cells were seeded in serum-free medium; inhibitors were applied 24 hours later. HepG2 cells were seeded in medium containing 10% serum, starved for 24 hours, and then inhibitors were applied. Viability was assessed with the Cell Titer Glo Luminescent Assay (Promega). Survival assays and anchorage-independent growth assays were performed as previously

described^{14,15,17}. Data on biological assays are representative of three independent experiments performed in duplicate.

In vivo tumorigenesis assays

Mice were kept at the IBDML animal facilities and all experiments were performed in accordance with institutional guidelines. Xenografts of GTL-16^{luc} cells were established by intraperitoneal (i.p.) injection of cells (10^6) in nude mice (S/SOPF SWISS NU/NU; Charles River). Mice were then treated daily with Imatinib (i.p. 50 mg kg⁻¹, according to guidelines provided by Novartis Pharma AG) or vehicle. For in vivo bioluminescence imaging, after i.p. injection of luciferin (3 mg/mouse), mice were anesthetized and placed in the NightOwl LB981 (Berthold Technologies) under continuous anesthetization (1.5–3% isoflurane in O₂). First, a black and white photographic image was acquired using 100-ms exposure. Next, the luminescent image was acquired using a 2-min photon integration period with background subtraction (pixel binning 8 x 8). Analysis was performed using Berthold Technologies software. Mice were then sacrificed after 20 days of treatment. Tumour nodules present in the peritoneal cavity were isolated and quantified according to their diameter and their total weight. Three independent tumorigenesis assays were performed (8 mice per group were used). For tumorigenesis assays with HepG2^{pSuper} and HepG2^{shAbl} cells, nude mice were inoculated subcutaneously into the flank/leg region with control pSuper or shAbl mutant cells. Tumor size was externally monitored every three-days.

ChIP studies

Formaldehyde cross-linking and ChIP were performed as described previously⁵⁰. p53-null Hep3B cells (0.5×10^8 to 1×10^8) were transfected with 3 μ g of p53^{wt} or p53^{S392A} expression vector, or with an empty vector pCDNA3 using lipofectamine 2000 reagent (Invitrogen). Cells were treated 24 h after transfection with or without HGF (50ng/ml) for 20 minutes, washed with phosphate-buffered saline, and incubated for 10 minutes with 1% formaldehyde. After the reaction was quenched with 0.1 M glycine, the cells were sonicated into chromatin fragments with an average length of 500 to 800 bp. Immunoprecipitation was performed with protein G-Sepharose (Amersham) and 3 to 5 μ g of anti-p53 antibody (Ab7; Oncogene Science). The chromatin solution was precleared by incubation with protein

G-Sepharose for 2 h at 4°C, divided into aliquots, and incubated with the antibodies overnight at 4°C. Before use, protein G-Sepharose was blocked twice at 4°C with salmon sperm DNA (1 µg/µl) that had been sheared to a 500-bp length and BSA (1 µg/µl) for 2 h and overnight, respectively. Crosslinking was reversed by incubation of the eluate for 12 h at 65°C with 200mM NaCl. Finally samples were treated with proteinase K (Invitrogen) and DNA was purified by extraction with phenol/chloroform and precipitated with isopropyl alcohol plus glycogen. The resulting DNA was analyzed by real time PCR using following primers. Mdm2 promoter Forward: 5' GCA GGT TGA CTC AGC TTT TCC TCT 3'; Mdm2 promoter Reverse: 5' GTG GTT ACA GCC CCA TCA GTA GGT A 3'.

p53 mutations analysis.

Only p-p53 nuclear immunoreactive cases were analyzed for p53 exons 5-8 mutations using SSCP analysis (single-strand conformational polymorphism analysis), as previously reported⁵¹. Briefly, PCR amplification of exon 5, 6, 7, and 8 were done in 50 µl reaction volumes with a final concentration of 0.2 mmol/L deoxynucleotide triphosphates (Finnzymes), 0.2 µmol/L of each primer (Sigma), and 1 unit of Taq polymerase (Finnzymes). PCR products, denaturated in a buffer containing 100% formamide (Sigma), were run at room temperature on 15% acrylamide-bisacrylamide gel (Sigma) for 1 h at 100 V, and 4 h at 300 V. DNA containing the wild type p53 (human placental DNA) was always included as negative control. Silver staining was done using PlusOne DNA Silver Staining kit (Amersham Biosciences Corp.), according to the manufacturer's instructions.

Tumor series under study and Immunohistochemistry.

69 cases of HCC resected at the Istituto Clinico Humanitas from 2004 to 2006 were analyzed. Clinico-pathological features are reported in Supplementary Table 1. From the paraffin tissue of the single most representative tumor sample, 4 punches were obtained and collected on a tissue microarray (TMA). Standard 2 µm-thick sections of TMA were submitted to antigen retrieval (30 minutes at 98°C in W-CAP TEC Buffer pH8, Bio-Optica Milano, Italy) and then incubated (1h) with mouse monoclonal p-p53 (1:100; Novocastra, Laboratories, New Castle upon Tyne, UK) or rabbit polyclonal p-Met (Tyr1230-1234-1235; 1:50; Assay Designs, Ann Arbor, MI). The Immpress reagent was used as detection system (Vector Laboratories, Burlingame, CA). Staining was obtained using 3,3'

diaminobenzidine (DAB) as chromogen followed by hematoxylin counterstaining. Positive (colorectal cancer) and negative (primary antibody omitted) controls were used. The nuclear p-p53 and the cytoplasmic p-Met immunoreactivity were evaluated as follows: Negative: no or very weak/equivocal staining; Positive: unequivocal staining. Total RNA purification from paraffin-embedded HCC samples was performed using *Absolutely RNA® FFPE Kit* (Stratagene). Levels of Mdm2 RNA were measured by quantitative real-time PCR.

Statistical analysis

Quantification of tumor growth in mice was analyzed by Student's *t*-tests. The relationship between Mdm2 mRNA levels and double positive sample for phospho-Met and phospho-S₃₉₂-p53 was analyzed by a two-tailed Student *t*-test. A $P < 0.05$ was considered as significant. Statistic analysis was carried out using the Analyze-it software for Microsoft Excel (Analyze-it Software, Ltd).

RESULTS

c-Abl is required for survival and anchorage-independent growth of cancer cells dependent on oncogenic Met.

To study whether c-Abl is a signaling node in oncogenic processes triggered by RTKs, we used GTL-16 human gastric carcinoma cells, in which constitutively activated Met leads to Met dependency for cell survival, anchorage-independent growth, and in vivo tumorigenesis²². We found that constitutive c-Abl phosphorylation on Tyr₄₁₂ was dependent on Met activity in GTL-16 cells (Figure 1a). Met-triggered survival of GTL-16 cells was significantly reduced by c-Abl antagonists, in a dose dependent manner (Figure 1b). c-Abl requirement downstream of Met for cell survival was further confirmed by using shRNA interference approach (Figure 1b, e), and found in other cancer cell lines. In particular, c-Abl phosphorylation on Tyr₄₁₂ was triggered by HGF in human HepG2 hepatocellular carcinoma cells (Supplementary Figure S1a) and c-Abl inhibition impaired HGF-induced HepG2 cell survival (Supplementary Figure S1b). Imatinib and Nilotinib also inhibit PDGFR and Kit, in addition to c-Abl⁷, but we excluded them as primary targets as they were not expressed in all cell types used in our studies (Supplementary Figure S1c, d). We next evaluated in GTL-16 cells whether c-Abl was required for Met-triggered anchorage-independent growth, which is a hallmark of oncogenic transformation. c-Abl inhibition, either pharmacologically, through shRNA interference, or by using a kinase death form (Abl^{Kin-})²³, severely affected Met-triggered anchorage-independent growth in a dose dependent manner (Figure 1c-e), indicating that c-Abl is required to execute the oncogenic transformation in cancer cells dependent on oncogenic Met.

Inhibition of c-Abl interferes with Met-triggered tumor growth in vivo.

We next evaluated the requirement of c-Abl in Met-triggered tumor growth in vivo by depleting c-Abl using shRNA plasmids (Figure 2a). We found that tumor growth caused by sub-cutaneous injection of HepG2^{shAbl} cells was significantly reduced compared to that induced by HepG2 control cells (Figure 2b, c), which tumorigenesis has been demonstrated to be dependent on Met²⁴. Similarly, we observed that c-Abl antagonists restrained Met-triggered tumor growth in vivo by following mice injected intra-peritoneally with GTL-16 cells engineered for in vivo non invasive bioluminescence

imaging (Figure 2d). Imatinib treatment led to a reduction of tumor weight by 49%, and of nodule number by 64% (size<2mm) and 61% (size>2mm) (Figure 2e, f). Taken together, these findings provide the first in vivo demonstration that c-Abl, when aberrantly instructed by oncogenic RTKs such as Met, is required for solid tumor growth.

c-Abl interconnects RTK and p53 core pathways by regulating Mdm2 gene expression.

The observed major effect of c-Abl inhibition on Met-dependent cancer cells led us to hypothesize that c-Abl might act as molecular relay connecting core pathways. One of the most frequently altered core pathway evidenced by cancer genomic studies is centered on the tumor suppressor p53. We therefore asked whether c-Abl inhibition would affect the p53 core pathway by monitoring, as a readout of p53 transcriptional activity, expression of target genes such as Mdm2, cyclin-dependent kinase inhibitor p21^{WAF1}, or Noxa^{25,26}. For this purpose, HepG2 cells (expressing the transcriptionally competent wild type p53) were transfected with the luciferase reporter gene controlled by Mdm2, p21^{WAF1}, or Noxa-promoters, which are involved in cell survival, cell cycle arrest, and apoptosis, respectively. Luciferase activity was measured in cells either treated with HGF or co-transfected with Abl^{PP} active form²⁷. We found that both HGF treatment and Abl^{PP} expression selectively enhanced luciferase activity controlled by Mdm2, but not by p21^{WAF1} or Noxa promoters (Figure 3a, Supplementary Figure S2a). The selectivity of Met-Abl axis to up-regulate Mdm2, but not p21 or Noxa, was further confirmed by western blot studies (Supplementary Figure S2b). Importantly, the activity of the Mdm2-luciferase reporter was impaired in the presence of both c-Abl and p53 inhibitors (Figure 3a).

Mdm2 over-expression is frequently observed in several tumors and contributes to tumorigenesis through p53-dependent and -independent mechanisms²⁸⁻³⁰. Through a series of experimental settings, we evaluated Mdm2 regulation by the Met-Abl-p53 axis. Pharmacological impairment or shRNA interference of either c-Abl or p53 prevented Mdm2 up-regulation in HepG2 cells exposed to HGF stimulation (Figure 3b-e, Supplementary Figure S2c). Conversely, the Abl^{PP} constitutively active form led to an increase of Mdm2 levels even in the absence of HGF stimulation (Figure 3e). Moreover, HGF or Abl-PP failed to induce Mdm2 up-regulation in p53-deficient Hep3B cells (Figure 3f, g). We found also high Mdm2 levels in GTL-16 cells (expressing the transcriptionally

competent wild type p53), which were drastically reduced when either c-Abl or p53 was impaired (Figure 4a, b, Supplementary Figure S2d, e).

We next ascertained the relative contribution of Mdm2 regulation by c-Abl downstream of oncogenic Met by assessing the sensitivity of Mdm2 over-expressing GTL-16 cells (GTL-16^{overMdm2}) to c-Abl antagonists. Mdm2 levels were drastically reduced by c-Abl inhibitors in control cells, but not in GTL-16^{overMdm2} cells (Figure 4c). When cells were exposed to c-Abl inhibitors, we observed an approximately 30% higher survival and tumorigenesis capacity of GTL-16^{overMdm2} compared to controls (Figure 4d, e). In contrast, no changes were observed in the absence of c-Abl inhibitors (Figure 4d, e), indicating that the enhanced survival and tumorigenic properties correlated with c-Abl signaling. The enhanced survival properties were accompanied by impaired caspase activation in GTL-16^{overMdm2} cells exposed to c-Abl antagonists compared to controls (Supplementary Figure S3a, b). Altogether, these findings show that c-Abl signaling interconnects the Met RTK to p53, leading to Mdm2 up-regulation and survival of cancer cells.

c-Abl regulates p53 phosphorylation on Ser₃₉₂, ensuring a qualitative read-out of p53 transcriptional outcomes.

We next investigated how c-Abl acted on p53 to regulate Mdm2 transcription in cells exposed to survival stimuli such as those emanating from Met. As p53 functions are highly modulated by post-translational modifications^{25,31}, we evaluated whether c-Abl inhibition would affect p53 phosphorylation. Basal low levels of p53 phosphorylation on Ser₁₅ and Ser₄₆ residues in the N-terminal region, which are usually phosphorylated in response to stress stimuli, were found in GTL-16 cells. No significant changes were observed in the presence of c-Abl antagonists (Supplementary Figure S4a). In contrast, high levels of p53 phosphorylation on Ser₃₉₂ were found in GTL-16 cells, which were impaired by c-Abl antagonists (Figure 5a, Supplementary Figure S4a). Consistently, c-Abl-dependent p53 phosphorylation on Ser₃₉₂ was also found in HepG2 cells exposed to HGF (Figure 5b).

It has been shown that phosphorylation on Ser₃₉₂ leads to a p53 conformational change that enhances DNA binding and transcriptional activity³¹. We therefore ascertained whether p53 phosphorylation on Ser₃₉₂ was required for Met-Abl-triggered Mdm2 transcriptional regulation by reconstituting either p53^{wt} or p53^{S392A} mutant in p53-deficient Hep3B cells. By following luciferase

activity, we found that p53^{S392A} failed to trigger Mdm2-promoter induction in response to HGF, in contrast to p53^{wt} (Figure 5c, Supplementary Figure S4b). Enhanced luciferase activity by HGF in Hep3B cells transfected with p53^{wt} was blocked in the presence of c-Abl antagonists (Figure 5c). Furthermore, HGF induced p53 phosphorylation on Ser₃₉₂ and up-regulation of endogenous Mdm2 levels in Hep3B cells transfected with p53^{wt}, but not with p53^{S392A} (Figure 5d), thus demonstrating the requirement of p53 phosphorylation on Ser₃₉₂ for Mdm2 transcriptional regulation by the Met-Abl axis.

We next assayed whether p53 phosphorylation on Ser₃₉₂ enhances its DNA binding by performing chromatin immunoprecipitation studies in Hep3B cells transfected either with p53^{wt} or p53^{S392A}. We found higher basal levels of Mdm2 promoter bound to p53^{wt} compared to the p53^{S392A} mutant (Figure 5e). Moreover, HGF increased the levels of Mdm2 promoter bound to p53^{wt}, but not to p53^{S392A} (Figure 5e). Altogether, these findings indicate that c-Abl signaling by the Met RTK regulates distinct p53 transcriptional outcomes through its phosphorylation on Ser₃₉₂.

p38-MAPK links Met-Abl to p53 phosphorylation on Ser₃₉₂ and Mdm2 up-regulation.

We next investigated how c-Abl tyrosine kinase triggered p53 phosphorylation on Ser₃₉₂. It has been reported that p38-MAPKs may regulate the phosphorylation of p53 on Ser₃₉₂ in nasopharyngeal carcinogenesis and in cells exposed to UV treatment^{25,31}. We previously reported that HGF stimulation leads to transient p38-MAPK phosphorylation in embryonic cells³². We therefore analyzed whether p38-MAPK signaling was required downstream of Met-Abl for p53 phosphorylation and Mdm2 expression. We found that phosphorylation of p38-MAPK was dependent on activated Met and c-Abl in GTL-16 cells (Figure 6a). Inhibition of p38-MAPK interfered with p53 phosphorylation on Ser₃₉₂ and Mdm2 levels in GTL-16 cells (Figure 6a, b). Moreover, c-Abl shRNA interference reduced significantly levels of Mdm2, p53 phosphorylation on Ser₃₉₂, and p38 phosphorylation (Figure 6c, d). Finally, low levels of Mdm2 and p53 phosphorylation on Ser₃₉₂, but not of p38 phosphorylation, were observed in GTL-16 transfected with p53 shRNA interference (Figure 6d and Supplementary Figure S5d), indicating that p53 phosphorylation is epistatic to p38 function. The requirement of p38-MAPK downstream of activated c-Abl was further conformed through a series of experimental setting in HepG2 (Supplementary Figure S5a-c). Altogether, these findings show that p38-MAPK signaling links Met-Abl activation to phospho-Ser₃₉₂-p53 and Mdm2 up-regulation.

Clinical correlation of phospho-Met, wild-type phospho-Ser₃₉₂-p53, and Mdm2 levels.

The identification of a novel mechanism by which oncogenic Met regulates Mdm2 through Abl-p53 led us to determine whether there was a clinical correlation between oncogenic Met, phospho-Ser₃₉₂-p53, and Mdm2 levels in human tumors. We examined a total of 69 patient samples by applying a tumor array screening of human hepatocellular carcinomas (HCC), where it has been reported that Met contributes to oncogenesis^{16,33}. We found that 35 samples (~50%) were positive for phospho-Met staining and 24 samples (~35%) for nuclear phospho-Ser₃₉₂-p53 staining. Notably, 20/69 HCCs (~29%) showed coincidental immuno-reactivity for both antigens. We next evaluated the p53 status in 20 double phospho-Met and phospho-Ser₃₉₂-p53 positive tumors, and found that p53 gene was mutated in only 6 HCCs (3 in exon5, 3 in exon7). Thus, 20/24 tumors positive for phospho-Ser₃₉₂-p53 were also positive for phospho-Met, indicating that p53 phosphorylation was preferentially associated with the Met oncogenic state (Figure 7a, Supplementary Table1).

We next evaluated Mdm2 levels in double phospho-Met/phospho-Ser₃₉₂-p53 positive HCCs by performing Q-RT-PCR and found a significant Mdm2 up-regulation compared to controls (Figure 7b, Supplementary Table1). Double-positive cases were not associated with other clinical-pathological parameters (age, sex, etiology) nor with Mdm2 gene amplification, evaluated by FISH assay. A similar correlation between phospho-Met and wild type phospho-Ser₃₉₂-p53 was also observed in 6/10 non-small-cell-lung-cancers. Thus, oncogenic Met and wild-type p53 on Ser₃₉₂ together with elevated Mdm2 levels in HCCs strongly supports a role for Met-Abl-p53-Mdm2 path in subpopulations of human cancers.

DISCUSSION

In this work, we showed that inhibition of c-Abl interferes with the Met-driven oncogenic program *in vivo*. Activated c-Abl signals through p38-MAPK to phosphorylate p53 on Ser₃₉₂ in cancer cells with an oncogenic Met. As a result, we observed a differential transcriptional modulation of p53 target genes, leading to the selective up-regulation of the Mdm2 survival gene (Figure 8). Notably, Mdm2 over-expression decreased the sensitivity of cancer cells to c-Abl antagonists. Our findings unveil the existence of a previously unrecognized mechanism by which RTKs modulate cell survival through c-Abl.

Aberrant activation of RTKs such as Met and ErbBs is associated with the evolution of several solid tumors, and their inhibition is deeply explored for molecular therapies^{4,19-21}. However, this strategy may not be fully effective since cells exposed to an inhibitor of the “primary” activated kinase soon become resistant by a mechanism described as RTK switching^{4,19-21}. Our findings provide the first *in vivo* evidence that inhibition of c-Abl hampers the oncogenic program triggered by the activation of RTKs such as Met. The findings also suggest an alternative strategy to counteract oncogene dependency by targeting downstream signaling nodes, such as c-Abl, shared by several RTKs⁸⁻¹¹, which may therefore overcome resistance associated to RTK switching. Notably, protein-network-based strategies have revealed that some proteins, although not mutated, play important roles in interconnecting key signals in oncogenic processes³⁴. Even though c-Abl genetic alterations are rarely found in solid tumors¹¹, the identification of c-Abl as a mandatory passage in RTK-triggered oncogenesis designates it as a promising therapeutic target.

p53 transcriptional regulation depends on multiple factors such as the strength and reversibility of the stress, and the cellular context^{25,26,35}. The p53 tumor suppressor function can be converted into tumor promoting by a few mutations found in tumors^{31,35}. Recent studies have shown that, rather than being a simple tumor suppressor gene, p53 is integrated in instructive signals to orchestrate developmental cell fate^{36,37}. Interestingly, it has been shown that while p53 acetylation is required for its transactivation activity on several p53 target genes, the Mdm2 promoter is regulated by p53 even in the absence of this post-translational regulation, suggesting that Mdm2 transcription by p53 may involve specific pathways³⁸. We identified Ser₃₉₂ phosphorylation as a mechanism to specifically tune

the expression of genes like Mdm2 and regulate cell survival. In contrast, Met does not modulate the phosphorylation of other Ser residues regulating p53 levels, which would be incompatible with tumorigenesis. Notably, in the cancer cell systems we have used, the increase Mdm2 levels do not impact significantly the basal levels of p53, which are, and remain, low compared to those found in cells exposed to agents triggering apoptosis, such as adriamycin. It has been shown that Abl activation may also trigger Mdm2 phosphorylation, which in turn impairs the inhibition of p53 by Mdm2³⁹. Thus, c-Abl appears to modulate Mdm2 at multiple levels, and the signalling outcomes appear to be distinct from the well known feedback loop on p53 regulation. Interestingly, our findings raise the provocative idea that oncogenic RTKs instruct wild type p53 to participate in tumor evolution. Our results agree with those of recent studies aimed at uncovering the molecular mechanisms through which wild type p53 activity is tuned in tumorigenesis⁴⁰. Future work will clarify to which extent Ser₃₉₂ phosphorylation confers selectivity towards specific DNA sequences (and consequently target genes), which mechanisms are triggered by Mdm2 to impair cell death, and whether other signaling components are recruited within this path at different levels.

Although high levels of phospho-Ser₃₉₂-p53 have been observed in tumors with mutant p53 and have been correlated with malignancy³¹, this phosphorylation in human tumors with wild type p53 has been neglected so far. Our HCC array studies revealed that p53 was wild type in 70% of double positive phospho-Met/phospho-Ser₃₉₂-p53, pointing to the path we have identified as a novel putative mechanism to modulate wild type p53 function in cancer. These studies deserve further investigation to uncover the relationship between phospho-Ser₃₉₂-p53 and de-regulated RTK in solid tumors, and to clarify whether this correlation can be used as a signaling signature to identify those tumors that may be sensitive to c-Abl antagonists.

In summary, we introduce c-Abl as a signaling node interconnecting RTK and p53 core pathways, and provide clinical correlations between oncogenic Met, wild-type phospho-Ser₃₉₂-p53, and Mdm2 levels in human tumors. Our findings point to c-Abl as a novel Achille's heel in RTK-dependent tumors with wild type p53. Abl antagonists, while highly effective in some leukemias, have met little success when tested in patients affected by solid tumors. This failure, however, may be related to the molecular heterogeneity of the treated tumors. Here we have identified a molecular signature that may help to discriminate which tumors could be sensitive to c-Abl inhibitors. Thus, the promise of c-

Abl antagonists for combined treatment of solid tumors, either with traditional or with RTK-targeted agents, should deserve further evaluation according to tumor signaling signature.

ACKNOWLEDGMENTS

We are particularly grateful to C. Ponzetto, G. Cesareni, A. Porras, F. Helmbacher, R. Dono, and all members of our labs for helpful discussions and comments. We thank A. Moumen for initial studies on p53 requirement for Mdm2 transcriptional regulation by Met; L. Leserman and M. Buferne for luciferase plasmids and for valuable help with in vivo bioluminescence imaging; S. Soddu and F. Moretti for p21^{Luc}, Noxa^{Luc}, Mdm2 and p53 constructs, for helpful discussion, and comments; J.C. Bourdon for Mdm2^{Luc} constructs; M.G. diBari for the shAbl construct; P. Nisticò for the MCF7-ErbB2 cell line; A. Totaro for helping with point mutagenesis; C. Ponzetto and T. Crepaldi for GTL-16 cells; P. Dubreuil for TF1 cells and anti-Kit antibodies; Novartis Pharma AG, Basel (Switzerland) for Imatinib and Nilotinib; and staff at the IBDML and CIML animal house facilities. This work was funded by the INCa, ARC, FRM, AFM, FdF, Fondation Bettencourt-Schueller to F.M., and by the Telethon Foundation, AIRC, AICR (07-0461) to D.B. A.F. was supported by INCa and ARC fellowships; F.C. by AIRC fellowship; D.B. and V.S. were supported by Fondazione Santa Lucia and by a FIRC fellowship.

REFERENCES

1. Network, TCGAR, (2008) Comprehensive genomic characterization defines human glioblastoma genes and core pathways. *Nature* 455: 1061-8.
2. Bild, AH, Yao, G, Chang, JT, Wang, Q, Potti, A, Chasse, D et al., (2006) Oncogenic pathway signatures in human cancers as a guide to targeted therapies. *Nature* 439: 353-7.
3. Zwick, E, Bange, J and Ullrich, A, (2002) Receptor tyrosine kinases as targets for anticancer drugs. *Trends Mol Med* 8: 17-23.
4. Knudsen, BS and Vande Woude, G, (2008) Showering c-MET-dependent cancers with drugs. *Curr Opin Genet Dev* 18: 87-96.
5. Guo, A, Villen, J, Kornhauser, J, Lee, KA, Stokes, MP, Rikova, K et al., (2008) Signaling networks assembled by oncogenic EGFR and c-Met. *Proc Natl Acad Sci U S A* 105: 692-7.
6. Hantschel, O and Superti-Furga, G, (2004) Regulation of the c-Abl and Bcr-Abl tyrosine kinases. *Nat Rev Mol Cell Biol* 5: 33-44.
7. Druker, BJ, (2004) Imatinib as a paradigm of targeted therapies. *Adv Cancer Res* 91: 1-30.
8. Plattner, R, Kadlec, L, DeMali, KA, Kazlauskas, A and Pendergast, AM, (1999) c-Abl is activated by growth factors and Src family kinases and has a role in the cellular response to PDGF. *Genes Dev* 13: 2400-11.
9. Srinivasan, D and Plattner, R, (2006) Activation of Abl tyrosine kinases promotes invasion of aggressive breast cancer cells. *Cancer Res* 66: 5648-55.
10. Lin, J and Arlinghaus, R, (2008) Activated c-Abl tyrosine kinase in malignant solid tumors. *Oncogene* 27: 4385-91.
11. Sirvent, A, Benistant, C and Roche, S, (2008) Cytoplasmic signalling by the c-Abl tyrosine kinase in normal and cancer cells. *Biol Cell* 100: 617-31.
12. Maina, F, Casagrande, F, Audero, E, Simeone, A, Comoglio, P, Klein, R et al., (1996) Uncoupling of Grb2 from the Met receptor in vivo reveals complex roles in muscle development. *Cell* 87: 531-542.
13. Maina, F, Pante, G, Helmbacher, F, Andres, R, Porthin, A, Davies, AM et al., (2001) Coupling Met to specific pathways results in distinct developmental outcomes. *Mol Cell* 7: 1293-306.

14. Moumen, A, Ieraci, A, Patane, S, Sole, C, Comella, JX, Dono, R et al., (2007) Met signals hepatocyte survival by preventing Fas-triggered FLIP degradation in a PI3k-Akt-dependent manner. *Hepatology* 45: 1210-7.
15. Moumen, A, Patane, S, Porras, A, Dono, R and Maina, F, (2007) Met acts on Mdm2 via mTOR to signal cell survival during development. *Development* 134: 1443-51.
16. Kaposi-Novak, P, Lee, JS, Gomez-Quiroz, L, Coulouarn, C, Factor, VM and Thorgeirsson, SS, (2006) Met-regulated expression signature defines a subset of human hepatocellular carcinomas with poor prognosis and aggressive phenotype. *J Clin Invest* 116: 1582-95.
17. Patane, S, Pietrancosta, N, Hassani, H, Leroux, V, Maignret, B, Kraus, JL et al., (2008) A new Met inhibitory-scaffold identified by a focused forward chemical biological screen. *Biochem Biophys Res Commun* 375: 184-9.
18. Comoglio, PM, Giordano, S and Trusolino, L, (2008) Drug development of MET inhibitors: targeting oncogene addiction and expedience. *Nat Rev Drug Discov* 7: 504-16.
19. Stommel, JM, Kimmelman, AC, Ying, H, Nabioullin, R, Ponugoti, AH, Wiedemeyer, R et al., (2007) Coactivation of receptor tyrosine kinases affects the response of tumor cells to targeted therapies. *Science* 318: 287-90.
20. Engelman, JA, Zejnullahu, K, Mitsudomi, T, Song, Y, Hyland, C, Park, JO et al., (2007) MET amplification leads to gefitinib resistance in lung cancer by activating ERBB3 signaling. *Science* 316: 1039-43.
21. Shattuck, DL, Miller, JK, Carraway, KL, 3rd and Sweeney, C, (2008) Met receptor contributes to trastuzumab resistance of Her2-overexpressing breast cancer cells. *Cancer Res* 68: 1471-7.
22. Zou, HY, Li, Q, Lee, JH, Arango, ME, McDonnell, SR, Yamazaki, S et al., (2007) An orally available small-molecule inhibitor of c-Met, PF-2341066, exhibits cytoreductive antitumor efficacy through antiproliferative and antiangiogenic mechanisms. *Cancer Res* 67: 4408-17.
23. Barila, D, Mangano, R, Gonfloni, S, Kretschmar, J, Moro, M, Bohmann, D et al., (2000) A nuclear tyrosine phosphorylation circuit: c-Jun as an activator and substrate of c-Abl and JNK. *Embo J* 19: 273-81.
24. Heideman, DA, Overmeer, RM, van Beusechem, VW, Lamers, WH, Hakvoort, TB, Snijders, PJ et al., (2005) Inhibition of angiogenesis and HGF-cMET-elicited malignant processes in human

- hepatocellular carcinoma cells using adenoviral vector-mediated NK4 gene therapy. *Cancer Gene Ther* 12: 954-62.
25. Vousden, KH and Lane, DP, (2007) p53 in health and disease. *Nat Rev Mol Cell Biol* 8: 275-83.
 26. Riley, T, Sontag, E, Chen, P and Levine, A, (2008) Transcriptional control of human p53-regulated genes. *Nat Rev Mol Cell Biol* 9: 402-12.
 27. Barilà, D and Superti-Furga, G, (1998) An intramolecular SH3-domain interaction regulates c-Abl activity. *Nat Genet* 18: 280-2.
 28. Daujat, S, Neel, H and Piette, J, (2001) MDM2: life without p53. *Trends Genet* 17: 459-64.
 29. Ganguli, G and Wasylyk, B, (2003) p53-independent functions of MDM2. *Mol Cancer Res* 1: 1027-35.
 30. Gu, L, Zhu, N, Zhang, H, Durden, DL, Feng, Y and Zhou, M, (2009) Regulation of XIAP translation and induction by MDM2 following irradiation. *Cancer Cell* 15: 363-75.
 31. Matsumoto, M, Furihata, M and Ohtsuki, Y, (2006) Posttranslational phosphorylation of mutant p53 protein in tumor development. *Med Mol Morphol* 39: 79-87.
 32. Segarra, J, Balenci, L, Drenth, T, Maina, F and Lamballe, F, (2006) Combined Signaling through ERK, PI3K/AKT, and RAC1/p38 Is Required for Met-triggered Cortical Neuron Migration. *J Biol Chem* 281: 4771-4778.
 33. Whittaker, S, Marais, R and Zhu, AX, (2010) The role of signaling pathways in the development and treatment of hepatocellular carcinoma. *Oncogene*.
 34. Chuang, HY, Lee, E, Liu, YT, Lee, D and Ideker, T, (2007) Network-based classification of breast cancer metastasis. *Mol Syst Biol* 3: 140.
 35. Toledo, F and Wahl, GM, (2006) Regulating the p53 pathway: in vitro hypotheses, in vivo veritas. *Nat Rev Cancer* 6: 909-23.
 36. Piccolo, S, (2008) p53 regulation orchestrates the TGF-beta response. *Cell* 133: 767-9.
 37. Krizhanovsky, V and Lowe, SW, (2009) Stem cells: The promises and perils of p53. *Nature* 460: 1085-6.
 38. Tang, Y, Zhao, W, Chen, Y, Zhao, Y and Gu, W, (2008) Acetylation is indispensable for p53 activation. *Cell* 133: 612-26.

39. Goldberg, Z, Vogt Sionov, R, Berger, M, Zwang, Y, Perets, R, Van Etten, RA et al., (2002) Tyrosine phosphorylation of Mdm2 by c-Abl: implications for p53 regulation. *Embo J* 21: 3715-27.
40. Drost, J, Mantovani, F, Tocco, F, Elkon, R, Comel, A, Holstege, H et al., (2010) BRD7 is a candidate tumour suppressor gene required for p53 function. *Nat Cell Biol* 12: 380-9.

FIGURE LEGENDS

Figure 1. c-Abl is constitutively phosphorylated in GTL-16 cells over-expressing Met, and required for survival and anchorage-independent growth. **(a)** Constitutive activation of Abl is impaired in GTL-16 cells exposed to the Met inhibitor SU11274 for 24 h. Abl activation was revealed by immunoblotting with anti-phospho-Y₄₁₂-Abl antibodies that selectively recognize active Abl. **(b)** Survival of GTL-16 cells is impaired either by Met (SU11274: SU) or by c-Abl (Imatinib: Imat, or Nilotinib: Nilo) inhibitors, in a dose dependent manner (μM). Similarly, cell survival is affected when GTL-16 are transfected with Abl shRNA interference. GTL-16 cells were serum-starved for 24 h and then incubated in the presence of the indicated inhibitors for 48 h. Viability was assessed with the Cell Titer Glo Luminescent Assay. **(c, d)** Anchorage-independent growth of GTL-16 cells is significantly reduced in the presence of Imatinib or SU11274, when cells are transfected with Abl shRNA, or with the Abl kinase dead form, Abl^{Kin-}. Mean \pm s.d. The inhibitors were added every three days. **(e)** c-Abl protein levels in GTL-16 cells transfected with Abl shRNA interference or with Abl^{Kin-}, compared to controls. A scramble shRNA was used as control (cntr)

Figure 2. Inhibition of c-Abl signaling interferes with Met-triggered tumor growth in vivo. **(a)** c-Abl protein levels in HepG2^{shAbl} cells compared to HepG2^{shScramble} (ctrl). **(b)** HepG2^{shScramble} (ctrl; left) or HepG2^{shAbl} (shAbl; right) cells were subcutaneously injected in nude mice and tumor growth was monitored. Pictures representative of tumors after dissection are shown. **(c)** Quantification of tumor growth. **(d)** Stable luciferase-expressing GTL-16^{luc} cells were injected intraperitoneally in nude mice and tumor growth was monitored in mice daily treated with Imatinib or vehicle. Pictures representative of mice groups were taken with NightOwl apparatus after intraoperative injection of Luciferin. **(e, f)** Imatinib (Imat) treatment reduces tumor weight **(e)** and nodule numbers **(f)** in nude mice injected with GTL-16 cells. *P<0.05; **P<0.01; Student's *t*-tests; mean \pm s.d.

Figure 3. c-Abl acts on p53 to regulate Mdm2, but not p21 or Noxa, expression. **(a)** HepG2 cells were transfected with plasmid carrying the luciferase reporter gene controlled by the Mdm2, p21^{WAF1} (p21), or Noxa-promoter alone or along with Abl^{PP} constructs. After 24 h, cells were treated or not with HGF

for 24 h, and luciferase activity was assayed on cell lysates. **(b)** HepG2 cells stably transfected with Abl shRNA or control plasmid were serum starved, then stimulated with HGF, and Mdm2 protein levels were analyzed by immunoblotting. **(c)** HGF-induced Mdm2 up-regulation is impaired in HepG2 cells transfected with p53 shRNA plasmid. **(d)** Imatinib impairs HGF-induced up-regulation of Mdm2 mRNA levels in HepG2 cells. Cells were serum-starved for 3 h and then stimulated with HGF in the presence or not of Imatinib (10 μ M). Total RNA was extracted at the indicated times with Trizol™ and Reverse Transcription was performed. Levels of Mdm2 mRNA were measured by quantitative real-time PCR (RU: Relative Unit). **(e)** HepG2 cells transiently transfected with dominant negative (Abl^{Kin-}) or constitutive active (Abl^{PP}) forms of c-Abl were serum starved, stimulated with HGF as in **(c)** and Mdm2 protein levels were analyzed by immunoblotting. **(f)** Up-regulation of Mdm2 by HGF does not occur in p53-null Hep3B cells. **(g)** Constitutive active Abl^{PP} does not up-regulate Mdm2 levels in the absence of p53.

Figure 4. Up-regulation of Mdm2 expression by the Abl-p53 axis in Met-dependent cells, which in turn ensures cell survival and tumorigenesis. **(a, b)** High levels of Mdm2 mRNA **(a)** and protein **(b)** are significantly reduced in GTL-16 cells exposed to Imatinib (5 μ M) for 24 h. Levels of Mdm2 mRNA were measured by quantitative real-time PCR (RU: Relative Unit). Total protein extracts were analyzed by immunoblotting. **(c)** High Mdm2 protein levels are present in GTL-16^{overMdm2} cells compared to parental cells. Mdm2 levels were drastically reduced by Nilotinib (5 μ M) in control cells, but not in GTL-16^{overMdm2} cells. **(d, e)** Over-expression of Mdm2 significantly restores survival **(d)** and anchorage-independent growth **(e)** of GTL-16 cells exposed to c-Abl inhibitors (5 μ M).

Figure 5. c-Abl signaling by Met leads to p53 phosphorylation on Ser₃₉₂, which is required for Mdm2 up-regulation. **(a)** High phosphorylation levels of p53 on Ser₃₉₂ are found in GTL-16 cells, but not when cells are exposed to Met (SU11274: 5 μ M) or Abl (Imatinib: 10 μ M) inhibitors. The asterisk indicates not specific band. **(b)** HGF treatment leads to c-Abl-dependent p53 phosphorylation on Ser₃₉₂ in HepG2 cells. Cells were serum-starved for 24 h and then stimulated with HGF in the presence or in the absence of Imatinib (10 μ M). **(c)** Ser₃₉₂ on p53 is required for Mdm2 transcriptional regulation by HGF. p53-deficient Hep3B cells were transfected with Mdm2-promoter-luciferase plasmid along

with the indicated p53 constructs, and cells were treated as in Figure 3a. (d) HGF up-regulates p53 phosphorylation and Mdm2 levels in Hep3B cells transfected with p53^{wt}, but not with p53^{S392A}. Hep3B cells were transfected with the indicated p53 constructs and treated as in c. (e) Chromatin immunoprecipitation assay of exogenous p53 bound to Mdm2 promoter using anti-p53 antibody. p53-null Hep3B cells were transfected with empty vector, p53^{wt}, or p53^{S392A} mutant, as indicated. Cells were treated 24 h after transfection with or without HGF for 20 minutes. Q-RT-PCR of immunoprecipitated DNA was normalized to sample input (no chromatin immunoprecipitated signal was obtained in the immunoprecipitated samples without antibody) and values displayed are relative to sample transfected with an empty vector.

Figure 6. Inhibition of p38 α and p38 β interferes with p53 phosphorylation on Ser₃₉₂ and Mdm2 up-regulation by the Met-Abl axis. (a, b) Basal levels of p38-MAPK phosphorylation in GTL-16 cells requires intact Met and c-Abl signaling. Inhibition of p38 α and p38 β by SB202190 (SB: 10 μ M) affects p53 phosphorylation and up-regulation of Mdm2 protein (a) and mRNA (b; $P < 0.01$; Student's *t*-tests), similar to Met (SU) and c-Abl (Im) inhibitors. The asterisk indicates not specific band. (c, d) Transfection of GTL-16 cells with Abl shRNA interference leads to reduced levels of Mdm2 mRNA (c) as well as Mdm2 protein, p53 and p38 phosphorylation (d), while transfection of GTL-16 cells with p53 shRNA reduced levels of Mdm2 protein, but does not affect p38 phosphorylation (d).

Figure 7. Mdm2 levels correlate with phosphorylation of Met and wild type p53 on Ser₃₉₂ in human hepatocellular carcinomas (HCCs). (a) Immunohistochemistry of phospho-Met (left) and phospho-p53 on Ser₃₉₂ in HCC. (b) Comparison of Mdm2 mRNAs levels between HCC samples grouped as phospho-Met and phospho-p53 double positive or not double positive (control). Each plot graphically shows the central location and scatter/dispersion of the values of each group: the line series in the rectangular shape box indicate the median value of the data and the end of vertical lines indicates the minimum and the maximum data value. "Plus" (+) indicate possible outliers between 1.5 and 3 inter-quartile range, while "asterisk" (*) indicate possible outliers >3 inter-quartile range. The mean and its confidence interval are shown in the diamond shape box. P-value was calculated according to independent samples t-test (n = 27).

Figure 8. Integration of c-Abl-p38-p53-Mdm2 signaling in Met-triggered cell survival and tumorigenesis. Activated Met, following its over-expression or HGF stimulation, acts on c-Abl to trigger cell survival and tumorigenesis. Mechanistically, c-Abl leads to p53 phosphorylation on Ser₃₉₂ by p38-MAPK, leading to Mdm2 up-regulation. The functional consequence of this mechanism is genetically and pharmacologically demonstrated. The arrow indicates a relationship between the identified components in the pathway. Additional signaling intermediates and partners remain to be identified.

Figure 1

Figure 2

Figure 3

Figure 4

Figure 5

Figure 6

Figure 7

Figure 8