

When mTORC2-AKT signaling meets cell polarity

Avais M. Daulat, Jean-Paul Borg

▶ To cite this version:

Avais M. Daulat, Jean-Paul Borg. When mTORC2-AKT signaling meets cell polarity. Cell Cycle, 2016, 10.1080/15384101.2016.1214037. hal-01355024

HAL Id: hal-01355024 https://hal.science/hal-01355024

Submitted on 22 Aug 2016

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.

1	When mTORC2-AKT signaling meets cell polarity
2	
3	Avais M. Daulat ¹ and Jean-Paul Borg ¹
4	
5	
6	
7	
8	
9	
10	¹ Centre de Recherche en Cancérologie de Marseille, Aix Marseille Univ UM105, Inst Paoli
11	Calmettes, UMR7258 CNRS, U1068 INSERM, «Cell Polarity, Cell signalling and Cancer -
12	Equipe labellisée Ligue Contre le Cancer », Marseille, France
13	
14	* To whom correspondence should be addressed: jean-paul.borg@inserm.fr/Phone 33-4-
15	8697-7201, Fax 33-4-8697-7499
16	
17	Keywords: PRICKLE1, RICTOR, breast cancer, metastasis, planar cell polarity

Hyperactivation of the mTOR-AKT pathway frequently contributes to the spread of cancer 19 cells, especially in aggressive breast cancer, to distant organs, promoting the lethal metastatic 20 program. Despite advances in the understanding of this signaling pathway and the 21 development of inhibitors, efforts are still needed to dissect its complexity. This is particularly 22 the case for mTORC2, which constitutes one of the two major branches of the mTOR 23 pathway and whose mode of regulation is poorly defined. The mTORC2 complex consists of 24 RICTOR, an evolutionarily conserved protein associated to mTOR, LST8 and SIN1, which is 25 responsible for the phosphorylation of AGC protein kinases (AKT, SGK1 and PKCa). In a 26 recent report¹, we reveal that, in breast cancer cells, the mTORC2 complex, through the 27 RICTOR subunit, can associate with PRICKLE1, a core member of planar cell polarity (PCP) 28 which normally shapes organs during embryogenesis of Metazoans (Figure 1). PRICKLE1 is 29 a developmental gene upregulated in breast cancer cells which, along with other PCP 30 31 components, promotes breast cancer cell motility through a WNT-dependent signaling cascade^{2,3}. We provide evidence that the PRICKLE-RICTOR complex promotes cytoskeleton 32 33 reorganization of breast cancer cells, cell motility, and proliferation. Cancer cells adopt an 34 invasive phenotype by remodeling their actomyosin cytoskeleton leading to changes in cell shape, and the acquisition of a mesenchymal phenotype. In our study, we observe that cells 35 defective for the PRICKLE1 complex are more spread out, present thicker actin bundles and 36 more stable focal adhesions. We propose that this phenotype is due, at least in part, to a defect 37 of integrin internalization, which is required for focal adhesion dynamics. However what links 38 PRICKLE1 to the regulation of integrin endocytosis remains unknown. Our data further show 39 40 that the association between PRICKLE1 and RICTOR is positively regulated by MINK1, a prometastatic serine-threonine kinase phosphorylating PRICKLE1⁴. As a matter of fact, 41 42 MINK1 acts as a rheostat not only for the control of the PRICKLE1-RICTOR association, but also for RICTOR - and thus mTORC2 - membrane localization, and induction of AKT 43

phosphorylation (Figure 1). This PRICKLE1-dependent AKT phosphorylation is rather
specific as i) PKCα phosphorylation is insensitive to PRICKLE1 or MINK1 deficiency, and
ii) only phosphorylation of AKT at serine 473 (required for signaling) and not at threonine
450 (required for protein stability) is affected.

AKT is a pivotal enzyme regulated by phosphorylation, controlling numerous cellular 48 processes such as proliferation, survival and cell motility. Previous work suggested that 49 50 mTORC2 localization may play an important role in the regulation of AKT phosphorylation⁵. Our work suggests that it may be due, in part, to the PRICKLE1 complex which localizes in 51 discrete membrane compartments¹. We obtained some interesting confirmation of our data in 52 clinical samples by showing that, in aggressive triple-negative (also called basal) breast 53 cancers, overexpression of PRICKLE1 correlates with high levels of phosphorylated AKT as 54 well as of two AKT substrates (FOXO3A and PRAS40)¹. 55

Our findings raise several issues. We will discuss four of them (Figure 1). First, do other PCP 56 components belong to the PRICKLE1-mTORC2-AKT pathway described above? It may well 57 58 be that VANGL1 and VANGL2, two homologous PCP receptor associated with PRICKLE1 and overexpressed in breast cancers¹⁻³, act upstream with the help of WNT ligands and co-59 receptors. Upstream regulators may vary with cell context: in drug-resistant melanoma, 60 increased levels of WNT5A and the presence of FRIZZLED7 and RYK PCP receptors 61 correlate with AKT phosphorylation⁶. However, hijacking of the mTORC2-AKT pathway by 62 63 overexpressed PRICKLE1 in cancer cells remains a possibility. Definitive answers should be provided by genetic studies testing the involvement of the mTORC2-AKT pathway in PCP-64 dependent developmental processes. Second, the role of PRICKLE1 in cell shape regulation 65 66 requires further investigations. Interestingly, a recent report addressed this issue and showed the importance of Rho signaling⁷. However the role of MINK1 in this process remains 67 unknown. Third, as we do not fully recapitulate the phenotypes observed by knock-down of 68

the PRICKLE1-mTORC2 complex with AKT inhibitors, we suspect the involvement of non-69 AKT signaling, maybe linked to RhoA, associated with PRICKLE1. Some candidate 70 molecules could be certainly selected from the large web of PRICKLE1 interactors recently 71 identified by our lab and others^{1,4,7}. Fourth, we previously showed that Rab5 and Rab11 are 72 required for the asymmetrical distribution of the PRICKLE1 protein complex at the plasma 73 membrane⁴. As these small GTPases are implicated in cancer progression, their role in 74 PRICKLE1-dependent cancer cell migration will have to be tested. 75 Our report reveals a previously unidentified link between the developmental PCP pathway 76 and mTORC2, in breast cancer, adding further support to recent data implicating this pathway 77

in tumorigenesis. Further, it paves the way to the development of strategies for potential
inhibition of this hyperactive signaling cascade, either directly (inhibition of MINK1 or
PRICKLE1-RICTOR interaction) or indirectly (AKT inhibition) in the future.

81

1. Daulat, A.M., *et al. Dev Cell* 2016; 37: 311-325. doi: 10.1016/j.devcel.2016.04.011.

- 83 2. Luga, V., *et al. Cell* 2012; 151: 1542-1556. doi: 10.1016/j.cell.2012.11.024.
- 84 3. Puvirajesinghe, T.M., *et al. Nat Commun* 2016; 7: 10318. doi: 10.1038/ncomms10318.
- 4. Daulat, A.M., *et al. Mol Cell Biol* 2012; 32: 173-185. doi: 10.1128/MCB.06320-11.
- 86 5. Facchinetti, V., *et al. EMBO J* 2008; 27: 1932-1943. doi: 10.1038/emboj.2008.
- 87 6. Anastas, J.N., et al. J Clin Invest 2014; 124: 2877-2890. doi: 10.1172/JCI70156.
- 88 7. Zhang, L., *et al. Nat Commun* 2016; 7: 11714. doi: 10.1038/ncomms11714.
- 89
- 90
- 91
- 92

93	Figure 1: Left: localization of Venus-PRICKLE1 at the leading edge of a migratory MDA-
94	MB231 breast cancer cell. Right: schematic of PRICKLE1 recruitment at the plasma
95	membrane. Phosphorylation of PRICKLE1 by MINK1 leads to the localization of the
96	PRICKLE1-mTORC2 protein complex and to AKT phosphorylation. The four main questions
97	to answer (see text) are numbered in red.

