

Wnt/Planar Cell Polarity Signaling: New Opportunities for Cancer Treatment

A. Daulat, J.P. Borg

▶ To cite this version:

A. Daulat, J.P. Borg. Wnt/Planar Cell Polarity Signaling: New Opportunities for Cancer Treatment. Trends in Cancer, 2017, 3 (2), pp.113-125. 10.1016/j.trecan.2017.01.001. hal-01790716

HAL Id: hal-01790716 https://hal.science/hal-01790716v1

Submitted on 13 May 2018

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.

Abstract

Cancer cells are addicted to a large spectrum of extracellular cues implicated in the initiation, stem cell renewal, tumor growth, dissemination in the body, and resistance to treatment. Among these factors, Wnt ligands and their associated signaling cascades contribute to most of these processes, paving the way for opportunities in therapeutic development. The developmental Wnt/Planar Cell Polarity pathway is the most recently described branch of Wnt signaling for having a strong implication in cancer development at early and late stages. We will depict here some of the latest knowledge accumulated on this pathway and the pending questions, present the most convincing findings about its role in cancer and review the most promising strategies currently designed to target its components.

Not one but several Wnt signaling pathways

34

35

36

37

38

39

40

41

42

43

44

45

46

47

48

49

50

51

52

53

54

55

56

57

58

Among the developmental signaling pathways defective in cancer (Hedgehog, Notch, Hippo, Wnt), it recently became clear that Wnt signaling plays a pivotal role in all steps of the disease, from tumor initiation to cancer growth and dissemination. During the past three decades since the discovery of the first Wnt ligand and its implication in cancer (**BOX 1**) [1, 2], a large number of genetic, functional and translational studies have greatly improved our knowledge on this pathway. In particular, many important Wnt signaling components have been identified and functionally characterized including a network of 19 Wnt ligands, 10 membrane Frizzled receptors (Frizzled) or co-receptors (LRP5/6,...) that trigger intracellular cascades with multiple outputs [3-5] (Figure 1A). Part of the challenge lies in the complexity of the pathway in which multiple combinatory interactions are generated by the intervening components at the cell surface and inside the cells. Painting a simplistic picture of the pathway, Wnt signaling is classically divided in two branches whose delineation relies on differential requirement for β-catenin, an armadillo-repeat cytoplasmic adaptor protein with membrane and nuclear functions. For many years, Wnt/β-catenin signaling (also referred as canonical Wnt signaling) has been the most extensively characterized pathway at the molecular level and in human diseases. This has led to major discoveries about its mode of action and its prominent implication in cancer (for review, see [6]). The β-cateninindependent Wnt pathways (hereafter named non-canonical pathways) utilize a different panel of Wnts and (co)receptors compared to the canonical pathway although some Wnt components such as Dishevelled are shared by both pathways. However, depending on the cellular context and expression of particular co-receptors, a given Wnt can activate either βcatenin-dependent or β-catenin-independent Wnt signaling. The non-canonical Wnt pathway is often seen as subdivided in two branches, one using intracellular calcium as a second messenger (Wnt/Ca²⁺) and the other one defined by a conserved genetic pathway (Wnt/Planar Cell Polarity or PCP) (Figure 1). However, as discussed below, one can envision these two branches as a single one on the basis of biochemical arguments. Recent reviews have depicted canonical and Wnt/Ca2+ pathways in great details (see for example [3]). In this review, we will focus on the Wnt/PCP pathway whose contribution in many cancers has been recently uncovered.

64

65

66

67

68

69

70

71

72

73

74

75

76

77

78

79

80

81

82

83

59

60

61

62

63

The evolutionary conserved Planar Cell Polarity

In 1982, Gubb and Garcia-Bellido studied mutants of the fruit fly (*Drosophila melanogaster*) harboring defects in the orientation of hairs and sensory bristles on the wings, describing for the first time what is now routinely called PCP defects [7]. PCP refers to the organization of the epithelium orthogonal to the apico-basal polarity axis which orients epithelial cells attached to extracellular matrices. Genetic studies in flies further identified a group of genes, so-called core PCP genes, responsible for the establishment and maintenance of PCP in wings and ommatidia [8, 9]. The encoded molecules are evolutionary conserved and are members of diverse family of receptors (Flamingo, Frizzled, Vang-Gogh-like, Ptk7, Ryk, Ror2, Daschous, Fat) and cytoplasmic adaptors (Dishevelled, Prickle, Diego). Asymmetric distribution of PCP components in polarized cells, - Vangl-like, Prickle and Diego localize at the anterior sides of the plasma membrane and Frizzled, Dishevelled and Dachsous at the posterior sides of the plasma membrane -, is inherent to PCP functions, and is achieved through diverse and not completely understood molecular mechanisms [10]. PCP components are highly conserved throughout evolution, from drosophila to humans, albeit one fruit fly gene has usually several paralogs in vertebrates. For example, the drosophila Vang-Gogh and Prickle1 genes have two (Vangl1 and Vangl2) and four (Prickle1-4) mammalian paralogs, respectively. In the mouse, PCP is required for orientation of stereocilia in the cochlea, orientation of hairs in the skin and morphogenesis of many organs [11-13]. In the early 2000s, PCP molecules were found

implicated in the regulation of convergent extension (C-E), a process characterized by cellular movements controlled by JNK and RHO activities required at early stages of development (gastrulation), and in ciliogenesis in vertebrates [3, 8, 10, 13-15]. The central role of PCP in vertebrate development is further evidenced by the dramatic impact of misexpression of its components in embryos, leading to neural tube defects, - the most obvious and dramatic being craniorachischisis in mice and humans mutant for *Vangl-like* -, and to abnormal formation of the body axis during gastrulation [16]. Work from many laboratories has assigned PCP to a non-canonical Wnt pathway referred thereafter as Wnt/PCP pathway.

Wnt/PCP is a β-catenin independent Wnt pathway

Wnts (Wingless/Int-1) are secreted glycoproteins expressed during embryonic development and throughout adult life, acting in diverse processes such as cell proliferation, stem cell maintenance, cell migration, survival, and cell fate determination. In vertebrates, Wnts can activate β -catenin-dependent and -independent pathways, however genetic studies conducted in *Drosophila* concluded that Wingless, the sole fly Wnt, does not control PCP [8]. Organization of Wnt pathway is very complex owing to the important number of Wnt ligands and membrane receptors of the seven transmembrane Frizzled family or single-spanning transmembrane (co)receptors able to enter into multiple Wnt/(co)receptor combinations at the plasma membrane [3, 17]. As mentioned above, use of β -catenin defines the canonical and best studied Wnt pathway (BOX 2) [3]. Depending on the cellular context, Wnt/PCP pathway can be triggered by various Wnts including some which generally activate the β -catenin dependent pathway. There is a large body of evidence that shows how the presence of coreceptors at proximity of Frizzled receptors orients the decision toward either β -catenin dependent or independent pathways. However, among the Wnts, WNT-5A, WNT-7 or WNT-11 are known to mostly favor Wnt/PCP pathway. In parallel, it is commonly admitted that

FRIZZLED-3, -6 and -7 mostly orient toward Wnt/PCP signaling whereas canonical Wnt pathway usually utilizes FRIZZLED-1 and -4. Wnt co-receptors such as tyrosine kinase receptor family members (PTK7, ROR2, RYK) or membrane proteins (CD146, VANGL2, Syndecan, Glypican) have a demonstrated implication in Wnt/PCP pathway [18, 19]. They can directly bind to Wnts (CD146, ROR2, RYK) or facilitate interaction between Wnts and their cognate Frizzled receptors. For example, formation of a Wnt-Frizzled-ROR2 complex triggers Wnt/PCP signaling during development and in cancer cells. The ability of ROR2 to heterodimerize with PTK7, another tyrosine kinase receptor, and to transduce downstream events on its own adds additional layers of complexity to this signaling platform [20-22]. Furthermore, oligomerization of Frizzled receptors is not only necessary for their maturation and membrane localization [23] but also represents, as demonstrated for other seven transmembrane proteins [24, 25], an opportunity for the recruitment of signaling molecules implicated in canonical or non-canonical Wnt pathways, increasing again system complexity. Binding of Wnt ligands leads to recruitment of Dishevelled to Wnt/PCP Frizzled receptors and activation of small GTPases of the Rho family (Cdc42, Rac1, RhoA) involved in actin cytoskeleton remodeling and cell contractility, and JNK pathway [14]. In vertebrates, βcatenin independent signaling is traditionally divided into Wnt/Ca²⁺ and Wnt/PCP JNKdependent signaling which can be both activated by Wnt5a. However, in Xenopus, Randall Moon's team showed that Prickle1 and Dishevelled can trigger JNK (monitored by AP1 reporter assays) and calcium (increase of Ca²⁺ dynamics and activation of CAMKII and PKC, two Ca²⁺ dependent kinases) signaling, leaving the possibility open that Wnt/Ca²⁺ and Wnt/PCP branches function as one signaling pathway or, at least, that they cross-talk [26, 27]. None of these biochemical assays have been applied to *Drosophila* where PCP signaling was genetically, not biochemically, defined. Together, these data suggest subtle regulation and overlap between these two Wnt pathways.

109

110

111

112

113

114

115

116

117

118

119

120

121

122

123

124

125

126

127

128

129

130

131

132

Canonical Wnt and non-canonical Wnt/PCP pathways are engaged in intimate relationships by sharing common components such as Dishevelled, PTK7 and RYK which can positively or negatively act on both signaling cascades [14, 15]. For example, Wnt-5a can trigger β -catenin dependent or independent pathway [28, 29] and PTK7 can directly interact with β -catenin, promoting a canonical Wnt signaling during Xenopus development, or activate Wnt/PCP signaling [20, 30-32]. Finally, like most Wnt/PCP components, Prickle behaves as an inhibitor of β -catenin dependent signaling [3, 33].

Whereas loss of Wnt/PCP signaling, mostly by gene mutations, is linked to human genetic

Deregulation of Wnt/PCP signaling in cancer

disorders (defects of neural tube closure or palate cleft, kidney diseases, ciliopathies) (for reviews see [8, 9, 14]), up-regulation of Wnt/PCP components is observed in many cancers, this event being most of the time, although not exclusively, associated to a poor prognosis (Table 1). Recent studies have highlighted how these deregulations are associated to the classical features of cancer progression. We will describe thereafter how Wnt/PCP proteins are involved in processes such as cell proliferation, stemness, epithelial-mesenchymal transition (EMT), cell migration, tumor invasiveness and resistance to treatment (Figure 1B). *Cancer cell proliferation and stemness*Involvement of canonical Wnt signaling in the early stages of colon cancer is well established as mutations in up to 90% of colorectal cancers (CRCs) of *APC* (80%), β -catenin (10%) or *AXIN* which constitutively activate the pathway were found [3]. A recent study analyzing a large cohort of non-metastatic CRC patients showed that enhanced expression of non-canonical Wnt-5a confers a better clinical outcome [34]. Accordingly, xenografts of colorectal HCT116 cells overexpressing Wnt-5a are less proliferative and less tumorigenic [34]. This tumor suppressing role of Wnt-5a has also been described in other cancer types (lymphoma,

thyroid cancer) [35-37] and is due to inhibition of canonical Wnt pathway [29]. Paradoxically, in other studies, Wnt-5a is described as a poor prognosis marker for patients suffering from CRC and gastric cancer and behaves as a pro-migratory and pro-invasive ligand [38, 39]. downregulation of the Wnt/PCP receptors Along the same line, PTK7 VANGL1/VANGL2 impairs cell proliferation of colon and breast cancer cells, respectively [40-43]. A recent report showed that FRIZZLED-7 along with other Wnt/PCP components is upregulated in ovarian cancer cells conferring cell proliferation, cell cycle progression, and stemness mediated in part by RhoA activity [44]. The PDZ protein SCRIBBLE plays a prominent role in apico-basal polarity and behaves as a tumor suppressor in *Drosophila* [45]. Its function has somehow diverged along evolution as it participates to Wnt/PCP signaling in vertebrates [46]. However, its tumor suppressing function is conserved in breast and prostate cancer through an increase of cancer cell survival [47, 48], MAPK and Hippo pathways which promote polarity defects, cancer cell proliferation and invasiveness, self-renewal and tumorigenic capacities of cancer stem cells [48-51]. In stark contrast with canonical Wnt pathway, little is known about the transcriptional events and target genes of Wnt/PCP signaling which makes its study difficult. However, GRHL3, a transcription factor involved in epidermal wound repair and acting as a tumor suppressor in squamous cell carcinoma, represents a notable exception [52, 53]. GHRL3 is the orthologous to *Drosophila* Grainy head (Grh), a protein involved in PCP signaling in wing hair formation and ommatidium orientation in flies [54, 55]. Mechanistically, human GRHL3 controls the expression of RhoGEF19, an activator of the small GTPase family RhoA, leading to actin polymerization, cytoskeletal rearrangement and directed migration in wound healing [52]. Recently, Jarid2, a developmental transcription factor member of the Polycomp Repressor complex 2, has been shown to control expression of Wnt/PCP components such as Wnt-9a, Frizzled-2, and Prickle1 which are important for stemness of murine embryonic stem cells [56]. Such a causal

159

160

161

162

163

164

165

166

167

168

169

170

171

172

173

174

175

176

177

178

179

180

181

182

link has not been yet established in cancer stem cells; however human JARID2 promotes EMT in hepatocellular, lung and colon cancer cells [57, 58]. Lastly, PTK7 was recently described as a hematopoietic and colon cancer stem cell marker whose function has yet to be determined [59, 60].

Epithelial-Mesenchymal Transition

184

185

186

187

188

189

190

191

192

193

194

195

196

197

198

199

200

201

202

203

204

205

206

207

208

EMT is a physiological reversible process which describes the transition of epithelial cells from a polarized to a mesenchymal state prone to motility. It occurs during normal embryonic development but also in tumors leading to increased invasion and drug resistance, and is controlled by transcriptional programs driven by many signaling pathways [61]. Upregulation of Wnt-5a has been observed in cellular systems undergoing EMT such as squamous carcinoma cells [62] and Madin-Darby Canine Kidney (MDCK) cells treated with TGF\(\beta \) [63]. Levels of FRIZZLED-4 and PTK7 receptors are also high in prostate cancer, and in MDCK or human embryonic stem cells in which EMT is triggered [63-65]. Cause or consequence? In melanoma cells, Wnt-5a promotes EMT through a PKC-dependent mechanism, related to Wnt/Ca2+ and possibly to Wnt/PCP, which leads to expression of mesenchymal markers such as Snail and Vimentin and decreases E-cadherin expression [66]. Recent results attribute to SCRIBBLE a direct role in EMT in normal [67] and tumoral [68] situations through the modulation of SMAD3/SMAD4 and MAPK-ERK activities, respectively. On the other hand, induction of EMT in breast cancer cells delocalizes SCRIBBLE from the plasma membrane inducing a Hippo-dependent pro-metastatic program [50]. Recently, elevated Wnt-5a/Wnt-5b and FRIZZLED-2 levels have been observed in several types of metastatic cancers (liver, lung, colon, and breast) expressing EMT markers. In this study, FRIZZLED-2 is a cornerstone and targetable molecule driving EMT and metastasis through FYN and STAT3, two novel components of Wnt pathways [69].

Cell migration and invasiveness

Extensive data have been accumulated on the role of Wnt/PCP deregulation in tumoral dissemination through in vitro and in vivo studies [40, 41, 43, 49, 66, 70-73]. In skin cancers such as melanoma, overexpression of Wnt-5a correlates with enhanced cell invasion and metastasis, and with poor outcome [73]. These effects can be mediated by different Wnt receptors including FRIZZLED-3, -5 or ROR2 [73-76]. At the cellular level, stimulation of melanoma cells by Wnt-5a leads to an asymmetrical accumulation of FRIZZLED-3 in intracellular Wnt-mediated receptor-actin-myosin polarity (W-RAMP) structures under the control of two small GTPases, Rab4 and RhoB [77]. Mechanistically, W-RAMPs localize at the trailing edge of migrating cells where they locally activate PKC leading to increased contractility and focal adhesion disassembly rates [78]. Wnt-5a can also control focal adhesion dynamics through FRIZZLED-2, APC and Dishevelled [79]. APC and Dishevelled associate with Focal Adhesion Kinase (FAK) and PAXILLIN which are important for Wnt-5a-dependent focal adhesion turnover. This particular pathway seems initiated through an association between Wnt-5a/FRIZZLED-2 and integrins at the leading edge of migrating cells. In another study, single molecule RNA sequencing of circulating tumor cells (CTCs) from prostate cancer revealed an increase of Wnt-2 driven non-canonical signaling which suppresses anoikis and increases cell motility [80]. Genomic analysis led to the stratification of breast cancers into five main classes according to gene expression. Triple negative breast cancers (TNBCs) are the most aggressive entity, lacking expression of HER2 and estrogen/progesterone receptors, with no yet available targeted therapy. Recent data from our lab found that PRICKLE1 and VANGL2 are both overexpressed in TNBCs [43, 70] whereas high expression of VANGL1, a VANGL2 homologue, was associated to poor prognosis in estrogen receptor-positive breast cancer patients [81]. PRICKLE1 which is known to interact with VANGL2 [82] is implicated in focal adhesion dynamics [70, 71, 83]. Interestingly, PRICKLE1 downregulation has been

209

210

211

212

213

214

215

216

217

218

219

220

221

222

223

224

225

226

227

228

229

230

231

232

reported to strongly impair cell motility via three possible downstream regulators, Akt [70], and Rho-GEF [83] in TNBC cells or LL5β [71] in other cell systems. Moreover, activation of surviving Akt-dependent mechanism by Wnt/PCP proteins contributes to cancer progression [70, 84]. Since the first observations that elevated amounts of Wnt-5a are found in invasive breast cancers [85] [86], other Wnt/PCP-related molecules have also been proposed as markers of aggressiveness. This is for instance the case of two other Wnt ligands, Wnt-7a and Wnt-11 [72, 87], as well as receptors (FRIZZLED-2, -7, VANGL2) [43, 69] and adaptors (SCRIBBLE, PRICKLE1) [42, 70, 88]. In TNBCs, VANGL2 is thought to act downstream of ROR2 [89] or Frizzled [90] and its overexpression appears to correlate with JNK pathway activation through a direct interaction with the p62/SQSTM1 scaffold [43]. VANGL2 may also promote cell migration through interaction with SCRIBBLE [41]. Altogether these data suggest that VANGL2 act as signaling platform able to mediate downstream signaling events through its interaction with different scaffold proteins (SCRIBBLE, p62/SQSTM1 or PRICKLE1). The finding that, in neuroblastoma and fibrosarcoma cells, PRICKLE1 and VANGL2 act as tumor suppressor genes [91, 92] indicates that their implication in cancer might vary depending on the cellular context. First identified in colon cancer cells [93, 94], PTK7 has since been shown to behave as a poor prognosis marker in colon cancer patients and to contribute to the metastatic program [40, 95]. This inactive tyrosine kinase receptor is a Wnt-5a co-receptor which forms heterodimers with ROR2 and mediates JNK activation [20, 21]. In other contexts, PTK7 can modulate βcatenin dependent Wnt pathway [30, 31], induce cell migration [40, 96] and associate with diverse cancer-related membrane receptors (VEGFR1, Plexins) [95]. Moreover, upregulation of PTK7 has been reported in Acute Myeloid Leukemia (AML) and T cell acute lymphoblastic leukemia (T-ALL) [96, 97]. High PTK7 levels in AML cells are associated with low circulating blast cell counts most probably because of retention of PTK7 positive

234

235

236

237

238

239

240

241

242

243

244

245

246

247

248

249

250

251

252

253

254

255

256

257

cells in the bone marrow [59]. This may well explain the resistance of AML-PTK7 positive patients to chemotherapy as this treatment aims at eliminating circulating cycling blast cells [96]. Other Wnt/PCP components (Wnt-5a, PRICKLE1, VANGL2, CELSR1, FRIZZLED-3, -7) have been also reported to be poor prognosis markers in chronic lymphocytic leukemia (CLL) when overexpressed [98, 99]. Autocrine release of Wnt-5a by CLL cells stimulates ROR1, a ROR2 homologue, and controls the chemotactic response and proliferation by inducing ROR1/ROR2 heterodimerization which activates RhoA and Rac1 [98-100]. This proliferative pathway can be targeted with specific antibodies inducing apoptosis [101].

Wnt/PCP pathway in host-tumor interaction

Tumor growth and dissemination is not only governed by genetic alterations of cancer cells but also by an altered deregulated communication with adjacent tissues. In Hodgkin lymphoma, canonical Wnts were shown to be secreted by the endothelial vasculature, promoting chemotaxis and adhesion of lymphoma cells [102]. In prostate cancer, genotoxic treatment leads to WNT16B secretion by the tumor microenvironment which initiates a paracrine activation of canonical Wnt signaling in cancer cells and drug resistance [103]. Wnts are secreted, lipid-modified glycoproteins whose maturation in the endoplasmic reticulum relies on Porcupine, an eight transmembrane spanning acyl transferase [28]. Inhibition of Porcupine was thus proposed as a strategy to repress Wnt production and treat squamous cell carcinoma and CRCs (Table 2). Several routes involving protein carriers, filipodia or cytomenes and extracellular vesicles such as exosomes are involved in the extracellular transport of Wnts in the hydrophilic extracellular space to generate signaling gradients in tissues [104]. Exosome are 30-150nm vesicles that allow the transfer of proteins, lipids and genetic materials and play a key role in intercellular communication between cancer cells and their microenvironment [105]. In melanoma, Wnt-5a has been shown to

induce a calcium dependent release of exosomes that contain IL-6, VEGF and MMP2. This process stimulates the adjacent endothelial cells and favor invasiveness of cancer cells to distant tissues [106]. Recent reports have highlighted the role of Wnt/PCP pathway in cancer-associated fibroblasts (CAFs) which promote breast cancer metastasis. Indeed, Luga et al. have shown that CAFs generate exosomes which are internalized by cancer cells, loaded with Wnt-11, and released by an autocrine loop promoting metastasis through VANGL1, Dishevelled and PRICKLE1 [72]. Conversely, breast cancer cells can secrete Wnt-7a which activates CAFs and promotes invasion through a TGFβ-dependent signaling [87]. Wnt/PCP pathway thus plays an important role in tumor-CAFs communication for the regulation of cell motility, invasion and niche formation.

Wnt/PCP pathway in resistance to treatment

Wnt/PCP can intervene by different mechanisms on drug resistance either indirectly (for example through its participation to EMT) or directly. In melanoma, hypoxia induces Wnt-5a expression and contributes to resistance to B-RAF inhibitors [84, 107]. The latter mechanism occurs through ROR2 or FRIZZLED-7, RYK and the pro-survival Akt pathway which blocks apoptosis. Elevation of PRICKLE1 expression in poor prognosis breast cancer is correlated with increased Akt activation; however its contribution to drug resistance has not been evaluated [70]. Overexpression of PTK7 is associated with drug resistance through retention of blasts in the bone marrow of AML patients and to resistance anthracycline-based chemotherapy by an unknown mechanism in breast cancer patients [96, 108]. Recently, Wnt/PCP signaling has been shown to be elevated in prostate circulating tumour cells resistant to treatment with enzalutamide, an androgen receptor (AR) inhibitor. Ectopic expression of Wnt-4, -5a, -7b or -11 in LnCAP, an AR-positive cell line, improves cell survival. Interestingly, enzalutamide increases Wnt-5a expression in this cell line suggesting

the existence of a positive feedback loop whose knockdown decreases overall cell proliferation [109]. Undoubtedly, examining whether other Wnt/PCP proteins also contribute to drug resistance will deserve further investigation.

312

313

314

315

316

317

318

319

320

321

322

323

324

325

326

327

328

329

330

331

332

333

311

309

310

Concluding Remarks

Despite the progress in understanding how Wnt/PCP deregulation contributes to tumorigenesis, many questions remain to be answered. In particular, the functions of many components that constitute this pathway are still poorly understood both at the molecular and cellular levels. Wnt-5a is by far the most studied Wnt/PCP ligand in cancer. However, other less characterized Wnts such as Wnt-2, -7 or -11 are also playing a crucial role in many steps of tumorigenesis and deserve further attention [72, 80, 87]. Moreover, whereas upregulation of Wnt/PCP components is frequently associated to poor prognosis and drug resistance, an inverse correlation has also been reported in the literature leading to conflicting conclusions as to whether Wnt-5a act as a tumor suppressor or pro-metastatic factor, very much like TGFβ [115]. Further contributing to the confusion, Wnt-5a or receptors such as PTK7 have the dual capacity to activate both non-canonical and canonical Wnt pathways. Finally, the frequent repression of canonical Wnt pathway by Wnt/PCP signaling adds an additional layer of complexity. More work is thus needed to further dissect the molecular basis of Wnt/PCP regulation which likely varies with (co)receptors composition at the cell surface (Figure 3) [29]. Given the large body of evidence demonstrating the importance of Wnt/PCP signaling in cancer, this pathway is now considered as an attractive target for novel therapeutics. Different strategies are currently explored using chemical- or antibody-based compounds able to inhibit or activate the pathway and the list of ongoing clinical trials is growing (Table 2). However, development of these therapeutics will certainly highly benefit from the identification of reliable biomarkers (assessment of Wnt/PCP component expression levels and/or activation of their associated pathways) able to monitor activation (or inhibition) of the pathway in cells and tissues. Mutations in *PRICKLE1* and *VANGL1* have been recently described in leukemia [116] and squamous cell carcinoma [117]. Interestingly, these mutations lie in regions important for protein-protein interactions. Yet the relevance of these findings will have to be addressed at the functional and clinical levels. During cancer progression, Wnt/PCP molecules can activate signaling pathways that are not classically associated to Wnt signaling such as Akt [70, 84] or Fyn/Stat [69]. Hijacking of these signaling molecules by Wnt/PCP pathway is likely to render cancer cells more efficient at invading tissues or resisting to chemotherapies. Inhibition of Akt or Fyn with available drugs could thus represent a potential strategy to combat Wnt/PCP deregulation in certain cancers. In conclusion, we believe that therapeutics against Wnt/PCP pathway represent an interesting avenue in cancer treatment.

347	
348	Figures
349	Figure 1 Wnt signaling pathway and cancer progression
350	<u>Figure 2</u> Protein composition at the cell surface orients Wnt signaling
351	
352	Table
353	<u>Table 1</u> Deregulation of non-canonical Wnt/PCP signaling components in cancer
354	<u>Table2:</u> Clinical trials of compounds targeting Wnt/PCP proteins
355	
356	Text boxes
357	BOX 1: In 1982, Roel Nusse and Harold Varnus published a Cell paper using Mouse
358	Mammary Tumour Virus (MMTV) to identify genes involved in tumorigenesis. MMTV is a
359	weak oncogenic milk-transmitted retrovirus causing mammary tumours. The authors found
360	that incorporation of MMTV into the mouse genome led to overexpression of a gene
361	christened Int-1 (Integration site-1) correlated to high occurrence of cancer. A few years later,
362	Int-1 was recognized as a homologue of the <i>Drosophila</i> Wingless ligand and renamed Wnt-1.
363	WNT1 was later on defined as an oncogenic protein in humans and found implicated in the
364	Wnt/β-catenin pathway.
365	
366	BOX 2: In the absence of Wnts, β -catenin is associated to a destruction complex comprising
367	adenomatous polyposis coli (APC), Glycogen Synthase Kinase 3 β (GSK3 β) and Axin. β -
368	catenin is phosphorylated by GSK3 β leading to its ubiquitylation by SCF β -TrCP and to its
369	degradation by the 26S proteasome. In the absence of $\beta\mbox{-catenin},$ the well-defined transcription
370	factors LEF/TCF bind to a repressor called Groucho which recruits histone deacetylases
371	(HDACs) to repress expression of Wnt-target genes. Wnts such as WNT-3A bind to their

cognate (co)receptors and form a Frizzled-LRP5/6-Wnt ternary complex. Dishevelled is then associated to Frizzled at the plasma membrane resulting in the recruitment of GSK3β and CK1γ. Both kinases phosphorylate LRP5/6 at the C-terminus resulting in the formation of high affinity binding sites for Axin. Axin sequestration by LRP5/6 competes with the β-catenin destruction complex and leads to accumulation of cytosolic β-catenin and translocation into the nucleus where it displaces Groucho, binds to LEF/TCF and promotes the expression of Wnt-targeted genes.

379

381

380

References:

- Nusse, R. and H. Varmus, *Three decades of Wnts: a personal perspective on how a scientific field developed.* EMBO J, 2012. **31**(12): p. 2670-84.
- Tsukamoto, A.S., et al., Expression of the int-1 gene in transgenic mice is associated with mammary gland hyperplasia and adenocarcinomas in male and female mice.

 Cell, 1988. **55**(4): p. 619-25.
- 387 3. Angers, S. and R.T. Moon, *Proximal events in Wnt signal transduction*. Nat Rev Mol Cell Biol, 2009. **10**(7): p. 468-77.
- Acebron, S.P. and C. Niehrs, beta-Catenin-Independent Roles of Wnt/LRP6 Signaling.
 Trends Cell Biol, 2016.
- 391 5. Anastas, J.N. and R.T. Moon, WNT signalling pathways as therapeutic targets in cancer. Nat Rev Cancer, 2013. **13**(1): p. 11-26.
- 393 6. Zhan, T., N. Rindtorff, and M. Boutros, *Wnt signaling in cancer*. Oncogene, 2016.
- Gubb, D. and A. Garcia-Bellido, A genetic analysis of the determination of cuticular polarity during development in Drosophila melanogaster. J Embryol Exp Morphol,
- 396 1982. **68**: p. 37-57.
- 397 8. Zallen, J.A., *Planar polarity and tissue morphogenesis*. Cell, 2007. **129**(6): p. 1051 63.
- Yang, Y. and M. Mlodzik, Wnt-Frizzled/planar cell polarity signaling: cellular
 orientation by facing the wind (Wnt). Annu Rev Cell Dev Biol, 2015. 31: p. 623-46.

- 401 10. Gray, R.S., I. Roszko, and L. Solnica-Krezel, Planar cell polarity: coordinating
- 402 morphogenetic cell behaviors with embryonic polarity. Dev Cell, 2011. 21(1): p. 120-
- 403 33.
- 404 11. Narimatsu, M., et al., Regulation of planar cell polarity by Smurf ubiquitin ligases.
- 405 Cell, 2009. **137**(2): p. 295-307.
- 406 12. Ezan, J. and M. Montcouquiol, Revisiting planar cell polarity in the inner ear. Semin
- 407 Cell Dev Biol, 2013. **24**(5): p. 499-506.
- 408 13. McNeill, H., Planar cell polarity: keeping hairs straight is not so simple. Cold Spring
- 409 Harb Perspect Biol, 2010. **2**(2): p. a003376.
- 410 14. Sebbagh, M. and J.P. Borg, Insight into planar cell polarity. Exp Cell Res, 2014.
- **328**(2): p. 284-95.
- 412 15. Gao, B., Wnt regulation of planar cell polarity (PCP). Curr Top Dev Biol, 2012. 101:
- p. 263-95.
- 414 16. Kibar, Z., et al., Ltap, a mammalian homolog of Drosophila Strabismus/Van Gogh, is
- altered in the mouse neural tube mutant Loop-tail. Nat Genet, 2001. **28**(3): p. 251-5.
- 416 17. Kikuchi, A., H. Yamamoto, and S. Kishida, Multiplicity of the interactions of Wnt
- *proteins and their receptors.* Cell Signal, 2007. **19**(4): p. 659-71.
- 418 18. Oishi, I., et al., The receptor tyrosine kinase Ror2 is involved in non-canonical
- 419 *Wnt5a/JNK signalling pathway.* Genes Cells, 2003. **8**(7): p. 645-54.
- 420 19. Niehrs, C., The complex world of WNT receptor signalling. Nat Rev Mol Cell Biol,
- 421 2012. **13**(12): p. 767-79.
- 422 20. Martinez, S., et al., The PTK7 and ROR2 Protein Receptors Interact in the Vertebrate
- 423 *WNT/Planar Cell Polarity (PCP) Pathway.* J Biol Chem, 2015. **290**(51): p. 30562-72.
- 424 21. Podleschny, M., et al., A PTK7/Ror2 Co-Receptor Complex Affects Xenopus Neural
- 425 *Crest Migration.* PLoS One, 2015. **10**(12): p. e0145169.
- 426 22. Green, J., R. Nusse, and R. van Amerongen, *The role of Ryk and Ror receptor tyrosine*
- *kinases in Wnt signal transduction.* Cold Spring Harb Perspect Biol, 2014. **6**(2).
- 428 23. Kaykas, A., et al., Mutant Frizzled 4 associated with vitreoretinopathy traps wild-type
- 429 Frizzled in the endoplasmic reticulum by oligomerization. Nat Cell Biol, 2004. **6**(1): p.
- 430 52-8.
- 431 24. Maurice, P., et al., Molecular organization and dynamics of the melatonin MT(1)
- receptor/RGS20/G(i) protein complex reveal asymmetry of receptor dimers for RGS
- 433 *and G(i) coupling.* EMBO J, 2010. **29**(21): p. 3646-59.

- 434 25. Angers, S., et al., Detection of beta 2-adrenergic receptor dimerization in living cells
- 435 using bioluminescence resonance energy transfer (BRET). Proc Natl Acad Sci U S A,
- 436 2000. **97**(7): p. 3684-9.
- 437 26. Sheldahl, L.C., et al., Dishevelled activates Ca2+ flux, PKC, and CamKII in
- 438 *vertebrate embryos.* J Cell Biol, 2003. **161**(4): p. 769-77.
- 439 27. Veeman, M.T., et al., Zebrafish prickle, a modulator of noncanonical Wnt/Fz
- signaling, regulates gastrulation movements. Curr Biol, 2003. **13**(8): p. 680-5.
- 441 28. Mikels, A.J. and R. Nusse, Wnts as ligands: processing, secretion and reception.
- 442 Oncogene, 2006. **25**(57): p. 7461-8.
- 443 29. Mikels, A.J. and R. Nusse, Purified Wnt5a protein activates or inhibits beta-catenin-
- 444 TCF signaling depending on receptor context. PLoS Biol, 2006. **4**(4): p. e115.
- 445 30. Puppo, F., et al., Protein tyrosine kinase 7 has a conserved role in Wnt/beta-catenin
- canonical signalling. EMBO Rep, 2011. **12**(1): p. 43-9.
- 447 31. Hayes, M., et al., Ptk7 promotes non-canonical Wnt/PCP-mediated morphogenesis
- 448 and inhibits Wnt/beta-catenin-dependent cell fate decisions during vertebrate
- *development.* Development, 2013. **140**(8): p. 1807-18.
- 450 32. Bin-Nun, N., et al., PTK7 modulates Wnt signaling activity via LRP6. Development,
- 451 2014. **141**(2): p. 410-21.
- 452 33. Chan, D.W., et al., Prickle-1 negatively regulates Wnt/beta-catenin pathway by
- 453 promoting Dishevelled ubiquitination/degradation in liver cancer. Gastroenterology,
- 454 2006. **131**(4): p. 1218-27.
- 455 34. Cheng, R., et al., Wnt5a suppresses colon cancer by inhibiting cell proliferation and
- 456 epithelial-mesenchymal transition. J Cell Physiol, 2014. **229**(12): p. 1908-17.
- 457 35. Liang, H., et al., Wnt5a inhibits B cell proliferation and functions as a tumor
- suppressor in hematopoietic tissue. Cancer Cell, 2003. **4**(5): p. 349-60.
- 459 36. Kremenevskaja, N., et al., Wnt-5a has tumor suppressor activity in thyroid carcinoma.
- 460 Oncogene, 2005. **24**(13): p. 2144-54.
- 461 37. Dejmek, J., et al., Expression and signaling activity of Wnt-5a/discoidin domain
- receptor-1 and Syk plays distinct but decisive roles in breast cancer patient survival.
- 463 Clin Cancer Res, 2005. **11**(2 Pt 1): p. 520-8.
- 464 38. Bakker, E.R., et al., *Wnt5a promotes human colon cancer cell migration and invasion*
- but does not augment intestinal tumorigenesis in Apc1638N mice. Carcinogenesis,
- 466 2013. **34**(11): p. 2629-38.

- 467 39. Kurayoshi, M., et al., Expression of Wnt-5a is correlated with aggressiveness of
- 468 gastric cancer by stimulating cell migration and invasion. Cancer Res, 2006. **66**(21):
- p. 10439-48.
- 470 40. Lhoumeau, A.C., et al., Overexpression of the Promigratory and Prometastatic PTK7
- 471 Receptor Is Associated with an Adverse Clinical Outcome in Colorectal Cancer. PLoS
- 472 One, 2015. **10**(5): p. e0123768.
- 473 41. Belotti, E., et al., The human PDZome: a gateway to PSD95-Disc large-zonula
- occludens (PDZ)-mediated functions. Mol Cell Proteomics, 2013. 12(9): p. 2587-603.
- 475 42. Anastas, J.N., et al., A protein complex of SCRIB, NOS1AP and VANGL1 regulates
- cell polarity and migration, and is associated with breast cancer progression.
- 477 Oncogene, 2012. **31**(32): p. 3696-708.
- 478 43. Puvirajesinghe, T.M., et al., *Identification of p62/SQSTM1 as a component of non-*
- canonical Wnt VANGL2-JNK signalling in breast cancer. Nat Commun, 2016. 7: p.
- 480 10318.
- 481 44. Asad, M., et al., FZD7 drives in vitro aggressiveness in Stem-A subtype of ovarian
- cancer via regulation of non-canonical Wnt/PCP pathway. Cell Death Dis, 2014. 5: p.
- 483 e1346.
- 484 45. Bilder, D., M. Li, and N. Perrimon, Cooperative regulation of cell polarity and growth
- by Drosophila tumor suppressors. Science, 2000. **289**(5476): p. 113-6.
- 486 46. Montcouquiol, M., et al., Identification of Vangl2 and Scrb1 as planar polarity genes
- *in mammals.* Nature, 2003. **423**(6936): p. 173-7.
- 488 47. Feigin, M.E., et al., Mislocalization of the cell polarity protein scribble promotes
- 489 mammary tumorigenesis and is associated with basal breast cancer. Cancer Res,
- 490 2014. **74**(11): p. 3180-94.
- 491 48. Pearson, H.B., et al., SCRIB expression is deregulated in human prostate cancer, and
- 492 its deficiency in mice promotes prostate neoplasia. J Clin Invest, 2011. 121(11): p.
- 493 4257-67.
- 494 49. Zhan, L., et al., Deregulation of scribble promotes mammary tumorigenesis and
- 495 reveals a role for cell polarity in carcinoma. Cell, 2008. **135**(5): p. 865-78.
- 496 50. Cordenonsi, M., et al., The Hippo transducer TAZ confers cancer stem cell-related
- 497 *traits on breast cancer cells.* Cell, 2011. **147**(4): p. 759-72.
- 498 51. Godde, N.J., et al., Scribble modulates the MAPK/Fra1 pathway to disrupt luminal
- and ductal integrity and suppress tumour formation in the mammary gland. PLoS
- 500 Genet, 2014. **10**(5): p. e1004323.

- 501 52. Caddy, J., et al., *Epidermal wound repair is regulated by the planar cell polarity*502 *signaling pathway.* Dev Cell, 2010. **19**(1): p. 138-47.
- 503 53. Darido, C., et al., Targeting of the tumor suppressor GRHL3 by a miR-21-dependent proto-oncogenic network results in PTEN loss and tumorigenesis. Cancer Cell, 2011.
- **20**(5): p. 635-48.
- 506 54. Lee, H. and P.N. Adler, *The grainy head transcription factor is essential for the*507 function of the frizzled pathway in the Drosophila wing. Mech Dev, 2004. **121**(1): p.
- 508 37-49.
- 509 55. Mace, K.A., J.C. Pearson, and W. McGinnis, *An epidermal barrier wound repair*510 pathway in Drosophila is mediated by grainy head. Science, 2005. **308**(5720): p. 38151.
- 512 56. Landeira, D., et al., Jarid2 Coordinates Nanog Expression and PCP/Wnt Signaling
 513 Required for Efficient ESC Differentiation and Early Embryo Development. Cell Rep,
 514 2015. **12**(4): p. 573-86.
- Tange, S., et al., *JARID2* is involved in transforming growth factor-beta-induced epithelial-mesenchymal transition of lung and colon cancer cell lines. PLoS One, 2014. **9**(12): p. e115684.
- 518 58. Lei, X., et al., JARID2 promotes invasion and metastasis of hepatocellular carcinoma 519 by facilitating epithelial-mesenchymal transition through PTEN/AKT signaling. 520 Oncotarget, 2016.
- 521 59. Lhoumeau, A.C., et al., *Ptk7-Deficient Mice Have Decreased Hematopoietic Stem*522 *Cell Pools as a Result of Deregulated Proliferation and Migration.* J Immunol, 2016.
 523 **196**(10): p. 4367-77.
- 524 60. Jung, P., et al., *Isolation of Human Colon Stem Cells Using Surface Expression of PTK7*. Stem Cell Reports, 2015. **5**(6): p. 979-87.
- 526 61. Gonzalez, D.M. and D. Medici, *Signaling mechanisms of the epithelial-mesenchymal transition.* Sci Signal, 2014. **7**(344): p. re8.
- Taki, M., et al., Down-regulation of Wnt-4 and up-regulation of Wnt-5a expression by epithelial-mesenchymal transition in human squamous carcinoma cells. Cancer Sci, 2003. **94**(7): p. 593-7.
- 531 63. Chen, Y.S., et al., Proteomics profiling of Madin-Darby canine kidney plasma 532 membranes reveals Wnt-5a involvement during oncogenic H-Ras/TGF-beta-mediated 533 epithelial-mesenchymal transition. Mol Cell Proteomics, 2011. **10**(2): p. M110 534 001131.

- 535 64. Gupta, S., et al., FZD4 as a mediator of ERG oncogene-induced WNT signaling and
- epithelial-to-mesenchymal transition in human prostate cancer cells. Cancer Res,
- 537 2010. **70**(17): p. 6735-45.
- 538 65. Chan, D.N., et al., PTK7 marks the first human developmental EMT in vitro. PLoS
- One, 2012. **7**(11): p. e50432.
- 540 66. Dissanayake, S.K., et al., The Wnt5A/protein kinase C pathway mediates motility in
- melanoma cells via the inhibition of metastasis suppressors and initiation of an
- *epithelial to mesenchymal transition.* J Biol Chem, 2007. **282**(23): p. 17259-71.
- 543 67. Yamben, I.F., et al., Scrib is required for epithelial cell identity and prevents epithelial
- to mesenchymal transition in the mouse. Dev Biol, 2013. **384**(1): p. 41-52.
- 545 68. Elsum, I.A., C. Martin, and P.O. Humbert, Scribble regulates an EMT polarity
- pathway through modulation of MAPK-ERK signaling to mediate junction formation.
- 547 J Cell Sci, 2013. **126**(Pt 17): p. 3990-9.
- 548 69. Gujral, T.S., et al., A noncanonical Frizzled2 pathway regulates epithelial-
- *mesenchymal transition and metastasis.* Cell, 2014. **159**(4): p. 844-56.
- 550 70. Daulat, A.M., et al., PRICKLE1 Contributes to Cancer Cell Dissemination through Its
- 551 *Interaction with mTORC2*. Dev Cell, 2016. **37**(4): p. 311-25.
- 552 71. Lim, B.C., et al., Prickle1 promotes focal adhesion disassembly in cooperation with
- *the CLASP-LL5beta complex in migrating cells.* J Cell Sci, 2016. **129**(16): p. 3115-29.
- 554 72. Luga, V., et al., Exosomes mediate stromal mobilization of autocrine Wnt-PCP
- signaling in breast cancer cell migration. Cell, 2012. **151**(7): p. 1542-56.
- 556 73. Weeraratna, A.T., et al., Wnt5a signaling directly affects cell motility and invasion of
- 557 *metastatic melanoma*. Cancer Cell, 2002. **1**(3): p. 279-88.
- 558 74. Da Forno, P.D., et al., WNT5A expression increases during melanoma progression
- and correlates with outcome. Clin Cancer Res, 2008. 14(18): p. 5825-32.
- 560 75. Dissanayake, S.K., et al., Wnt5A regulates expression of tumor-associated antigens in
- melanoma via changes in signal transducers and activators of transcription 3
- *phosphorylation.* Cancer Res, 2008. **68**(24): p. 10205-14.
- 563 76. O'Connell, M.P., et al., The orphan tyrosine kinase receptor, ROR2, mediates Wnt5A
- signaling in metastatic melanoma. Oncogene, 2010. **29**(1): p. 34-44.
- 565 77. Witze, E.S., et al., Wnt5a control of cell polarity and directional movement by
- polarized redistribution of adhesion receptors. Science, 2008. **320**(5874): p. 365-9.
- 567 78. Witze, E.S., et al., Wnt5a directs polarized calcium gradients by recruiting cortical
- endoplasmic reticulum to the cell trailing edge. Dev Cell, 2013. **26**(6): p. 645-57.

- Matsumoto, S., et al., *Binding of APC and dishevelled mediates Wnt5a-regulated focal* adhesion dynamics in migrating cells. EMBO J, 2010. **29**(7): p. 1192-204.
- Yu, M., et al., RNA sequencing of pancreatic circulating tumour cells implicates WNT
- *signalling in metastasis.* Nature, 2012. **487**(7408): p. 510-3.
- 573 81. Hatakeyama, J., et al., Vangl1 and Vangl2: planar cell polarity components with a
- *developing role in cancer.* Endocr Relat Cancer, 2014. **21**(5): p. R345-56.
- 575 82. Jenny, A., et al., Prickle and Strabismus form a functional complex to generate a
- *correct axis during planar cell polarity signaling.* EMBO J, 2003. **22**(17): p. 4409-20.
- 577 83. Zhang, L., et al., A lateral signalling pathway coordinates shape volatility during cell
- 578 *migration*. Nat Commun, 2016. **7**: p. 11714.
- 579 84. Anastas, J.N., et al., WNT5A enhances resistance of melanoma cells to targeted BRAF
- *inhibitors.* J Clin Invest, 2014. **124**(7): p. 2877-90.
- 581 85. Lejeune, S., et al., Wnt5a cloning, expression, and up-regulation in human primary
- *breast cancers.* Clin Cancer Res, 1995. **1**(2): p. 215-22.
- 583 86. MacMillan, C.D., et al., Stage of breast cancer progression influences cellular
- response to activation of the WNT/planar cell polarity pathway. Sci Rep, 2014. 4: p.
- 585 6315.
- 87. Avgustinova, A., et al., Tumour cell-derived Wnt7a recruits and activates fibroblasts
- *to promote tumour aggressiveness.* Nat Commun, 2016. **7**: p. 10305.
- 588 88. Navarro, C., et al., Junctional recruitment of mammalian Scribble relies on E-
- *cadherin engagement.* Oncogene, 2005. **24**(27): p. 4330-9.
- 590 89. Gao, B., et al., Wnt signaling gradients establish planar cell polarity by inducing
- Vangl2 phosphorylation through Ror2. Dev Cell, 2011. **20**(2): p. 163-76.
- 592 90. Kelly, L.K., et al., Frizzled-Induced Van Gogh Phosphorylation by CK1epsilon
- 593 Promotes Asymmetric Localization of Core PCP Factors in Drosophila. Cell Rep,
- 594 2016. **16**(2): p. 344-56.
- 595 91. Dyberg, C., et al., Planar cell polarity gene expression correlates with tumor cell
- *viability and prognostic outcome in neuroblastoma.* BMC Cancer, 2016. **16**: p. 259.
- 597 92. Cantrell, V.A. and J.R. Jessen, The planar cell polarity protein Van Gogh-Like 2
- regulates tumor cell migration and matrix metalloproteinase-dependent invasion.
- 599 Cancer Lett, 2010. **287**(1): p. 54-61.
- 600 93. Mossie, K., et al., Colon carcinoma kinase-4 defines a new subclass of the receptor
- 601 *tyrosine kinase family.* Oncogene, 1995. **11**(10): p. 2179-84.

- 602 94. Jung, J.W., et al., Cloning and characterization of the full-length mouse Ptk7 cDNA
- encoding a defective receptor protein tyrosine kinase. Gene, 2004. 328: p. 75-84. 603
- 604 95. Lhoumeau, A.C., et al., PTK7: a cell polarity receptor with multiple facets. Cell Cycle, 2011. **10**(8): p. 1233-6.
- 606 96. Prebet, T., et al., The cell polarity PTK7 receptor acts as a modulator of the
- 607 chemotherapeutic response in acute myeloid leukemia and impairs clinical outcome.
- Blood, 2010. **116**(13): p. 2315-23. 608
- 97. Jiang, G., et al., PTK7: a new biomarker for immunophenotypic characterization of 609
- 610 maturing T cells and T cell acute lymphoblastic leukemia. Leuk Res, 2012. **36**(11): p.
- 611 1347-53.

- 612 98. Kaucka, M., et al., The planar cell polarity pathway drives pathogenesis of chronic
- 613 lymphocytic leukemia by the regulation of B-lymphocyte migration. Cancer Res, 2013.
- 614 **73**(5): p. 1491-501.
- Janovska, P., et al., Autocrine Signaling by Wnt-5a Deregulates Chemotaxis of 99. 615
- 616 Leukemic Cells and Predicts Clinical Outcome in Chronic Lymphocytic Leukemia.
- Clin Cancer Res, 2016. 22(2): p. 459-69. 617
- 618 100. Yu, J., et al., Wnt5a induces ROR1/ROR2 heterooligomerization to enhance leukemia
- 619 chemotaxis and proliferation. J Clin Invest, 2016. 126(2): p. 585-98.
- 101. Daneshmanesh, A.H., et al., Monoclonal antibodies against ROR1 induce apoptosis of 620
- chronic lymphocytic leukemia (CLL) cells. Leukemia, 2012. 26(6): p. 1348-55. 621
- 102. Linke, F., et al., Microenvironmental interactions between endothelial and lymphoma 622
- cells: a role for the canonical WNT pathway in Hodgkin lymphoma. Leukemia, 2016. 623
- 103. Sun, Y., et al., Treatment-induced damage to the tumor microenvironment promotes 624
- prostate cancer therapy resistance through WNT16B. Nat Med, 2012. 18(9): p. 1359-625
- 626 68.
- 104. Stanganello, E. and S. Scholpp, Role of cytonemes in Wnt transport. J Cell Sci, 2016. 627
- **129**(4): p. 665-72. 628
- Desrochers, L.M., M.A. Antonyak, and R.A. Cerione, Extracellular Vesicles: 629 105.
- Satellites of Information Transfer in Cancer and Stem Cell Biology. Dev Cell, 2016. 630
- **37**(4): p. 301-9. 631
- 106. Ekstrom, E.J., et al., WNT5A induces release of exosomes containing pro-angiogenic 632
- 633 and immunosuppressive factors from malignant melanoma cells. Mol Cancer, 2014.
- **13**: p. 88. 634

- 635 107. O'Connell, M.P., et al., Hypoxia induces phenotypic plasticity and therapy resistance
- in melanoma via the tyrosine kinase receptors ROR1 and ROR2. Cancer Discov, 2013.
- **3**(12): p. 1378-93.
- 638 108. Ataseven, B., et al., PTK7 expression in triple-negative breast cancer. Anticancer Res,
- 639 2013. **33**(9): p. 3759-63.
- 640 109. Miyamoto, D.T., et al., RNA-Seq of single prostate CTCs implicates noncanonical Wnt
- signaling in antiandrogen resistance. Science, 2015. **349**(6254): p. 1351-6.
- 642 110. Safholm, A., et al., The Wnt-5a-derived hexapeptide Foxy-5 inhibits breast cancer
- 643 metastasis in vivo by targeting cell motility. Clin Cancer Res, 2008. 14(20): p. 6556-
- 644 63.
- 645 111. Jonsson, M., et al., Loss of Wnt-5a protein is associated with early relapse in invasive
- ductal breast carcinomas. Cancer Res, 2002. **62**(2): p. 409-16.
- 647 112. Phesse, T., D. Flanagan, and E. Vincan, Frizzled7: A Promising Achilles' Heel for
- 648 Targeting the Wnt Receptor Complex to Treat Cancer. Cancers (Basel), 2016. **8**(5).
- 649 113. Steinhart, Z., et al., A CRISPR screen reveals a WNT7B-FZD5 signaling circuit as a
- therapeutic opportunity in pancreatic cancer. bioRxiv, 2016.
- 651 114. Masuda, M., et al., TNIK inhibition abrogates colorectal cancer stemness. Nat
- 652 Commun, 2016. **7**: p. 12586.
- 653 115. Katsuno, Y., S. Lamouille, and R. Derynck, TGF-beta signaling and epithelial-
- 654 mesenchymal transition in cancer progression. Curr Opin Oncol, 2013. 25(1): p. 76-
- 655 84.
- 656 116. Wang, L., et al., Somatic mutation as a mechanism of Wnt/beta-catenin pathway
- *activation in CLL.* Blood, 2014. **124**(7): p. 1089-98.
- 658 117. Qin, H.D., et al., Genomic Characterization of Esophageal Squamous Cell Carcinoma
- Reveals Critical Genes Underlying Tumorigenesis and Poor Prognosis. Am J Hum
- Genet, 2016. **98**(4): p. 709-27.

FIGURE 1: Wnt signaling pathway and cancer progression

A. Wnts bind either to Frizzled receptors or to co-receptors leading to activation of diverse intracellular signaling pathways including Wnt/Ca²⁺ or Wnt/β-catenin and Wnt/PCP which acts through the activation of small G-proteins such as Rho, Rac and Cdc42. Signaling molecules with unknown function in Wnt signaling are in light green.

B. Top panel. Development and progression of epithelium-derived cancer.

After transformation of the cell of origin (green) (a.), cancer stem cells (red) start to proliferate (b.). Cells escape from the site of the primary tumour after gaining cell motility and invasive abilities (c.). Circulating stem cells (red) found in the bloodstream and the lymphatic system invade distal organs and prime sites of metastasis by activating fibroblasts (e.). Some cells can resist to chemotherapy and contribute to patient relapse (f.).

Bottom panel. Contribution of Wnt/ β -catenin and Wnt/PCP signaling in the progression of cancer disease. Wnt/ β -catenin signaling occurs at the early stage of cancer progression providing proliferative cues to cells. Wnt/ β -catenin signaling can be inhibited by components of Wnt/PCP signaling. During cancer progression, a shift of Wnt signaling occurs: Wnt/PCP signaling takes over and contributes to cancer progression by increasing cell motility, invasion, priming metastasis niche and resistance to therapy.

FIGURE 2: Protein composition at cell surface orients Wnt signaling

Depending on a particular cellular context (A or B), a given Wnt binds to Frizzled and its coreceptors and activates downstream signaling pathways leading to A or B signaling.

Acknowledgments

We would like to sincerely apologize to our colleagues whose contributions were not cited in this review due to manuscript length limitation. The authors wish to thank Eric Bailly, Stéphane Angers and Valerie Ferrier for critical review of the manuscript. JP Borg's lab is funded by La Ligue Nationale Contre le Cancer (Label Ligue J.P.B.), Fondation de France (post-doctoral fellowship to A.M.D.), Fondation ARC pour la Recherche sur le Cancer, Ruban Rose and SIRIC (INCa-DGOS-Inserm 6038, fellowship to A.M.D.). JPB is a scholar of Institut Universitaire de France.

Table 1: Deregulation of non-canonical Wnt/PCP signaling components in cancer

Type of cancer	Name of the genes	Features	References	
Breast				
	WNT-5A	Increased tumorigenesis	Lejeune S et al., 1995; MacMillan, C.D., et	
			al.,2014	
	WNT-11	Increased tumorigenesis	Avgustinova et al., 2016	
	WNT-7A	Increased tumorigenesis	Luga V et al., 2012	
	FRIZZLED-7	Increased tumorigenesis	Yang et al., 2011	
	VANGL-1	Increased tumorigenesis	Anastas et al., 2012	
	VANGL-2	Increased tumorigenesis	Purivajessinghe et al., 2016	
	SCRIBBLE	Increased tumorigenesis	Anastas et al., 2012	
	PRICKLE-1	Increased tumorigenesis	Daulat et al., 2016	
	FRIZZLED-2	Increased tumorigenesis	Gujral et al., 2014	
	PTK-7	Increased tumorigenesis	Gärtner et al., 2014	
	ROR2	Increased tumorigenesis	Henry et al., 2015	
	PTK7	Increased resistance to therapy	Ataseven et al., 2013	
Ovarian	FRIZZLED-7	Increased tumorigenesis	Asad et al., 2014	
Squamous carcinoma	WNT-5A	Increased tumorigenesis	Taki et al., 2003	
	VANGL-1	Increased tumorigenesis	Qin et al., 2016	
Neuroblastoma	VANGL-2	Decreased tumorigenesis	Dyberg et al., 2016	
	PRICKLE-1	Decreased tumorigenesis	Dyberg et al., 2016	
Melanoma				
	WNT-5A	Increased tumorigenesis	Dissanyake et al., 2007	
	WNT-5A	Increased tumorigenesis	Weeraratna et al., 2002	
	WNT-5A	Increased tumorigenesis	Da Forno et al., 2008	
	WNT-5A	Increased resistance to therapy	Anastas et al., 2014	
	FRIZZLED-7	Increased tumorigenesis	Tiwary et al., Plos One 2016	
	FRIZZLED-7	Increased resistance to therapy	Anastas et al., JCI 2014	
	SFRP3	Methylation, loss of expression.	Ekström et al., Plos One 2011	
	DI IXI J	ment in the second contraction in the second	2.0010m et al., 1 105 One 2011	

		Decreased tumorigenesis	
	FRIZZLED-5	Increased tumorigenesis	Weeraratna et al., 2002
	ROR2	Increased tumorigenesis	O'Connell et al., Oncogene 2010
	ROR1	Increased tumorigenesis	O'Connell et al., Cancer Discovery 2013
Colorectal	PTK7	Increased tumorigenesis	Lhoumeau et al., Plos One 2015
	ROR2	Increased tumorigenesis	Mei et al., BBRC 2014
	WNT-5A	Tumor suppressor	Cheng et al., J Cell Physiology 2014
	WNT-5A	Increased tumorigenesis	Bakker et al., 2013
Gastric cancer	WNT-5A	Increased tumorigenesis	Kurayoshi et al., 2006
Pancreas	FRIZZLED-5	Increased tumorigenesis	Steinhart et al., Biorxiv.org
	FRIZZLED-4	Increased tumorigenesis	Gupta et al., 2010
	WNT-2	Increased tumorigenesis	Yu et al. 2012
	WNT-5A	Increased resistance to therapy	Miyamoto et al., 2015
Thyroid	WNT-5A	Tumour suppressor	Kremenevskaja et al., 2005
Leukemia			
CLL			
	PRICKLE1	Increased tumorigenesis	Kaucka et al., 2013
	VANGL2	Increased tumorigenesis	Kaucka et al., 2013
	CELSR1	Increased tumorigenesis	Kaucka et al., 2013
	Frizzled-3	Increased tumorigenesis	Kaucka et al., 2013
	Frizzled-7	Increased tumorigenesis	Kaucka et al., 2013
	Dishevelled 2	Increased tumorigenesis	Kaucka et al., 2013
	Dishevelled 3	Increased tumorigenesis	Kaucka et al., 2013
	Casein kinase 1	Increased tumorigenesis	Kaucka et al., 2013
	ROR1	Increased tumorigenesis	Janovska et al., 2016
	WNT-5A	Increased tumorigenesis	Kaucka et al., 2013
		Increased tumorigenesis	Yu et al., 2016
	WNT-5A	Tumor suppressor	Liang, H et al., 2003
AML	PTK7	Increased tumorigenesis	Prebet et al., Blood 2010

 Table 2: Clinical trials of compounds targeting Wnt/PCP proteins

Increased tumorigenesis

Target genes	Compound	Cancer	Trial	Company	Description	Trial phase
			number			
WNT-5A	Foxy-5	Breast, Colon and Prostate	NCT02655	WntResearch AB	Establishment of the	Phase-I
		Cancer	952		recommended dose for	completed
					Phase-II clinical trial	
Inhibitor of	WNT974	Colorectal Cancer with	NCT02278	Array BioPharma /	In combination with	Phase-I
Porcupine		BRAF mutation	133	Novartis	LGX818 (RAF inhibitor)	(WNT974);
					and Cetuximib	Phase-II
						(LGX818)
Inhibitor of	WNT974	Squamous Cell Carcinoma,	NCT02649	Novartis		Phase-II
Porcupine		Head And Neck	530			
PTK7	PF-	Advanced solid tumors	NCT02222	Pfizer	In combination with	Phase-I
	06647020		922		fluconazole. The aim of	
					the study is to assess the	
					maximum tolerated dose.	
FRIZZLED-	SYNFRIZZ	Advanced synovial sarcoma	NCT01469	OncoTherapy Science,	Assesment of	Phase-I
10			975	Inc.	biodistribution and	completed
					tumour uptake	
FRIZZLED-7	OMP18R5	Non-small cell lung cancer	NCT01957	OncoMed	In combination with	Phase-I
	(Vantictuma		007	Pharmaceuticals, Inc.	Docetaxel	
	b)					
FRIZZLED-7	OMP18R5	Metastatic Breast cancer	NCT01973	OncoMed	In combination with	Phase-I
	(Vantictuma		309	Pharmaceuticals, Inc.	Paclitaxel	
	b)					
FRIZZLED-7	OMP18R5	Pancreatic cancer	NCT02005	OncoMed	In combnation with Nab-	Phase-I
	(Vantictuma		315	Pharmaceuticals, Inc.	Paclitaxel and	
	b)				Gemcitabine	
FRIZZLED-8	OMP54F28	Ovarian cancer	NCT02092	OncoMed	In combination with	Phase-I
			363	Pharmaceuticals, Inc.	Paclitaxel and	
					Carboplatin	
FRIZZLED-8	OMP54F28	Pancreatic cancer	NCT02050	OncoMed	In combnation with Nab-	Phase-I

			178	Pharmaceuticals, Inc.	Paclitaxel and	
					Gemcitabine	
FRIZZLED-8	OMP54F28	Hepatocellular Cancer	NCT02069	OncoMed	In combination with	Phase-I
			145	Pharmaceuticals, Inc.	Sorafenib	

Outstanding questions box

- How does the Wnt/PCP pathway function in normal and cancer cells?
- What are the mechanisms that localize and regulate Wnt/PCP molecules at the plasma membrane?
- What is the best readout to monitor Wnt/PCP activation in normal and cancer cells?
- What are the mechanisms that up-regulate expression of Wnt/PCP molecules in cancer cells?
- Are Wnt ligands and receptors mandatory to trigger abnormal activation of Wnt/PCP signaling in cancer cells?
- Which Wnt/PCP components should be targeted in priority in tumors and how?
- Is potential upregulation of canonical Wnt pathway activity upon inhibition of the Wnt/PCP pathway a problem?
- Is it possible to anticipate the side effects of therapeutic inhibition of Wnt/PCP pathway?

FIGURE 1:

В

FIGURE 2:

