

HAL
open science

INDUCTION OF THE RAS ACTIVATOR SON OF SEVENLESS 1 BY ENVIRONMENTAL POLLUTANTS MEDIATES THEIR EFFECTS ON CELLULAR PROLIFERATION

Stéphane Pierre, Anne-Sophie Bats, Aline Chevallier, Linh-Chi Bui, Ariane Ambolet-Camoit, Michèle Garlatti, Martine Aggerbeck, Robert Barouki, Xavier Coumoul

► **To cite this version:**

Stéphane Pierre, Anne-Sophie Bats, Aline Chevallier, Linh-Chi Bui, Ariane Ambolet-Camoit, et al.. INDUCTION OF THE RAS ACTIVATOR SON OF SEVENLESS 1 BY ENVIRONMENTAL POLLUTANTS MEDIATES THEIR EFFECTS ON CELLULAR PROLIFERATION. *Biochemical Pharmacology*, 2011, 81 (2), pp.304-313. 10.1016/j.bcp.2010.10.003 . hal-02190082

HAL Id: hal-02190082

<https://hal.science/hal-02190082>

Submitted on 21 Jul 2019

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.

Title page

INDUCTION OF THE RAS ACTIVATOR SON OF SEVENLESS 1 BY ENVIRONMENTAL POLLUTANTS MEDIATES THEIR EFFECTS ON CELLULAR PROLIFERATION

Stéphane Pierre ^{1,2,‡}, **Anne-Sophie Bats** ^{1,2,3,‡}, **Aline Chevallier** ^{1,2}, **Linh-Chi Bui** ^{1,2}, **Ariane Ambolet-Camoit** ^{1,2}, **Michèle Garlatti** ^{1,2}, **Martine Aggerbeck** ^{1,2}, **Robert Barouki** ^{1,2,4}, **Xavier Coumoul** ^{1,2,†}

¹INSERM UMR-S 747, Toxicologie Pharmacologie et Signalisation Cellulaire, 45 rue des Saints Pères, 75006 Paris France

²Université Paris Descartes, Centre universitaire des Saints-Pères, 45 rue des Saints Pères, 75006 Paris France

³AP-HP, Hôpital Européen Georges Pompidou, Service de Chirurgie Gynécologique Cancérologique, 75015 Paris France

⁴AP-HP, Hôpital Necker-Enfants Malades, service de biochimie métabolique, Paris, France

‡ These authors contributed equally to this work.

Running title : Regulation of Ras activator SOS1 by dioxin.

† Address correspondance to : Xavier Coumoul, INSERM UMR-S 747 45 rue des Saints Pères 75006 Paris France Phone: +33 1 42 86 33 59 Fax : +33 1 42 86 38 68 E-mail: xavier.coumoul@parisdescartes.fr

Abstract

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
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
59
60
61
62
63
64
65

TCDD (2,3,7,8-TetraChloroDibenzoDioxin), a highly persistent environmental pollutant and a human carcinogen, is the ligand with the highest affinity for the Aryl Hydrocarbon Receptor (AhR) that induces via the AhR, xenobiotic metabolizing enzyme genes as well as several other genes. This pollutant elicits a variety of systemic toxic effects, which include cancer promotion and diverse cellular alterations that modify cell cycle progression and cell proliferation. Large-scale studies have shown that the expression of Son of Sevenless 1 (SOS1), the main mediator of Ras activation, is one of the targets of dioxin in human cultured cells. In this study, we investigated the regulation of the previously uncharacterized SOS1 gene promoter by the AhR and its ligands in the human hepatocarcinoma cell line, HepG2. We found that several environmental pollutants (AhR ligands) induce SOS1 gene expression by increasing its transcription. Chromatin Immunoprecipitation experiments demonstrated that the AhR binds directly and activates the SOS1 gene promoter. We also documented that dioxin treatment leads to an activated Ras-GTP state, to ERK activation and to accelerated cellular proliferation. All these effects were mediated by SOS1 induction as shown by knock down experiments. Our data indicate that dioxin-induced cellular proliferation is mediated, at least partially, by SOS1 induction. Remarkably, our studies also suggest that SOS1 induction leads to functional effects similar to those elicited by the well-characterized oncogenic Ras mutations.

Keywords : Dioxin, AhR, SOS1, Ras, Cell proliferation

1. Introduction

The Ras signalling pathway is involved in cell growth and differentiation. Mutations in the Ras proto-oncogene have been described in a large variety of human malignancies [1]. These mutations result in a constitutively active Ras protein, which is one of the most common Ras dysregulations in cancers [1, 2]. Three different Ras genes encoding the H-Ras, K-Ras and N-Ras 21 kDa proteins were discovered 30 years ago [1, 3]. The activated Ras proteins physically associate with and activate Raf-1, a serine/threonine kinase which triggers a kinase cascade that results in the activation of the extracellular signal-regulated protein kinases (ERKs of the MAPK family). Ras acts as a functional hub by activating multiple downstream pathways that participate in cell growth and differentiation. The activity of Ras is regulated by two sets of proteins: guanine-nucleotide exchange factors (GEFs) and GTPase-activating proteins (GAPs). GEFs stimulate the release of the Ras bound GDP which then allows GTP to bind and activate Ras. Conversely, GAPs stimulate Ras GTPase activity and lead to the basal GDP-bound state.

Several pathways, which lead to the active Ras state, have been described in mammalian cells. The best-characterized pathway employs the activation of tyrosine kinase receptors to elicit binding of various proteins to the phosphorylated receptor, most notably the growth factor receptor bound 2 (Grb2) protein bound to the guanine nucleotide exchange factor SOS1. The complex is targeted to the plasma membrane, allowing the GEF function of SOS1 to activate Ras by GDP/GTP exchange [4-6]. SOS1 can activate other GTP-binding proteins [4] and other effectors also control Ras activity. The most extensively characterized non-physiological conditions under which increased SOS activity has been observed result from gain of function mutations. For example, SOS1 mutations have been described in the Noonan syndrome, a developmental disorder that is characterized by short stature, facial dysmorphism, congenital heart defects and skeletal anomalies [7, 8]. These gain of function mutations, which lead to the activation of Ras and were the first examples of activating GEF mutations associated with human disease. Surprisingly, the implications of increased expression of SOS proteins have not been addressed and little is known about the regulation of the gene promoter.

Dioxin is a member of the PolyChlorinated dibenzo Dioxins (PCDD) family which is a class of highly persistent environmental contaminants. 2,3,7,8-TetraChloroDibenzoDioxin (TCDD), the most extensively characterized dioxin, has been classified in 1997 as a “human carcinogen” by the International Agency for Research on Cancer (IARC) [9]. This pollutant is the ligand with the greatest affinity for the Aryl Hydrocarbon Receptor (AhR). TCDD via the

1 AhR, induces various toxicities including chloracne, wasting syndrome, teratogenicity,
2 immunotoxicity, neurotoxicity, tumor promotion and carcinogenesis [10]. The AhR is a
3 cytosolic, ligand-activated transcription factor which, upon activation, translocates to the
4 nucleus where it forms a heterodimer complex with AhR Nuclear Translocator (ARNT). This
5 complex binds to specific Xenobiotic Responsive Elements (XRE) which are characterized by
6 a 5'-GCGTG-3' consensus core and induces specific target genes which include xenobiotic
7 metabolizing enzymes (XME) such as the cytochrome P450 (CYP) 1 family [11]. In addition
8 to detoxification functions, the activation of this receptor has been shown to elicit diverse
9 cellular effects including cell proliferation [12, 13]. These cellular alterations might mediate
10 part of the long-term toxicity of the AhR ligands in animals and humans [14]. Indeed, AhR-
11 null mice display several defects of development and proliferation including thymus and liver
12 hypotrophy [15]. Numerous studies using AhR defective cells or AhR invalidating strategies
13 have clearly established a role for this receptor in cell cycle regulation and proliferation [16].
14 The dysregulation of these cellular pathways may disrupt normal fetal development and favor
15 cancer progression. The AhR gene targets that are involved in the proliferative effects of this
16 receptor are not completely identified. To this end, we have examined large-scale
17 toxicogenomic analyses of dioxin effects and focused on regulatory proteins that control
18 cellular growth, in particular, the main mediator of Ras activation, SOS1.
19
20
21
22
23
24
25
26
27
28
29
30
31

32 In the present work, we investigated, for the first time, the regulation of the previously
33 uncharacterized SOS1 gene promoter by the AhR and its ligands in the human
34 hepatocarcinoma cell line, HepG2. We show that several environmental pollutants (AhR
35 ligands) induce SOS1 gene expression via increased transcription. Moreover, considering the
36 critical role of SOS1 in controlling Ras activity, we also demonstrate that induction of SOS1
37 by AhR ligands leads to a predominant Ras-GTP state, to MAPK activation and to cell
38 growth. The results point towards SOS1 gene induction as being a critical step for the
39 carcinogenic effects mediated by dioxins.
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

2. Materials and methods

2.1. Cell Culture. Human hepatocarcinoma HepG2 cells were cultured in Dulbecco's minimal essential medium (DMEM) supplemented with nonessential amino acids and containing 10% fetal bovine serum, 200 U/mL penicillin, 50 μ g/mL streptomycin (Invitrogen, Cergy-Pontoise, France) and 0.5 U/mL amphotericin B (Bristol-Myers Squibb Co., Stamford, CT) at 37°C in a humidified atmosphere of 5% CO₂ in air. The day before with the addition of various concentrations of TCDD, cells were cultured in DMEM without phenol red and supplemented with 3% charcoal-treated (desteroidized) calf serum. Cells were maintained in this medium during all the treatments except for the proliferation studies. TCDD was purchased from LCG Promochem (Molsheim, France). Benzo(a)pyrene, and quercetin were purchased from Sigma-Aldrich (St Louis, United States).

2.2. RNA extraction, reverse transcription and quantitative RT-PCR. Total RNAs were extracted using the RNeasy mini kit (Qiagen) and reverse transcription was performed with each RNA sample using the cDNA High-Capacity Archive kit (Applied BiosystemsCourtaboeuf, France) as previously described [17]. Specific oligonucleotides were designed using the OLIGO Explorer software (Molecular Biology Insights, Inc., Cascade, CO). Gene specific primers used for the real time PCR were: *SOS1*: forward 5'-TGAGAGGCAACAGAAAGAGC-3' and reverse 5'-GAGAAGGGAAATGAAATGGG-3'; *AhR*: forward 5'-ACATCACCTACGCCAGTCGC-3' and reverse 5'-TCTATGCCGCTTGAAGGAT-3'; *RPL13A*: forward 5'-CCTGGAGGAGAAGAGGAAAGAGA-3' and reverse 5'-GAGGACCTCTGTGTATTTGTCAA-3'. Oligonucleotides were obtained from (Qiagen Les Ulis, France). Quantitative RT-PCR was carried out in a 10 μ L reaction volume containing 40 ng of cDNA, 300 nM of each primer and ABsolute™ QPCR SYBR® Green (Abgene, Villebon sur Yvette, France). Quantitative RT-PCR measurements were performed on an ABI Prism 7900 Sequence Detector system (Applied Biosystems). PCR cycles consisted of the following steps: Taq activation (15 min, 95°C), denaturation (15 s, 95°C) and annealing and extension (1 min, 60°C). The threshold cycle (Ct), which is inversely correlated to the amount of target mRNA, was measured as the number of cycles for which the reporter fluorescent emission first exceeds the background. The relative amounts of mRNA were estimated using the $\Delta\Delta$ Ct method with RPL13A as reference.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
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
59
60
61
62
63
64
65

2.3. Immunoblotting. Whole cell lysates were prepared as previously described [17] from HepG2 cells with M-PER®, Mammalian Protein Extraction Reagent, containing protease and phosphatase inhibitor cocktails (Sigma). Equal amounts of total protein were separated by SDS-PAGE and transferred onto nitrocellulose membranes. The membranes were probed with primary antibodies recognizing SOS1 (Upstate, 07-337, 1:2000), Actin (Abcam, ab37063, 1:10000), AhR (Abcam, ab2770, 1:1000), ERK-Phosphorylated (Cell signaling 9101, 1:2000), ERK (Cell signaling, 4695, 1:2000) and Ras (Upstate 05-516, 1:10000). Immunoreactive bands were detected with X-ray film using alkaline phosphatase-linked secondary antibody (applied biosystems, T2191 or T2192, 1:20000) and an enhanced chemiluminescence system CDP-Star® (applied biosystems). Relative Quantification of the amount of immunoreactive material was performed with ImageJ freeware (<http://rsb.info.nih.gov/ij/>).

2.4. SOS1 mRNA half-life measurement. On day 1, HepG2 cells were seeded at 400 000 cells/well (in 6-well plates) in complete DMEM medium (see above). On day 2, cells were washed with PBS and the medium was replaced by red phenol-free DMEM supplemented with 3% desteroidized fetal bovine serum, 200 U/mL penicillin, 50 µg/mL streptomycin and 0.5 mg/mL amphotericin B. Then TCDD dissolved in medium (1µM). Fifty µL was added to the cells medium to give a final concentration of 25 nM. Twenty four hours later (on Day 3), cells were treated with 100µM DRB (5,6-dichloro-beta-D ribofuranosyl benzimidazole, Sigma-Aldrich) and lysates were extracted at 0, 2, 4, 6, 10 and 12hours after the addition of DRB using the RNeasy mini kit (Qiagen) Quantitative real-time PCR was then performed.

2.5. In silico analysis and primer extension. *In silico* analysis was performed with MatInspector® software (Genomatix) to identify all the potential consensus responsive elements in the promoter. For the primer extension study, total RNAs were extracted using the RNeasy mini kit (Qiagen) as described. Primer extension experiments were performed with the Primer Extension System-AMV Reverse Transcriptase kit (E3030, Promega). Positive and negative controls are provided with the Kit from Promega. A specific primer was designed (+100 5'-GGGACCCCGCTTCCCGGCCGCAGC-3' +123) (+ 1 refers to translation start site) and labeled with [γ ³²P]ATP (Easytides, BLU502A001MC, Perkin-Elmer). The reverse transcription product was separated on a denaturing acrylamide gel. After migration, radioactive bands were visualized with a phosphorimager (STORM 580).

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
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
59
60
61
62
63
64
65

2.6. siRNA transfection. The day before the transfection, HepG2 cells (4×10^5 cells / well) were seeded in 6-well plates. The medium was replaced the day of the transfection by DMEM , without phenol red, supplemented with 3% charcoal-treated (deteroidized) calf serum. Cells were then transfected with 20 nM SOS1 siRNA, using the Lipofectamine 2000 transfection reagent (Invitrogen) according to the manufacturer's protocol and with 5 nM AhR siRNA using the HiPerfect transfection reagent (Qiagen,) according to the manufacturer's protocol. For SOS1 and AhR experiments, the medium was replaced after 24 h of incubation at 37 °C and cells were treated or not with 25nM TCDD. RNA and protein purification were carried out 48 h after the transfection. siRNA references and/or sequences (Qiagen) were:

- siSOS1: Hs_SOS1_5_HP Validated siRNA (ref : SI02655121)
- siAhR: Hs_AHR_5_HP Validated siRNA (ref: SI02780148)
- siControl: GFP Custom siRNA (ref: 1027020)

2.7. Reporter assays. pGLuc basic vector (New England Biolabs, Ipswich, MA) was digested with BglII and HindIII restriction enzymes (New England Biolabs). For the construction of the SOS1 promoter (AF 106953) the -2200,+37 region;(+ 1 refers to the translation start site) was amplified using the following primers : -2200 5'-CTTAGATCTAAGTGGGGAGTTTTTCAAATGT-3' -2170 and +37 5'-AAGCTTTCGCTGAAAACTCGTAGGG-3' +17. The PCR product was cut with the same restriction enzymes. Transfection experiments were performed as described in siRNA transfection paragraph, using 1 μ g of plasmid. The empty pGLuc basic vector (New England biolabs,) was used as transfection control. Twenty-four hours after the transfection, 50 μ L supernatant (containing the secreted luciferase) were collected and the medium was changed. The cells were then treated or not with 25 nM TCDD as described above. The supernatant was then harvested at 0h, 6h, 24h and 48h after TCDD treatment. A luciferase assay (Gaussia) was performed with a New England Biolabs kit (E3300L) and a luminometer.

2.8. Chromatin Immunoprecipitation. HepG2 cells were seeded into 150-mm-diameter dishes (approximately 20×10^6 cells per dish) 48h before being processed for ChIP as previously described [17]. Treatment with TCDD (25nM) was performed, as described above, for 15- and for 45 min ChIP DNA was analysed by quantitative PCR using the specific primers covering the region between - 984 bp and - 801 bp of the human Sos1 promoter region (forward primer: 5'-GGTTTCGTGACAGAGCACCT-3' and reverse primer 5'-TAAAGAGGCTCCCCATTGTG 3') and non-specific primers (forward primer: 5'-

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
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
59
60
61
62
63
64
65

TGGGGTAGACTGTGGCAGA-3' and reverse primer 5'-GGCTAAGGATTCAGCAGCAA-3').

2.9. Ras activity. On day 1, cells were seeded at approximately 15 million cells per 175-cm² plate. Twenty-four hours later (day 2), the medium was changed and siRNA SOS1 transfection was performed (see above). On Day 3, the medium was changed and TCDD (25nM) was added as previously described. On day 4, the medium was replaced with a medium without serum containing or not TCCD (25nM). On day 5, cells were lysed in Magnesium Lysis Buffer (MLB, Upstate) containing protease and phosphatase inhibitor cocktails (Sigma). Equal amounts of total protein extracts, treated or not, were incubated with Raf-RBD GST beads (Cytoskeleton, RF-02A), to retain only the active form of Ras, (Ras-GTP) following the manufacturer's recommendations (Upsate). The recovered proteins were separated by SDS-PAGE (see above) and western blots (Ras antibody) were performed. Moreover, we used GTP gamma-S as a positive control and GDP as a negative control (Upstate).

2.10. Cell growth. On day 1, cells were seeded at 30,000 cells / well (in 6-well plates) in complete DMEM medium (see above). On day 4, siRNA SOS1 and siRNA AhR transfection was performed (see above). On day 5, cells were treated with TCDD (25nM) as above. For each condition, the number of cells per well was counted at times corresponding to 0h, 24h and 48h of TCDD treatment. For cell counting, cells in each well were trypsinised with 150 μ L of Trypsine-Versene, which was neutralized, with 150 μ L of complete medium.

2.11. Statistical analysis. The data result from at least three independent experiments. The results were expressed as the mean \pm standard error. Differences between groups were analyzed by U Mann-Whitney's test (nonparametric comparison of 2 independent series) or H Kruskal-Wallis's test (nonparametric comparison of k independent series) followed by a 1-factor ANOVA test (parametric comparison of k independent series). A p-value < 0.05 was considered as statistically significant.

3. Results

TCDD is known to promote cellular proliferation and cell cycle progression in different cellular models. Since several toxicogenomic large-scale studies, including our own,

1 were performed in the human hepatocarcinoma HepG2 cell line and since this cell line
2 exhibits high levels of AhR expression, we used the HepG2 cells for our gene regulation
3 studies. We first studied the effect of TCDD treatment on cellular proliferation and showed
4 that this pollutant elicited a 20% increase in the number of cells during the exponential phase
5 of growth. Thus, the HepG2 cells constitute an appropriate model to investigate the molecular
6 mechanisms of TCDD-elicited cellular proliferation.
7
8
9

10
11
12 **3.1. Effect of dioxin treatment on SOS1 mRNA and protein levels in HepG2 cells.** In
13 several large-scale studies, SOS1 was found to be induced by TCDD. First, we validated our
14 preliminary large-scale studies of TCDD effects in HepG2 cells. We performed kinetic and
15 dose-response experiments and we extracted both total RNA and total protein. SOS1
16 expression was assessed using both quantitative real-time PCR (Figures 1A & C) and
17 immunoblotting (western blots) (Figures 1B & D). Dose-response experiments showed that
18 TCDD up-regulated SOS1 mRNA expression (Figure 1A) and protein level (Figure 1B and
19 supplementary figure 1A). The response was significant for concentrations higher than 10 nM
20 TCDD. Consequently, 25nM TCDD was used in the following experiments. This
21 concentration of TCDD is within the usual concentration range used to treat human cells (5-
22 100 nM). Figures 1C-D and supplementary figure 1B show that SOS1 was significantly up-
23 regulated by 25 nM TCDD in a time-dependent manner. In addition to HepG2 cells, we have
24 also observed a significant up-regulation of SOS1 mRNA in several mouse tissues (C57/Bl6)
25 following TCDD treatment (data not shown). These results indicate that SOS1 is up-regulated
26 upon TCDD treatment and suggest that the SOS1 gene might be an AhR transcriptional
27 target.
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43

44 **3.2. SOS1 mRNA and protein induction is AhR-dependent.** We examined the
45 contribution of the Ah Receptor using different AhR ligands including TCDD,
46 Benzo(a)pyrene and quercetin (Figure 2A) and a RNA interference knock down strategy
47 (Figures 2B, 2C & 2D). Figures 2A shows that the AhR ligands, 25 nM TCDD and 5 μ M
48 BaP, significantly increased SOS1 mRNA; although an increase in SOS1 mRNA was also
49 observed after treatment of cells with 25 μ M Quercetin, this increase was not significant. We
50 then knocked down AhR expression using specific siRNA (Fig 2B), which decreased AhR
51 mRNA by approximately 60-70% (Fig 2B). AhR levels remain knock-downed throughout the
52 time course of the experiment (Supplementary figure 2). Figure 2C and 2D show that AhR
53 siRNA treatment elicited a statistically significant 50% decrease in both SOS1 mRNA and
54
55
56
57
58
59
60
61
62
63
64
65

1 protein induction by TCDD. In this experiment, we did not expect to completely knock-down
2 AhR levels but we aimed to correlate the relationship between both AhR and SOS1 levels; we
3 observed such a correlation (AhR by the time of treatment, 0h, 50% decreased levels and
4 SOS1 at the end of the experiment, 50% decrease) and also a 60% decrease in CYP1A1
5 induction which is classically measured to prove AhR activation (data not shown). These
6 experiments demonstrate that the activated AhR regulates SOS1 mRNA and protein levels.
7
8
9

10
11
12 **3.3. The SOS1 gene promoter is a direct target of the AhR.** To further characterize
13 the mechanism of SOS1 induction by TCDD, we blocked RNA polymerase II with DRB and
14 measured SOS1 mRNA levels upon TCDD treatment, as well as under untreated conditions.
15 Figure 3 shows that the rate of SOS1 mRNA decline was not significantly different in treated
16 and untreated conditions suggesting that a decreased rate of SOS1 mRNA degradation is not
17 involved in the TCDD up-regulation of SOS1 mRNA (Figure 3A). Very recently, the exon-
18 intron structure of the SOS1 gene was displayed in the Pubmed Ace View Database. Exon 1
19 is shown to start 280 bases upstream of the translation start site for the longest variant. Other
20 mRNA variants differing in the length of the 5' ends have been found in different tissues but
21 little information was given on their abundance. To further define the length of the 5' UTR in
22 our cell line model, we performed a primer extension study, which confirmed the presence of
23 a major start site approximately 150 bp upstream from the translation start site, which is in
24 line with the displayed gene structure (data not shown). A minor transcription start site was
25 also observed downstream from the major one, which is not surprising in this GC-rich
26 promoter. Then we performed a MatInspector[®] analysis of the 2200 base pairs located
27 upstream of the transcription start sites to identify consensus AhR sequences (Xenobiotic
28 Responsive Elements or XRE); Figure 3B shows the positions and the sequences of 2 putative
29 XREs (AhR binding).
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44

45 Several experiments were carried out in order to determine whether the SOS1 gene
46 promoter is a direct target of the AhR, including luciferase reporter gene assays (Figure 4A
47 and 4B) and Chromatin ImmunoPrecipitation (ChIP) assays using a specific AhR antibody
48 (Figure 4C). We subcloned the (-2200/+37) fragment of the SOS1 gene promoter (which
49 includes the two putative XREs) upstream of the Gaussia luciferase reporter gene. The
50 activity of this gene product can be readily monitored in the medium. Following transfection
51 with this recombinant reporter gene plasmid, HepG2 cells were treated with TCDD and the
52 medium was recovered at different time points for luciferase assay (Figure 4A). A significant
53 increase in luciferase activity can be observed 24 and 48 hours following TCDD treatment.
54
55
56
57
58
59
60
61
62
63
64
65

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
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
59
60
61
62
63
64
65

These experiments confirm that the (-2200/+37) SOS1 gene fragment exhibits promoter activity as compared to the empty vector (Figure 4B), and suggest that this gene promoter fragment mediates part of the inducing effect of TCDD. Similar experiments were performed in control siRNA and AhR-siRNA treated cells (Fig 4B). We observed a similar 2- to 3-fold increase in the activity of the SOS1 gene promoter in siControl-transfected cells upon TCDD treatment. However, basal and induced SOS1 promoter activities were significantly reduced in AhR-depleted cells suggesting a contribution of this receptor to SOS1 gene promoter activation.

Finally, we performed a Chromatin Immuno Precipitation (ChIP) experiment using a SOS1 promoter fragment (-984/-801) to confirm the direct binding of AhR to the endogenous SOS1 gene promoter (Figure 4C). AhR antibody and real-time PCR were used to provide a quantitative measurement of receptor binding. Cells were treated for 15 and 45 minutes with TCDD. Several controls were used for the experiments (inputs, mock antibody). We observed a time-dependent, specific and potent increase of AhR binding to the SOS1 gene promoter. Altogether, these experiments clearly show that the TCDD-mediated transcriptional regulation of the SOS1 gene is related to the rapid direct binding of the AhR to the promoter.

3.4. TCDD stimulates Ras activity and ERK1/2 phosphorylation through induction of SOS1. Since the Guanine nucleotide Exchange Factor SOS1 regulates the Ras-MAPK pathway, we hypothesized that increased amounts of SOS1 could lead to the activation of this pathway. Thus, we monitored Ras activity (the active GTP-bound form) and ERK phosphorylation following TCDD treatment of HepG2 cells. To monitor Ras activity, we performed affinity pull-down experiments. Beads grafted with the domain of Raf, which specifically interacts, with the GTP-bound form of Ras were mixed with different cellular extracts. The bound fraction was then eluted and analyzed with a Ras antibody. Figure 5A shows that the active form of Ras was increased following TCDD treatment. In parallel, the phosphorylated fraction of ERK was also increased by TCDD treatment (fig 5B). To assess the implication of SOS1 in these processes, we down-regulated SOS1 expression using a specific siRNA and observed a clear decrease of TCDD-induced Ras-GTP levels as shown in figure 5C. SOS1 protein levels remain knocked down throughout the time course of the experiment. These results show that SOS1 is a critical mediator of TCDD-dependent RAS-MAPK pathway activation. Importantly, for the first time, these observations show that increased amounts of SOS1 are sufficient to activate the downstream pathway indicating that, in HepG2 cells, the amount of SOS1 is limiting. It is noteworthy, however, that the Ras

1 pathway activation by TCDD is delayed as compared to the time course of the response which
2 can be traditionally achieved by Tyrosine Kinase receptor activation [18].
3
4

5 **3.5. *SOS1 and AhR are critical for dioxin-dependent changes in growth.*** Since the
6 Ras-ERK pathway is implicated in cell growth, we tested the effect of TCDD treatment on
7 HepG2 cells proliferation. As shown in figure 6A & 6B, TCDD elicited a statistically
8 significant 20% increase in cellular growth in the absence or in the presence of a control
9 siRNA. Following the knock down of SOS1 gene expression (Fig 6A) using two specific
10 siRNAs, the effect of TCDD was completely abolished. A partial decrease in basal cellular
11 proliferation was also noted, which is not surprising given the implication of the SOS1-Ras-
12 ERK pathway in cellular proliferation. In addition, AhR-specific siRNAs also prevented the
13 TCDD effects (Fig 6B). We conclude that SOS1 induction plays a critical role in the TCDD-
14 elicited increase in cellular proliferation.
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
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
59
60
61
62
63
64
65

4. Discussion

1
2
3
4 AhR activation by polyaromatic and polyhalogenated hydrocarbons has traditionally
5 been associated with induced expression of phase I and phase II xenobiotic metabolizing
6 enzymes, which promote the clearance of pollutants and drugs from metazoan organisms [19].
7 However, recent toxicogenomic studies, as well as knock-out studies in mice, have unveiled
8 new AhR target genes [13, 20-22] and suggested novel functions for this receptor including
9 the regulation of cell proliferation and migration. Several large-scale studies in HepG2 cells
10 [20, 21, 23] indicated that the SOS1 gene could be a target of TCDD. SOS1, a Guanine
11 Exchange Factor, is essential for the activation of the Ras and Rac signaling pathways, which
12 lead to the regulation of some of the most important cellular functions including cell division,
13 differentiation and migration [4]. Despite these critical roles, neither the regulation of SOS1
14 expression nor the characterization of its gene promoter has been carried out previously. We
15 recently observed that AhR ligands increase HepG2 cell proliferation and hypothesized that
16 increased SOS1 expression might be involved in this biological effect. We first validated our
17 transcriptomic experiments and showed that the AhR and its ligands positively regulate SOS1
18 gene expression. Then, we characterized and subcloned, for the first time to our knowledge,
19 the human SOS1 gene promoter. We showed that TCDD and other AhR ligands regulate, via
20 transcriptional mechanisms their activities upon AhR activation followed by direct promoter
21 binding of AhR to XRE sites. Finally, we focused on the implications of the regulation of
22 SOS1 expression by environmental pollutants. Using a siRNA strategy, we demonstrated that
23 increased SOS1 expression is directly linked to Ras and ERK activation, which promotes cell
24 division. This study demonstrates that the activation of the Ras-ERK pathway could be
25 achieved by increasing the amount of the SOS1 protein. These results suggest that, under our
26 cell culture conditions, the amount of SOS1 protein is limiting.

27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47 The activation of the Ras ERK pathway has been studied extensively in the past and
48 several mechanisms have been reported and characterized [18]. Receptor activation followed
49 by SOS1 recruitment is a classical mechanism under physiological and certain pathological
50 conditions and is one paradigm for cellular signaling [6]. In cancer cells, considerable
51 research has been devoted to the upregulation of this pathway through activating Ras
52 mutations. Similarly, the function of SOS1 has been considerably investigated [24-26].
53 Recent studies also have correlated SOS1 activating mutations to several diseases of
54 development including Noonan syndrome, a developmental disorder characterized by short
55
56
57
58
59
60
61
62
63
64
65

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
stature, facial dysmorphia, congenital heart defects and skeletal abnormalities [7, 8, 27] as well as hereditary gingival fibromatosis type 1, a benign overgrowth condition of the gingiva [28]. Despite considerable attention to these gains of function mutations, SOS1 gene regulation has remained poorly characterized [29, 30]. We speculate that the findings reported here on the upregulation of SOS1 gene expression by environmental pollutants might constitute one mechanism, which accounts for TCDD and other AhR ligand-mediated carcinogenesis. We expect this effect to be particularly relevant in cancerous cells, which do not exhibit Ras mutations. Indeed, continuous upregulation of SOS1 in these cells may mimic Ras mutational activation and lead to the permanent stimulation of the downstream signaling pathway, which controls cellular proliferation. Thus, our data imply that increased SOS1 expression may constitute an alternative to the activating mutations of Ras and that it should be relevant to explore and characterize alterations of the expression of this gene in cancer cells [31-33]. Furthermore, it is unclear at this stage whether these two mechanisms can be additive or not. An important question, in this respect, is whether gene induction-mediated chronic activation of the SOS1/Ras pathway can be achieved readily in humans. Because of the high contamination levels and widespread distribution of AhR ligands in our environment, chronic exposure to such pollutants is very common, especially in industrialized countries. In addition, long term effects could also be triggered by acute high level exposure to these toxins. Indeed, pollutants such as dioxins tend to resist metabolism and accumulate in human and animal adipose tissue, leading to a permanent internal exposure [34].

38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65
Genetic and developmental studies in flies and mice have suggested different and unexpected connections between the AhR and the small G proteins network. A recent study by Carvajal-Gonzalez JM et al using AhR KO mice models, has unveiled a link between the receptor and the Vav3, a guanosine diphosphate/guanosine triphosphate exchange factor for Rho/Rac GTPases [35]. Moreover, Son of Sevenless (SOS) has been shown to be a major player in the development of *Drosophila* eye ommatidia. SOS mutations change ommatidia organization and the color perception of the fly [36, 37]. Spineless, the *Drosophila* AhR ortholog, is involved in the ommatidal mosaic formation as well as SOS1 [38]. Thus, these two genes converge in the control of eye development. It is tempting to speculate that this genetic interaction may be related to a possible conservation of the control of SOS gene expression by spineless in this invertebrate species. Interestingly, invertebrate AhR orthologs (Spineless and AHR-1 from *Caenorhabditis elegans*) display structural and functional similarities with vertebrate AhR such as transcription factor activity and XRE binding. However, they do not

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
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
59
60
61
62
63
64
65

bind dioxins or other hydrocarbon ligands and, at this stage, their possible receptor functions and their activation mechanisms have not been characterized. It is intriguing to consider that, while Spineless and AHR-1 are implicated in fundamental developmental processes, recent *in vivo* and *in vitro* evidences have established direct connections between the mammalian AhR and developmentally relevant pathways such as cellular proliferation, cellular migration and epithelial mesenchymal transition [39, 40]. Thus, it is likely that several of those AhR functions including SOS1 regulation, have been conserved through evolution and the present study as well as several others suggest that one mechanism of pollutants toxicity would be to disrupt such basic developmental functions of this receptor.

5. Acknowledgements: This work was supported by AFSSET (Agence Française de Sécurité Sanitaire de l'Environnement et du Travail; all authors); the ANR (Agence Nationale de la Recherche, 06SEST26, Oncopop; all authors); ARC (Association pour la Recherche sur le Cancer, 3927; all authors); the CNRS (Centre Nationale de la recherche scientifique Martine Aggerbeck) ; the Fondation pour la Recherche Médicale (Bourse post-doctorale, Linh-Chi Bui); INSERM (Institut National de la Santé et de la Recherche Médicale; all authors); the Ligue contre le Cancer (Bourse post-doctorale, Linh-Chi Bui); the Ministère de l'enseignement supérieur et de la recherche (Bourse doctorale, Aline Chevallier, Ariane Ambolet-Camoit); the Région Ile de France (bourse doctorale, Stéphane Pierre); the Université Paris Descartes. We thank Dr Lawrence Aggerbeck for his critical reading of this manuscript.

6. Legends for figures

Figure 1: SOS1 is a target of TCDD in human hepatocarcinoma HepG2 cells. (A) Quantitative real-time PCR (A, C) and western blot analysis (B, D) of SOS1 mRNA and protein levels as a function of TCDD concentration (0-100 nM, 48h) (A, B) and as a function of time (0-48h, 25 nM TCDD) (C, D) in human hepatocarcinoma HepG2 cells. Relative mRNA levels were calculated using controls values (0 nM for A or 0h for C) as references. Actin was used as a loading control for western blots. **, $p < 0.01$ as compared to non-treated controls ($n > 3$).

Figure 2: Involvement of the AhR in the regulation of SOS1 mRNA and protein expression in HepG2 cells. (A) SOS1 mRNA levels measured by quantitative real-time PCR after 48h-treatment of HepG2 cells with various AhR ligands (TCDD, 25 nM; Benzo(a)pyrene or BaP, 5 μ M; Quercetin, 25 μ M). Relative mRNA levels were calculated using control value as reference (B) AhR mRNA levels measured by quantitative real-time PCR in AhR (siAhR) or control (siC) siRNA-transfected HepG2 cells (NT: non-treated; TCDD: TCDD-treated). (C) SOS1 mRNA levels measured by quantitative real-time PCR in AhR (siAhR) or control (siC) siRNA-transfected HepG2 cells (NT: non-treated; TCDD: TCDD-treated). (A, B, C: ***, $p < 0.001$; **, $p < 0.01$ and *, $p < 0.05$ compared to controls ($n > 3$)). (D) Western blot analysis and relative quantification of SOS1 and AhR protein levels in AhR (siAhR) or Control (siC) siRNA-transfected HepG2 cells upon TCDD (+) treatment. Actin was used as a loading control for western blots ($n=3$).

Figure 3: The AhR dependent-SOS1 regulation is transcriptional. (A) SOS1 mRNA levels measured by relative quantitative real-time PCR in the presence of DRB, an inhibitor of RNA polymerase II in non-treated (NT + DRB) and TCDD-treated (T + DRB) HepG2 cells. Cells were treated or not with 25 nM TCDD for 16h then with DRB and subsequently harvested (between 0 and 12h). We use a semi-logarithmic representation. (B) Diagram of the SOS1 promoter (-2200/+37) using the translation start site as reference (+1). Localizations of both XRE consensus sites (-940 and -2060 bp) and oligonucleotides used for primer extension assay, CHIP and EMSA are indicated as well as the promoter section used for the reported gene (luciferase) experiments (see below).

Figure 4: SOS1 regulation depends on the binding of the AhR to SOS1 promoter. (A)

1
2 Diagram of the SOS1 promoter subcloned in the Gaussia luciferase basic vector (with both
3 XRE consensus sites at -940 and -2060 bp) and activity of the SOS1 promoter measured after
4 transfection of HepG2 cells with a vector (pGLuc-SOS1) containing the -2200/+37 theoretical
5 promoter region of SOS1 upstream from the Gaussia luciferase reporter gene (+1 refers to the
6 translation start site). The cells were treated (+) or not (-) with TCDD. The medium was
7 sampled after 0, 6, 24 and 48 hours. An empty vector (pGLuc) was used as a control. Relative
8 luciferase activities are reported on the y-axis and are calculated using non-treated conditions
9 (-) as control reference for both vectors (B) Activity of the SOS1 promoter measured after
10 transfection of HepG2 cells with a control (siC) or AhR targeting (siAhR) siRNA and the
11 vector containing the -2200/+37 theoretical promoter region of SOS1 upstream from the
12 Gaussia luciferase reporter gene (pGLuc-SOS1). The cells were treated (+) or not (-) with
13 TCDD for 48h. The medium was sampled after 48 hours. An empty vector (pGLuc) was used
14 as a control. Relative luciferase units (RLU) are reported on the y-axis (C) Electrophoretic
15 Mobility Shift Assay (EMSA) using a specific labeled double strand probe encompassing the
16 first XRE site in the SOS1 gene promoter (-940, see figure 3 and 4A), nuclear HepG2 extracts
17 (cells were treated or not with 25 nM TCDD for 75 mins), an unlabelled competitive
18 oligonucleotide (compet. XRE1 SOS1 with the same sequence than the probe, 10X and 20X)
19 an AhR antibody (anti-AhR, 3 and 6 μ g) and an unlabelled competitive oligonucleotide
20 (compet. XRE1 SOS1 with a mutated sequence 20X) (D) Chromatin Immunoprecipitation
21 (ChIP) performed with a mock or a specific AhR antibody (15 or 45 minutes of TCDD
22 treatment of HepG2 cells, respectively T15 or T45). Specific primers surrounding the
23 proximal XRE (-940, see figure 3 and 4A) of the Sos1 gene promoter were used for the study.
24 Input refers to non-precipitated samples and is used to ensure proper “loading” controls
25 before precipitation. The mock antibody is used to measure unspecific precipitations. Fold
26 induction refers to relative levels calculated using non-treated (NT) conditions as reference.
27 ***, $p < 0.001$ and *, $p < 0.05$ as compared to controls (n=3).
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50

Figure 5: Increased expression of SOS1 after TCDD treatment stimulates Ras activity and ERK1/2 phosphorylation (A)

51 Western blot analysis of Ras-GTP protein levels after a
52 Ras-GTP specific pull down assay in untreated (-) or 25 nM TCDD-treated (+) HepG2 cells
53 upon 48h treatment. Input Ras levels show the levels of Ras before precipitation. Precipitation
54 is undertaken using a protein, which specifically interacts with Ras-GTP (Raf), linked to
55 GST-beads. Negative (Ctrl -) and positive (Ctrl +) control respectively refers to extracts over-
56
57
58
59
60
61
62
63
64
65

1 treated with GDP or GTP-γS before precipitation (see Material and methods for more details)
2 **(B)** Western blot analysis of phosphorylated ERK levels (ERK-P) in untreated (NT) or
3 TCDD-treated (T) HepG2 cells. Total ERK was used as a loading control. The quantification
4 of three independent experiments is presented in the right panel. Fold induction refers to
5 relative levels calculated using the NT condition as reference. *,p < 0.05 compared to
6 controls (n=3). **(C)** Western blot analysis of Ras-GTP and SOS1 protein levels after Ras-GTP
7 specific pull down assays of untreated (-, NT) or 25 nM TCDD-treated (+, T) HepG2 cells
8 extracts after SOS1 (siSOS1) or control siRNA (siC) transfection. The quantification of three
9 independent experiments is presented in the right panel for both SOS1 and Ras-GTP proteins.
10 Fold induction refers to relative levels calculated using NT conditions as reference. ***, p <
11 0.001 and **,p < 0.01 compared to controls (n=3).
12
13
14
15
16
17
18
19
20
21

22 **Figure 6: TCDD-stimulated HepG2 cell growth depends on both AhR expression and**
23 **increased expression of SOS1.** **(A)** HepG2 cells were either not transfected (wo si RNA) or
24 transfected with control siRNA (siC) or SOS1 siRNA (siSOS1). One day after, they were
25 treated (T) or not (NT) with 25 nM TCDD for 24 h. Cell numbers, expressed in AU (Arbitrary
26 Unit), were quantified for each condition. In the right panel of the figure, a western blot-
27 analysis of SOS1 protein levels is presented. **(B)** HepG2 cells were either not transfected (wo
28 si RNA) or transfected with siControl (siC) or siAhR (siAhR). They were treated (T) or not
29 (NT) with 25 nM TCDD for 48 h. Cell numbers, expressed in AU (Arbitrary Unit), were
30 quantified for each condition. In the right panel of the figure, a western blot-analysis of AhR
31 protein levels is presented *,p < 0.05 compared to controls (n=3).
32
33
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
59
60
61
62
63
64
65

Conflict of interest statement

All authors disclose any actual or potential conflict of interest including any financial, personal or other relationships with other people or organizations within three (3) years of beginning the work submitted.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
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
59
60
61
62
63
64
65

7. References

- [1] Karnoub AE, Weinberg RA. Ras oncogenes: split personalities. *Nat Rev Mol Cell Biol* 2008;9:517-31.
- [2] Gibbs JB, Sigal IS, Poe M, Scolnick EM. Intrinsic GTPase activity distinguishes normal and oncogenic ras p21 molecules. *Proc Natl Acad Sci U S A* 1984;81:5704-8.
- [3] Shimizu K, Goldfarb M, Suard Y, Perucho M, Li Y, Kamata T, et al. Three human transforming genes are related to the viral ras oncogenes. *Proc Natl Acad Sci U S A* 1983;80:2112-6.
- [4] Innocenti M, Tenca P, Frittoli E, Faretta M, Tocchetti A, Di Fiore PP, et al. Mechanisms through which Sos-1 coordinates the activation of Ras and Rac. *J Cell Biol* 2002;156:125-36.
- [5] McKay MM, Morrison DK. Integrating signals from RTKs to ERK/MAPK. *Oncogene* 2007;26:3113-21.
- [6] Nimnual A, Bar-Sagi D. The two hats of SOS. *Sci STKE* 2002;2002:pe36.
- [7] Roberts AE, Araki T, Swanson KD, Montgomery KT, Schiripo TA, Joshi VA, et al. Germline gain-of-function mutations in SOS1 cause Noonan syndrome. *Nat Genet* 2007;39:70-4.
- [8] Tartaglia M, Pennacchio LA, Zhao C, Yadav KK, Fodale V, Sarkozy A, et al. Gain-of-function SOS1 mutations cause a distinctive form of Noonan syndrome. *Nat Genet* 2007;39:75-9.
- [9] Steenland K, Bertazzi P, Baccarelli A, Kogevinas M. Dioxin revisited: developments since the 1997 IARC classification of dioxin as a human carcinogen. *Environ Health Perspect* 2004;112:1265-8.
- [10] Okey AB. An aryl hydrocarbon receptor odyssey to the shores of toxicology: the Deichmann Lecture, International Congress of Toxicology-XI. *Toxicol Sci* 2007;98:5-38.
- [11] Fukunaga BN, Probst MR, Reisz-Porszasz S, Hankinson O. Identification of functional domains of the aryl hydrocarbon receptor. *J Biol Chem* 1995;270:29270-8.
- [12] Rowlands JC, Gustafsson JA. Aryl hydrocarbon receptor-mediated signal transduction. *Crit Rev Toxicol* 1997;27:109-34.
- [13] Weiss C, Faust D, Durk H, Kolluri SK, Pelzer A, Schneider S, et al. TCDD induces c-jun expression via a novel Ah (dioxin) receptor-mediated p38-MAPK-dependent pathway. *Oncogene* 2005;24:4975-83.

- 1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
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
59
60
61
62
63
64
65
- [14] Connor KT, Aylward LL. Human response to dioxin: aryl hydrocarbon receptor (AhR) molecular structure, function, and dose-response data for enzyme induction indicate an impaired human AhR. *J Toxicol Environ Health B Crit Rev* 2006;9:147-71.
- [15] Fernandez-Salguero PM, Ward JM, Sundberg JP, Gonzalez FJ. Lesions of aryl-hydrocarbon receptor-deficient mice. *Vet Pathol* 1997;34:605-14.
- [16] Gonzalez FJ, Fernandez-Salguero P. The aryl hydrocarbon receptor: studies using the AHR-null mice. *Drug Metab Dispos* 1998;26:1194-8.
- [17] Bui LC, Tomkiewicz C, Chevallier A, Pierre S, Bats AS, Mota S, et al. Nedd9/Hef1/Cas-L mediates the effects of environmental pollutants on cell migration and plasticity. *Oncogene* 2009.
- [18] Ramos JW. The regulation of extracellular signal-regulated kinase (ERK) in mammalian cells. *Int J Biochem Cell Biol* 2008;40:2707-19.
- [19] Schwanekamp JA, Sartor MA, Karyala S, Halbleib D, Medvedovic M, Tomlinson CR. Genome-wide analyses show that nuclear and cytoplasmic RNA levels are differentially affected by dioxin. *Biochim Biophys Acta* 2006;1759:388-402.
- [20] Frueh FW, Hayashibara KC, Brown PO, Whitlock JP, Jr. Use of cDNA microarrays to analyze dioxin-induced changes in human liver gene expression. *Toxicol Lett* 2001;122:189-203.
- [21] Marchand A, Tomkiewicz C, Marchandeanu JP, Boitier E, Barouki R, Garlatti M. 2,3,7,8-Tetrachlorodibenzo-p-dioxin induces insulin-like growth factor binding protein-1 gene expression and counteracts the negative effect of insulin. *Mol Pharmacol* 2005;67:444-52.
- [22] Gomez-Duran A, Carvajal-Gonzalez JM, Mulero-Navarro S, Santiago-Josefat B, Puga A, Fernandez-Salguero PM. Fitting a xenobiotic receptor into cell homeostasis: how the dioxin receptor interacts with TGFbeta signaling. *Biochem Pharmacol* 2009;77:700-12.
- [23] Park R, Kim DH, Kim MS, So HS, Chung HT, Kwon KB, et al. Association of Shc, Cbl, Grb2, and Sos following treatment with 2,3,7,8-tetrachlorodibenzo-p-dioxin in primary rat hepatocytes. *Biochem Biophys Res Commun* 1998;253:577-81.
- [24] Margarit SM, Sondermann H, Hall BE, Nagar B, Hoelz A, Pirruccello M, et al. Structural evidence for feedback activation by Ras.GTP of the Ras-specific nucleotide exchange factor SOS. *Cell* 2003;112:685-95.

- 1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
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
59
60
61
62
63
64
65
- [25] Sondermann H, Soisson SM, Boykevisch S, Yang SS, Bar-Sagi D, Kuriyan J. Structural analysis of autoinhibition in the Ras activator Son of sevenless. *Cell* 2004;119:393-405.
- [26] Zarich N, Oliva JL, Martinez N, Jorge R, Ballester A, Gutierrez-Eisman S, et al. Grb2 is a negative modulator of the intrinsic Ras-GEF activity of hSos1. *Mol Biol Cell* 2006;17:3591-7.
- [27] Narumi Y, Aoki Y, Niihori T, Sakurai M, Cave H, Verloes A, et al. Clinical manifestations in patients with SOS1 mutations range from Noonan syndrome to CFC syndrome. *J Hum Genet* 2008;53:834-41.
- [28] DeAngelo S, Murphy J, Claman L, Kalmar J, Leblebicioglu B. Hereditary gingival fibromatosis--a review. *Compend Contin Educ Dent* 2007;28:138-43; quiz 44, 52.
- [29] Findlay GM, Pawson T. How is SOS activated? Let us count the ways. *Nat Struct Mol Biol* 2008;15:538-40.
- [30] Quilliam LA. New insights into the mechanisms of SOS activation. *Sci STKE* 2007;2007:pe67.
- [31] Watanabe T, Shinohara N, Moriya K, Sazawa A, Kobayashi Y, Ogiso Y, et al. Significance of the Grb2 and son of sevenless (Sos) proteins in human bladder cancer cell lines. *IUBMB Life* 2000;49:317-20.
- [32] Koizumi F, Shimoyama T, Taguchi F, Saijo N, Nishio K. Establishment of a human non-small cell lung cancer cell line resistant to gefitinib. *Int J Cancer* 2005;116:36-44.
- [33] Feller SM, Tuchscherer G, Voss J. High affinity molecules disrupting GRB2 protein complexes as a therapeutic strategy for chronic myelogenous leukaemia. *Leuk Lymphoma* 2003;44:411-27.
- [34] Baccarelli A, Pesatori AC, Masten SA, Patterson DG, Jr., Needham LL, Mocarelli P, et al. Aryl-hydrocarbon receptor-dependent pathway and toxic effects of TCDD in humans: a population-based study in Seveso, Italy. *Toxicol Lett* 2004;149:287-93.
- [35] Carvajal-Gonzalez JM, Mulero-Navarro S, Roman AC, Sauzeau V, Merino JM, Bustelo XR, et al. The dioxin receptor regulates the constitutive expression of the vav3 proto-oncogene and modulates cell shape and adhesion. *Mol Biol Cell* 2009;20:1715-27.
- [36] Rogge RD, Karlovich CA, Banerjee U. Genetic dissection of a neurodevelopmental pathway: Son of sevenless functions downstream of the sevenless and EGF receptor tyrosine kinases. *Cell* 1991;64:39-48.

- 1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
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
59
60
61
62
63
64
65
- [37] Bonfini L, Karlovich CA, Dasgupta C, Banerjee U. The Son of sevenless gene product: a putative activator of Ras. *Science* 1992;255:603-6.
- [38] Wernet MF, Mazzoni EO, Celik A, Duncan DM, Duncan I, Desplan C. Stochastic spineless expression creates the retinal mosaic for colour vision. *Nature* 2006;440:174-80.
- [39] Barouki R, Coumoul X, Fernandez-Salguero PM. The aryl hydrocarbon receptor, more than a xenobiotic-interacting protein. *FEBS Lett* 2007;581:3608-15.
- [40] Diry M, Tomkiewicz C, Koehle C, Coumoul X, Bock KW, Barouki R, et al. Activation of the dioxin/aryl hydrocarbon receptor (AhR) modulates cell plasticity through a JNK-dependent mechanism. *Oncogene* 2006.

Figure 1

Figure 2

Figure 3

Figure 4

Figure 5

Figure 6

S. Figure 1

A**B**

S. Figure 2

Graphical Abstract

