

Loss of Apc Rapidly Impairs DNA Methylation Programs and Cell Fate Decisions in Lgr5 + Intestinal Stem Cells

Marco Bruschi, Laure Garnier, Elouan Cleroux, Alicia Giordano, Michael Dumas, Anaïs Flore Bardet, Thomas Kergrohen, Stanislas Quesada, Pierre Cesses, Michael Weber, et al.

▶ To cite this version:

Marco Bruschi, Laure Garnier, Elouan Cleroux, Alicia Giordano, Michael Dumas, et al.. Loss of Apc Rapidly Impairs DNA Methylation Programs and Cell Fate Decisions in Lgr5 + Intestinal Stem Cells. Cancer Research, 2020, 80 (11), pp.2101-2113. 10.1158/0008-5472.CAN-19-2104. hal-02863693

HAL Id: hal-02863693

https://hal.science/hal-02863693

Submitted on 24 Nov 2020

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.

Decisions in Lgr5⁺ Intestinal Stem Cells Marco BRUSCHI¹, Laure GARNIER¹, Elouan CLEROUX², Alicia GIORDANO¹, Michael DUMAS², Anaïs Flore BARDET², Thomas KERGROHEN³, Stanislas QUESADA¹, Pierre CESSES¹, Michael WEBER², François GERBE^{1,*} and Philippe JAY^{1,*} ¹Institute of Functional Genomics (IGF), University of Montpellier, CNRS, INSERM, Equipe Labellisée Ligue Contre le Cancer, Montpellier, France ²UMR 7242 Biotechnology and Cell Signaling, CNRS, University of Strasbourg, 300 Bd Sébastien Brant, CS 10413, 67412 Illkirch, France ³Département de Cancérologie de l'Enfant et de l'Adolescent, Institut de Cancérologie Gustave Roussy, Université Paris-Sud, Université Paris-Saclay, 114 rue Édouard Vaillant, 94805, Villejuif Cedex, France **Running title:** *DNA methylation changes drive intestinal tumor initiation* *Corresponding authors: François Gerbe: +33-434-35-92-66, francois.gerbe@igf.cnrs.fr; Philippe Jay: +33-434-35-92-98, philippe.jay@igf.cnrs.fr; Institute of Functional Genomics, 141 rue de la Cardonille, 34094, Montpellier cedex 5, France DISCLOSURE OF POTENTIAL CONFLICTS OF INTERESTS The authors declare no competing financial interests.

Loss of Apc Rapidly Impairs DNA Methylation Programs and Cell Fate

Abstract

Colorectal cancer (CRC) initiation and progression result from the accumulation of genetic and epigenetic alterations. Although aberrant gene expression and DNA methylation profiles are considered hallmarks of CRC development, the precise timing at which these are produced during tumor establishment remains elusive. Here we investigated the early transcriptional and epigenetic changes induced by *Apc* inactivation in intestinal crypts. Hyper-activation of the Wnt pathway via *Apc* inactivation in crypt base columnar (CBC) intestinal stem cells (ISC) led to their rapid accumulation driven by an impaired molecular commitment to differentiation, which was associated with discrete alterations in DNA methylation. Importantly, inhibiting the enzymes responsible for *de novo* DNA methylation restored the responsiveness of *Apc*-deficient intestinal organoids to stimuli regulating the proliferation-to-differentiation transition in ISC. This work reveals that early DNA methylation changes play critical roles in the establishment of the impaired fate decision program consecutive to *Apc* loss-of-function.

Introduction

Although colorectal cancer (CRC) remains one of the leading causes of cancer-related death in developed countries (1), the mechanisms involved in its initiation remain only partially understood. The vast majority (80-90%) of CRCs is initiated by the constitutive activation of the Wnt pathway due to inactivating mutations in the *Adenomatous polyposis coli* (*APC*) tumor suppressor gene. Mouse models with germline or inducible *Apc* deletion recapitulate the early stages of tumorigenesis (2,3). In such models, adenomatous growth occurs upon bi-allelic mutation of *Apc* in the stem cell compartment, but not in differentiated cells, which are short lived, highlighting the key role of stem cells in tumorigenesis (4). Intestinal stem cells are intercalated between post-mitotic Paneth cells, which constitute the stem cell niche at the base

of crypts (5). Apc loss-of-function in those cells the formation causes hypertrofic/hyperproliferative intestinal crypts with impaired epithelial organization (6,7). In both humans and mice, benign adenomas then progress toward malignant stages through the sequential accumulation of further genetic alterations (8–10). Beside those genetic alterations, the analysis of epigenetic profiles in CRC samples has initially revealed important remodelling of the DNA methylation profiles, distinguishing tumor tissues from their surrounding nontumoral mucosa (11). Indeed, cancer cells display a general genomic hypomethylation, although genomic regions associated with tumor suppressors are frequently hypermethylated, which leads to their long-term transcriptional silencing (12). Recently, part of the alterations associated with CRC were shown to be already present in the intestinal adenomas found in Apc^{Min} mice, as compared to the surrounding non-transformed tissue (13). However, the extent and dynamics of DNA methylation changes occurring during early tumorigenesis, as well as whether they functionally contribute to tumor initiation, remain unclear. De novo patterns of methylation are established in unmethylated DNA regions by methyltransferases DNMT3A and DNMT3B, and then maintained through cell divisions by DNMT1 (14). Importantly, de novo methyltransferases are preferentially expressed in the epithelial proliferative crypt compartment and overexpressed in tumor samples (15), and their activity was reported to promote adenoma formation through the methylation of specific loci (16-18). Importantly though, all these comparisons have been based on heterogenous biological samples (i.e. cancer samples at various stages vs. non-transformed mucosa) in which the proportions of the different cell types are significantly altered, whereas transcriptomic programs and DNA methylation profiles can vary extensively during cell differentiation, including in the intestinal epithelium (15,19–25). Here, we investigated the earliest consequences of the loss of Apc function specifically in the predominant tumor cells-of-origin expressing the Leucine Rich Repeat Containing G Protein-Coupled Receptor 5 (Lgr5) CBC stem cell marker, early after the induction of Apc deletion. We

57

58

59

60

61

62

63

64

65

66

67

68

69

70

71

72

73

74

75

76

77

78

79

80

then exploited the organoid culture system to dissect further the functional role of DNA methylation variations during the early tumorigenic process.

84

85

82

83

Materials and Methods

- 86 Extended experimental procedures are described in the Supplemental Information.
- 87 Animal strains and procedures. All animal experiments were approved by the French
- 88 Agriculture and Forestry Ministry. All the mice were on a C57BL/6/J genetic background and
- 89 maintained in an SPF animal facility.
- 90 Flow cytometry, fluorescence-associated cell sorting and cell cycle analyses. Single cell
- 91 suspensions of the most proximal 1/3 of freshly isolated small intestine were used for the cell
- 92 cycle analysis or FACS sorting of GFP⁺ cells directly in RLT+ lysis buffer (Qiagen) for
- 93 subsequent gDNA/RNA extraction, using a FACSAria (Becton Dickinson). Flow cytometry
- analyses were performed by using the FlowJo software (FlowJo LLC).
- 95 Organoid formation assay and organotypic culture methods. Culture of organotypic
- structures from Lgr5-GFP⁺ cells or intestinal crypts was performed as previously described(26).
- 97 To induce the Cre-mediated recombination of *Apc in vitro*, cells were cultured during 3 days in
- 98 a medium supplemented with 4-OH-tamoxifen (200 nM) resuspended in ethanol. To inhibit the
- 99 activity of DNA methyltransferases, medium was supplemented with Nanaomycin-A (5μM)
- reconstituted in DMSO or 5-Azacytidine (200 nM) (Sigma-Aldrich) administered at the same
- time than 4-OH-tamoxifen treatment and then maintained all along the culture. Lentiviral-
- mediated transduction and antibiotic selection were performed as previously described (27),
- with minor modifications. Experimental procedures for the evaluation of growth kinetics,
- 104 clonogenic potential and responsiveness to R-spondin depletion or BMP stimulation are
- detailed in the supplemental information.

gDNA and **RNA** methods. DNA and RNA of FACS-sorted eGFP⁺ cell and intestinal organoids were isolated using the Allprep DNA/RNA Micro (GFP⁺ cells) or Mini (organoids) kit (Qiagen) according to the manufacturer's instructions and used for next generation sequencing, RT-PCR, RT-qPCR and McrBC-qPCR methylation assay. **Data Access**. The accession number for the sequencing data reported in this work is GenBank: GSE123006 Fluorescent immunohistochemistry on paraffin-embedded tissue and organotypic cultures. Tissue dissection and immunohistochemistry on 5-µm-thick sections of paraffin-embedded tissue and organotypic cultures were performed essentially as described previously

Results

10 mM sodium citrate (pH 6.4).

Apc loss-of-function leads to the expansion of the Lgr5+ stem cell compartment without
 increasing the rate of stem cell division.

(28). All experiments were performed on formalin-fixed tissues with epitope retrieval in boiling

To investigate the cellular and molecular dynamics of the ISC compartment during early tumorigenesis, we used the Lgr5- Cre^{ERT2} -ires-eGFP mouse line that allows specific identification and genetic manipulation of the intestinal CBC stem cell population (29). In this model, the variegated expression of the eGFP and the Cre^{ERT2} recombinase leads to two distinct populations of intestinal crypts, expressing or not the knocked-in allele under the control of the Lgr5 promoter. When in combination with $Apc^{LoxP/+}$ or $Apc^{LoxP/LoxP}$ alleles, the administration of tamoxifen results in deletion of one or both Apc alleles in Lgr5-expressing ISCs. Such recombined ISCs will be called hereafter Apc^{HET} and Apc^{KO} , respectively, whereas non-recombined ICSs will be named Apc^{WT} . As early as fifteen days after tamoxifen administration, the loss of a single Apc allele did not produce significant changes in the size of the eGFP+ stem/progenitor cell compartment, whereas the biallelic loss, resulting in Wnt activation in most

of the GFP-expressing intestinal crypts, produced a mean 9-fold expansion of eGFP⁺ cells as compared to ApcWT controls (Fig. 1A, B). Consistently with this observation, a clonogenic assay performed by seeding FACS-sorted eGFP⁺ cells led to the development of significantly more multicellular organotypic structures from Apc^{KO} eGFP⁺ cells as compared to Apc^{WT} eGFP⁺ cells, thus confirming the increased proportion of eGFP⁺ cells endowed with stem ability in Apc^{KO} crypts. (Fig. 1C). Indeed, we observed an increase in the number of cells expressing the bona fide ISC marker Olfm4 in Apc^{KO} crypts compared to their Apc^{WT} counterparts (Fig. 1D), as well as cells expressing Sox9 (Fig. 1E), a marker shared by ISCs and Paneth cells in the intestinal epithelium. Moreover, quantification of eGFP⁺ ISCs on intestinal sections using the very restrictive anatomic criterion of a direct contact with the Lyzozyme-expressing Paneth cell niche denoted an accumulation of ISCs following Apc deletion, associated with the concomitant increase of Paneth cell numbers in ApcKO crypts (Supplementary Fig. S1 A, B). Together, these results indicate that Apc inactivation induces a rapid expansion of the ISC compartment. The Wnt signaling pathway is considered as a major driving force of intestinal epithelial proliferation. Accordingly, deletion of its transcriptional effector Tcf7l2/Tcf4 causes proliferation arrest whereas aberrant constitutive activation of the Wnt pathway following Apc loss-of-function results in the accumulation of proliferating cells and formation of hypertrophic crypts (30,31). As expected, Apc-deficient ISCs gave rise to crypts with increased numbers of actively proliferative BrdU⁺ cells (Fig. 1F-G). To evaluate the direct contribution of ISCs proliferation in the expansion of Apc-deficient crypts, we assessed the cell cycle status of ISCs following Apc deletion. Surprisingly, the incorporation of BrdU after a pulse of 2 hours (Fig. 1F) indicated a slight but significant reduction of BrdU⁺ eGFP⁺ cells upon deletion of Apc (Fig. 1H), instead of an increased proliferation of Apc^{KO} ISCs. We confirmed that Apc deletion is not directly linked to increased proliferation rates in ICSs by flow cytometry quantification of the proportion of eGFP⁺ cells found in the S phase using propidium iodide staining of cellular

132

133

134

135

136

137

138

139

140

141

142

143

144

145

146

147

148

149

150

151

152

153

154

155

DNA (Fig. 1I). In addition, no significant difference was found between numbers of Apc^{KO} and Apc^{WT} BrdU⁺ cells when we only considered ISCs, defined as eGFP⁺ cells in direct contact with Lyz⁺ Paneth cells (Fig. 1J). Of note, the proportion of eGFP⁺ cells expressing markers of terminal differentiation into Paneth (Lyz⁺), enteroendocrine (Chga⁺) or tuft (Dclk1⁺) post-mitotic cell lineages was slight (<3%) for both genotypes (Supplementary Fig. S1C-F). Moreover, analysis of the post-mitotic tuft cell surface marker Siglec-F (Supplementary Fig. S1G), revealed a physiological representation of tuft cells (~0.4%, Supplementary Fig. S1H) within the epithelial samples, with minimal and comparable co-localization of this marker with eGFP in Apc^{WT} and Apc^{KO} sorted cells (Supplementary Fig. S1I). Together, these data rule out the possibility that the increased proportion of non-dividing cells in the total Lgr5-GFP⁺ Apc^{KO} compartment may reflect a larger proportion of terminally differentiated cells with residual eGFP protein with our cell-sorting strategy. We thus concluded that Apc deletion causes the accumulation of eGFP⁺ cells with ISC features in Apc^{KO} intestinal crypts, which cannot be ascribed to an augmented rate of cell division in ISCs.

ISC accumulation following Apc loss-of-function relies on an impaired molecular

commitment towards differentiation.

To identify the mechanisms underlying the rapid ISC accumulation following Apc loss-of-function, we next investigated the molecular consequences associated with Apc disruption, specifically in eGFP⁺ cells comprising ISCs and their most direct progeny in the transit-amplifying (TA) crypt compartment. The comparison of gene expression profiles of Apc^{WT} and Apc^{HET} FACS-sorted eGFP⁺ cells by RNA-seq showed that the first genetic hit in the Apc locus, i.e. the loss of a single Apc allele (Apc^{HET}), significantly altered the expression of more than 400 transcripts (FDR-adjusted p<0.01) as compared to Apc^{WT} eGFP⁺ cells (Fig. 2A, results listed in table S1).

Quantification of the residual loxP-flanked exon-15 showed an average 83% reduction of this exon in cells from $Apc^{LoxP/LoxP}$; $Lgr5-Cre^{ERT2}$ (Apc^{KO}) mice (Supplementary Fig. S2A), therefore confirming the efficient loss of the full-lenght Apc transcript in the majority of sorted cells in our experimental setting. Remarkably, such a biallelic disruption of Apc, resulting in constitutive Wnt activation, caused dysregulation of approximately 5000 transcripts (Fig. 2A) in Apc^{KO} eGFP⁺ cells, highlighting a dramatic rewiring of gene expression in ISCs and their immediate progeny associated with the constitutive activation of Wnt signaling. Remarkably, a subset of genes was exclusively expressed in either one or the other genetic condition. Among these markers, the endoderm-specific SRY-box 17 (Sox17) transcription factor (Supplementary Fig. S2B) was undetectable in both Apc^{WT} and Apc^{HET} eGFP⁺ cells and expressed in Apc^{KO} eGFP⁺ cells. Immunohistochemical detection confirmed that this gene is ectopically expressed by scattered Apc^{KO} eGFP⁺ cells within the ISC zone as early as day 6 post-recombination, and then intensely expressed in the transit amplification compartment of Apc^{KO} crypts (Supplementary Fig. S2C). To gain further insight into the changes occurring upon the disruption of Apc in ISCs we performed gene set enrichment analyses (GSEA). The analyses on the representation of wide collections of gene sets related to chemical and genetic perturbations (c2.cgp.v6.1) and KEGG pathways (c2.cp.kegg.v6.1.symbols) in Apc^{WT} and Apc^{KO} gene expression profiles revealed an overlap with the results from other studies on the outcome of Apc inactivation in mouse models of early tumorigenesis and human adenomas (reported in Tables S2,S3; examples of sets related to early tumorigenesis are shown in Supplementary Fig. S2G). Consistently with Apc abrogation, GSEA interrogation of our data confirmed an exacerbated Wnt signaling in ApcKO eGFP⁺ cells, with an increased expression (negative correlation with Apc^{WT} gene expression, NES WT vs KO=-1.57) of the set of genes representing β -catenin transcriptional targets (Fig. 2B). In line with the cell cycle analyses of ISCs from Apc^{WT} or Apc^{KO} mice, indicating absence

182

183

184

185

186

187

188

189

190

191

192

193

194

195

196

197

198

199

200

201

202

203

204

205

of increased cell proliferation (Fig. 1D-F), no preferential enrichment was found in Apc^{KO} or Apc^{WT} eGFP⁺ cell profiles for the set of genes associated with progression through the cell cycle (Fig. 2B). Concomitantly, the gene signature associated with ISC identity (32) (Table S4) showed a significant enrichment (NES WT vs KO=-1.6) in the transcriptomic profiles of Apc^{KO} eGFP⁺ cells (Fig 2B). Conversely, the signature associated with intestinal epithelial differentiation (33) was depleted in the gene expression profiles associated with Apc^{KO} cells (Fig 2B, NES WT vs KO =2.95), whereas no significant enrichment was detected for the set of genes associated with progenitor cells from the transit-amplification compartment in one or the other conditions (Fig. 2B). Indeed, a subset of bona fide ISC markers, including Lgr5, Axin2, Musashi RNA Binding Protein 1 (Msi1), and others, were up-regulated in Apc^{KO} eGFP⁺ cells (Fig. 2C), whereas early markers of intestinal epithelial commitment (Atoh1, Spdef) and differentiation into enterocytes (Elf3, Krt20), goblet (Cdx2, Muc2), enteroendocrine (Insm1, Chga), tuft (Pou2f3, Dclk1) and M (Spi-B) epithelial cell lineages were down-regulated (Fig. 2D). The most important exception was represented by markers associated with Paneth cell maturation, which is known to rely on Wnt signaling (7,34). Indeed, we could observe the expression of transcription factors involved in lineage commitment in eGFP⁺ CBC cells and, more frequently, in eGFP⁺ cells immediately above the CBC cell zone in control mice (Fig. 2E-H). We found Apc^{WT} -eGFP⁺ cells clearly expressing markers involved in lineage commitment such as Elf3 (an enterocyte specification marker (35)) and Cdx2 (a pan-epithelial marker involved in enteroendocrine cell commitment (36)) or, less frequently, Insm1 (enteroendocrine cells (37)) or Pou2f3 (tuft cells specification (38)). Overall, the expression of these markers in the self-renewal compartment supports the early lineage specification occurring in ISCs and their daughter TA cells, which is impaired by the inactivation of the gate-keeper Apc gene. We then decided to examine the possible involvement in these findings of the transcriptional regulator Myc, an important Wnt target gene previously described as a key mediator of the

207

208

209

210

211

212

213

214

215

216

217

218

219

220

221

222

223

224

225

226

227

228

229

230

epithelial phenotype consequent to Apc loss (39,40). As expected, the size of the Myc⁺ compartment expanded during time following Apc inactivation, as Myc was expressed by the increasing number of cells showing β -catenin translocation in Apc^{KO} crypts compared to Apc^{WT} control crypts (Supplementary Fig. S2D). However, constitutive activation of Wnt signaling in Apc^{KO} Lgr5-GFP cells did not further increase the expression of Myc in individual FACS-sorted stem/progenitor cells (Supplementary Fig. S2E). Together, these observations suggest that the specific effects of Apc loss and exacerbated Wnt signaling found in ISCs do not rely on an altered level of Myc expression. Interestingly, the expression of the Myc paralogue Mycn, which is known to be preferentially expressed by differentiated cells in the intestinal epithelium (39), was significantly reduced in Apc^{KO} cells (Supplementary Fig.S2F). Overall, these results revealed that the primary outcome of the oncogenic Wnt pathway hyper-activation in Apc^{KO} ISCs consists in their impaired commitment toward differentiation, which explains their rapid accumulation in spite of the absence of increased ISC division rate.

Exacerbated Wnt activation is accompanied by rapid and defined alterations in the DNA methylation of the self-renewal compartment.

We then investigated if the impairment in the ability of *Apc*-deficient ISCs to commit toward differentiation is accompanied by rapid alterations of DNA methylation profiles. Some instructive changes in the DNA methylation patterns have been shown to occur during homeostatic intestinal differentiation (15,25). Moreover, alterations in the DNA methylation patterns have been reported in advanced stages of CRC and, more recently, in early adenomas (11–13,41,42). However, whether these alterations are immediate consequences of the oncogenic loss of *Apc* function remains unclear. We therefore performed reduced-representation bisulfite sequencing (RRBS) on FACS-sorted *Apc*^{WT}, *Apc*^{HET} and *Apc*^{KO} eGFP⁺ cells. Hierarchical clustering of the methylation scores provided fair discrimination of the

 Apc^{KO} from the Apc^{WT} and Apc^{HET} samples, indicating a specific impact of Apc inactivation on the methylome (Fig. 3A). Overall, RRBS analyses revealed significant discrete rearrangements of the DNA methylation profiles in Apc^{HET} and Apc^{KO} eGFP⁺ cells as compared to Apc^{WT} controls (Fig. 3B). We identified 58 differentially methylated regions (DMRs) in Apc^{HET} eGFP⁺ cells compared to eGFP⁺ cells from control mice, and 790 DMRs in Apc^{KO} eGFP⁺ cells (detailed in Table S5). In line with the notion of a general DNA hypomethylation in CRC samples (11,12), 75% of the DMRs were hypomethylated in Apc^{KO} cells (Fig. 3C). These DMRs were reproducible between replicates, highlighting the consistent effect exerted by Apc loss on the DNA methylation profiles (Fig. 3D). Both hypo- and hypermethylated DMRs identified by RRBS were generally distant from gene transcription start sites (TSSs), with only 57 out of 790 DMRs located within 2000 bps from the most proximal TSSs (Fig. 3E), and are preferentially located within intronic and inter-genic regions (Supplementary Fig. S3A). This is in accordance with previous findings obtained by comparing the DNA methylation in adenoma samples and in ISCs (42). Importantly, the DNA methylation changes occurring 15 days after Apc deletion remained focal and less extensive than the general DNA remodeling described in colon cancer (11,41). For instance, repeated elements belonging to endogenous retrotransposon families, such as intrascisternal-A-particles (IAPs), are severely methylated in normal cells and frequently hypomethylated in cancer cells (43,44). However, the methylation of these regions was not affected 15 days following Wnt constitutive activation (Fig. 3F). This result was confirmed experimentally for IAPs by qPCR on genomic DNA fragments obtained after digestion with the McrBC methylation-sensitive restriction enzyme (Supplementary Fig. S3B). Taken together, these observations indicate that the DNA methylation status of a defined subset of genetic loci changes very rapidly at tumor initiation following loss of Apc function. To investigate the direct involvement of altered DNA methylation in the impaired ability of ISCs to commit towards differentiation we first interrogated the RRBS profiles for the

257

258

259

260

261

262

263

264

265

266

267

268

269

270

271

272

273

274

275

276

277

278

279

280

enrichment of epithelial stem and post-mitotic signatures (Tables S4), by analyzing the methylation of promoter regions (encompassing -1000 bps to +500 bps from the TSS). GSEA results did not show global tendencies in the methylation of the TSSs associated to genes belonging to those sets (Fig. 3G). Even restricting the analysis to the list of TSSs associated with the identified DMRs (Tables S5) did not show preferential hypermethylation of genes associated with post-mitotic commitment (Fig. 3G), therefore indicating that altered DNA methylation of loci directly associated with stemness/maturation does not represent an instructive mechanism for the imbalanced fate program dictated by Apc loss. As ISC identity and commitment are regulated by opposite gradients of Wnt and BMP/TGF-β signaling along the crypts-villus axis (a schematic representation is provided in Supplementary Fig. S3C), we focused our attention on these two signaling pathways. Indeed, secretion of Wnt ligands and BMP/TGF-β inhibitors co-operate to the formation of a stem-permissive niche in both homeostatic crypts and adenomas (45–47). Thus, forcing BMP inhibition concomitantly to Wnt constitutive activation leads to the expansion, or even to the ectopic formation of an adenoma stem cell compartment (48,49), whereas increasing secretion of BMP ligands along the villus axis was shown to promote epithelial differentiation (46). Combining the data from RRBS and RNA-seq analyses revealed an altered extent of methylation and expression of four loci associated to components of the Wnt pathway (Axin2, Nfatc2, Prkca, Vangl1) and three loci associated with the TGF-β/BMP signaling pathway (Inhbb, Bmp7, Smad6) in ApcKO eGFP⁺ cells (Supplementary Fig. S3D, E). The Smad6 locus, coding for an intracellular inhibitor of the BMP signaling pathway, was used for experimental validation using gDNA and RNA samples from an independent cohort of Apc^{WT} and Apc^{KO} eGFP⁺ cell samples from intestinal epithelia. McrBC-qPCR and RT-PCR analyses confirmed the hypomethylation (Supplementary Fig. S3F) and increased expression (Supplementary Fig. S3G) of Smad6 in ApcKO ISCs.

282

283

284

285

286

287

288

289

290

291

292

293

294

295

296

297

298

299

300

301

302

303

304

Overall, these observations suggested that rapid, defined, changes in the methylation patterns of specific loci may be implicated in impaired cell fate decisions at tumor initiation.

308

309

310

311

312

313

314

315

316

317

318

319

320

321

322

323

324

325

326

327

328

329

330

306

307

Inhibition of *de novo* DNA methyltransferases partially compensates the consequences of constitutive Wnt signaling after *Apc* inactivation in intestinal organoids.

We next evaluated the contribution of DNA methylation changes in the altered behaviour of Apc^{KO} ISCs. We first re-assessed the expression patterns of de novo methyltransferases Dnmt3a and Dnmt3b in the normal and ApcKO epithelium. RNAseq data showed no significant differences in the expression of Dnmt3a between ApcWT and ApcKO Lgr5-GFP cells (4A), whereas the expression of Dnmt3b was slightly but significantly increased upon Apc-loss in those cells (4C), probably reflecting ISC accumulation within the compartment. Specific immunostainings confirmed that these enzymes are preferentially expressed in the in normal intestinal crypts, with Dnmt3a signal spanning from ISCs to TA cells at crypt/villus border, whereas Dnmt3b staining was accentuated in ISCs and immediate daughter cells in the normal crypt (Fig 4B and 4D, upper panels). Those patterns were clearly expanded upon Apc deletion in transgenic crypts, in accordance with the outgrowth of cells displaying β-catenin translocation (4B, 4D central panels). Furthermore, these enzymes were expressed in virtually all Apc^{KO} epithelial cells in well-developed adenomas from $Apc^{\Delta I4/+}$ mice harbouring a germline heterozygous mutation on Apc, and spontaneously developing clonal adenomas from stem cells in which the remaining wild type Apc allele has been mutated or silenced (bottom panels). Having shown that the dynamics of *de novo* Dnmt patterns coincide with the expansion of the intestinal self-renewal compartment, we then investigated whether the precocious changes in DNA methylation that we observed in ICSs following constitutive Wnt activation are functionally involved in such an expansion at the expense of homeostatic commitment to differentiation. To this end, we assessed the outcome of de novo methyltransferases inhibition

in intestinal organotypic cultures (organoids) derived from the intestinal epithelium of $Apc^{LoxP/LoxP}$; Villin Cre^{ERT2} mice. Such organoids are normal (Apc^{WT}) until they are treated with tamoxifen, which results in the deletion of both Apc alleles (Apc^{KO}) in all epithelial cells. RTqPCR quantification confirmed a substantial reduction (>400-fold change) in the LoxP-flanked exon-15 upon treatment with 4-OH-tamoxifen, therefore validating the effective abrogation of the functional full-length Apc transcript (Supplementary Fig. S4A). Indeed, we constantly observed a switch toward a spheroid morphology (Supplementary Fig. S4B), an increased proportion of actively proliferating (Ki67⁺) cells (Supplementary Fig. S4C) consistent with increased global crypt proliferation in mice (see Fig. 1G), overall confirming the Wnt oncogenic activation in Apc^{KO} intestinal organoids. All those phenotypic changes were associated to the accumulation of cells expressing the ISC maker Sox9 (Fig. 4E) in ApcKO organoids, which is consistent with the increased stemness described in the figure 1. Apc^{LoxP/LoxP}; VillinCre^{ERT2} organoids were lentivirally transduced with shRNAs directed against Dnmt3a and Dnmt3b transcripts or, as a control, with lentiviral vectors containing length-paired non-target sequences. Immunohistochemical detection confirmed the reduced amount of nuclear Dnmt3a and Dnmt3b enzymes (Supplementary Fig. S4D-E). The knock-down of the two enzymes did not affect the general rate of proliferation of Apc^{WT} models (total average of $59.9\% \pm 7.1$ vs. $51.2\% \pm 5.70$ of Ki67⁺ cells in replicates from two NT-control and two doublesh clones respectively, Fig. 4F). As expected, after Apc deletion the general extent of cell proliferation was increased in control organoids expressing non-target shRNAs (total average of $77.1\% \pm 2.5$ in two clones). In sharp contrast, the combined knock-down of Dnmt3a/Dnmt3b reduced the general proliferation of Apc^{KO} organoids to an extent comparable to Apc^{WT} organoids (total average of 53.9% ± 3.4 in two clones, Fig. 4F), supporting the notion of a requirement of de novo methyltransferase function in the phenotype resulting from Apc lossof-function. Compared to ApcKO organoids transduced with non-target shRNA, ApcKO

331

332

333

334

335

336

337

338

339

340

341

342

343

344

345

346

347

348

349

350

351

352

353

354

organoids with Dnmt3a/Dnmt3b knock-down also displayed a reduced sphere formation ability in 3/3 replicates when replating was performed by dissociating a number of organoids equivalent to an identical number of cells (Fig. 4G), therefore suggesting a decreased stemness, as defined by the ability of a single cell to proliferate and generate a multicellular organoid, of ApcKO organoid cells with reduced Dnmt3a/b expression. To confirm these findings with an independent approach, we tested the effect of de novo methyltransferases inhibition by treating organoids with the specific Dnmt3b inhibitor Nanaomycin-A, or with the demethylating agent 5-Azacytidine (50). Remarkably, the administration of either inhibitor concomitantly with the deletion of Apc resulted in reduced proliferation rates in three independent organotypic models (Fig. 4H), at extents comparable to those of isogenic Apc^{WT} organoids, in which cell division rate was not affected by the presence of inhibitors, although increased cell-death was observed early after administration of 5-Azacytidine. Moreover, when we examined the expression of Wnt-related genes (Axin2, Nfatc2, Prkca and Vangl1) and BMP-related genes (Smad6, Inhbb and Bmp7) that were differentially methylated and expressed in ApcKO CBC (see figure S3D-E), we found that those genes were also differentially expressed in Apc^{KO} organoids compared to Apc^{WT} controls (figure 4I), thus confirming the relevance of organotypic models in the study of homeostatic disruption upon Apc inactivation. Taken together, these results indicate that the activity of *de novo* methyltransferases is required for the increase in the proportion of actively proliferating cells able to form growing organoids following Apc loss-of-function.

375

376

377

378

379

380

374

356

357

358

359

360

361

362

363

364

365

366

367

368

369

370

371

372

373

De novo DNA methyltransferase activity contributes in altering Wnt and BMP signaling

driving ISC accumulation upon Apc inactivation.

Next, we sought to test whether de novo methyltransferase activity is implicated in the responsiveness of Apc^{KO} epithelial cells to environmental Wnt and BMP stimuli, regulating the homeostatic choice between self-renewal and differentiation. Intestinal organoids are routinely

maintained in presence of R-spondin 1 (Rspo), which cooperates with Wnt signals to define ISC properties (51), and becomes dispensable following constitutive Wnt activation (26,52). Indeed, we observed a loss of spheroid formation ability and reduction of spheroid size in Apc^{KO} organoids with combined Dnmt3a and Dnmt3b knock-down. Strikingly, these effects were further accentuated upon withdrawal of Rspo from the culture medium (Fig. 5A, B). This confirmed the reduction in the sphere-formation ability and proved the recovered dependence to Rspo upon de novo Dnmts knock-down in ApcKO organoids. We then assessed the responsiveness of Apc^{KO} organoids to the stimuli that modulate the BMP signaling. Stimulation of organoid cultures with recombinant BMP2 after withdrawal of the BMP inhibitor Noggin from the medium dramatically increased the formation of crypt-like structures in Dnmt3a/Dnmt3b shRNA-expressing ApcKO organoids as compared to the non-target shRNA control Apc^{KO} organoids (Fig. 5C). This indicated a restauration of the ability of epithelial cells to morphologically self-organize the formation of distinct crypt and differentiated compartments. Indeed, control individually seeded Apc^{KO} cells were largely more prone to form spheroids than Nanaomycin-A-treated cells in the presence of rBMP2 stimulation (Fig. 5D), supporting the recovered responsiveness to differentiation stimuli orchestrated by BMP signaling upon de novo Dnmt inhibition. As in the case of FACS-sorted eGFP⁺ cells from Apc^{WT} and Apc^{KO} crypts (Supplementary Fig. S3E), Apc^{KO} organoid cultures displayed an upregulation of the BMP inhibitor Smad6 mRNA as compared to ApcWT organoids. Moreover, treatment with 5-azacytidine reduced the expression level of this gene in 2/2 independent ApcKO organoid cultures (Supplementary Fig. S5A) and Nanaomycin-A exerted comparable effect in 2/3 independent cultures (Supplementary Fig. S5B). To further elucidate the responsiveness to BMP signaling as involved in the Apc phenotype, we therefore decided to test the implication of the Alk-pSmad axis physiologically regulated by Smad6 during homeostasis. Strikingly, BMP inhibition resulting from the addition of the Alk-pSmad inhibitor LDN193189 abolished

381

382

383

384

385

386

387

388

389

390

391

392

393

394

395

396

397

398

399

400

401

402

403

404

the rescue exerted by Dnmt3b inhibition mediated by Nanaomycin-A treatment, as demonstrated by the size (Fig. 5E-F, quantification from two independent models) and proliferative rate (Supplementary Fig S5C) of spheroids compared to controls and Nanaomycin-A treated organoids. Together, these results confirm that *de novo* DNA methylation occurring upon *Apc* inactivation is critically involved in the increase in the proportion of actively proliferating cells within the intestinal epithelium by dictating a reduced responsiveness of ISCs to the different stimuli regulating the proliferation-to-differentiation balance (summarized in Fig. 5G).

Discussion

We investigated the early consequences of oncogenic Apc loss-of-function, the most common genetic initiating event in CRC, on the behavior of ISCs. Importantly, we show that this tumor suppressor does not operate by negatively controlling the rate of cell division of intestinal stem cells but rather represents a critical regulator of the ability of ISCs to engage towards differentiation. In line with the rapid accumulation of ISCs observed early upon Apc deletion, the analysis of ISC gene expression profiles clearly confirmed the impaired ability of stem cells and their progeny to commit toward homeostatic differentiation, with a reduced expression of several markers for the different post-mitotic cell lineages. Recently, single cell RNA-seq analyses from purified Lgr5 $^+$ cells revealed a relatively homogeneous stem cell population mixed with rare secretory cells, likely reflecting early fate commitment decision in some progenitor cells (53). Indeed, we show that some markers of lineage commitment are expressed in the self-renewal compartment, supporting a role of Apc in controlling early homeostatic fate decision in ISCs. Moreover, transcriptomic profiles provided us with a list of early markers of Wnt oncogenic activation that are exclusively expressed in Apc^{KO} cells, as we show in the case

of Sox17, which is undetectable in the Apc^{WT} epithelium, including in ISCs, and could be used to trace aberrant Wnt activation. Of note, the over-activation of Wnt signaling in ISCs led to an increased number of Mycexpressing cells without increasing the cellular expression of Myc, a key mediator of the phenotype associated with Apc loss-of-function in intestinal epithelium(40), whose expression coincides with β-catenin signaling in both normal and pre-tumoral crypts. This finding allowed us to conclude that Myc is expressed in cells with active Wnt signaling and, reminiscently to its role during development(39), co-operates to the establishment of a crypt-like phenotype in the ApcKO epithelium, but its role in ISCs is not exacerbated upon oncogenic Wnt overactivation. Alterations in DNA methylation have extensively been proven in advanced tumor stages, and were suspected to play a pivotal role during intestinal tumorigenesis (54,55). However, the confounding cellular heterogeneity of the tissues used for comparison between tumor and healthy profiles has hampered precise conclusions about its actual contribution to cancer initiation. The RRBS profiling of ISCs and early progenitors provided evidences that the oncogenic Wnt activation does not trigger an immediate extensive remodeling of the DNA methylation landscape in the ISC compartment. Instead, Apc disruption rapidly produces discrete DNA methylation changes, indicating that focal remodeling of DNA methylation profiles initiates as early as the first oncogenic event, i.e. loss of Apc function, before becoming more generalized in later stages of the disease. The characterization of CpG-rich genomic regions methylation showed that these changes are rarely found in the close proximity to gene TSSs. Of note, methylation of non CpG-rich regions, as well as other epigenetic marks, may also contribute to the transcriptional and functional dysregulation observed in ApcKO ISCs. However, we show that genes implicated in the signaling pathways governing intestinal cell fate decisions represent preferential targets for altered DNA methylation during early

430

431

432

433

434

435

436

437

438

439

440

441

442

443

444

445

446

447

448

449

450

451

452

453

tumorigenesis. The short timing in our experimental design rules out the possibility that these alterations represent the result of a clonal selection, and rather suggests the existence of a specific program associated with the loss of Apc function and Wnt constitutive activation. Several studies have reported the impact of DNA methylation in controlling cell differentiation (15,19-25), and the activity of de novo DNMTs was shown to regulate hematopoietic multipotency and stemness both in homeostasis and cancer (56). The specific role of Dnmt3a and Dnmt3b in intestinal homeostasis awaits further elucidation. However, the fact that these factors are expressed in the ISC compartment, together with the expansion of their pattern of expression in early lesions prompted us to investigate their functional implication in ISCs during intestinal tumorigenesis. Importantly, we show that Dnmt3a/Dnmt3b knockdown/inhibition in Apc^{KO} intestinal organotypic cultures reduces the proportion of actively proliferating cells to a homeostatic level comparable with Apc^{WT} organoids, therefore restraining the uncontrolled expansion of Apc^{KO} organoids. Moreover, functional organotypic assays suggest that the activity of de novo methyltransferases may contribute to ISC accumulation by impairing their responsiveness to exogenous stimuli controlling the homeostatic balance between self-renewal and differentiation, such as Wnt and BMP signaling upon Apc inactivation. BMP signaling has been recently shown to play a crucial role in the commitment of Lgr5⁺ ISCs by repressing the signature associated with stemness without affecting Wnt signaling, therefore preventing ISC outgrowth during homeostasis and regeneration (47). However, we show that Wnt constitutive activation rapidly impairs the responsiveness of ISCs to BMP signals, hence demonstrating an interaction between these pathways in early oncogenesis. More investigation is needed to identify specific and overlapping genomic targets of the two de novo DNMTs in the Lgr5⁺ compartment both during homeostasis and tumorigenesis, as recently accomplished in hematopoietic and epidermal stem cells (56,57). This question might be addressed by combining conditional $Dnmt3(a/b)^{Flox}$ and

455

456

457

458

459

460

461

462

463

464

465

466

467

468

469

470

471

472

473

474

475

476

477

478

480 Apc^{Flox} alleles with the Lgr5-Cre^{ERT2}-Ires-EGFP model. Overall, our findings establish a
481 critical effector role for DNA methylation in ISCs, at the onset of the tumor phenotype resulting
482 from Apc disruption, and paves the way towards the design of novel strategies suitable to target
483 the tumor stem cell compartment.

484

485 486

Acknowledgments

- This work was supported by ITMO Cancer (Plan Cancer 2009-2013 EPIG201311 to P.J. and
- 488 M.W.), SIRIC Montpellier Cancer (grant INCa_Inserm_DGOS_12553 to P.J), ARC
- 489 (SL220110603456 to P.J.), ANR (ANR-14-CE14-0025-01 and ANR-17-CE15-0016-01 to
- 490 P.J.), INCa (2014-174 and INCA 2018-158 to P.J.), the Labex EpiGenMed (an
- 491 "Investissements d'avenir" program ANR-10-LABX-12-01 to P.J.), the PJ team is "Equipe
- 492 Labellisée Ligue contre le Cancer", and the European Research Council (Consolidator grant
- 493 n°615371 to M.W.). M.B. was supported by Ligue Nationale contre le Cancer. We acknowledge
- 494 M. Zenati, S. Barahoui and E. Sidot for contribution to the collection of data, J. Pannequin and
- T. Bouschet for reagents, protocols and advices, C. Perret (Cochin Institute, France) for sharing
- 496 the Apc-mutated mice, the team of S. Fre (Curie Institute, France) for protocols of organotypic
- 497 culture, F. Gallardo and D. Greuet in the iExplore facility for maintenance of mouse colonies,
- and C. Duperray in the Montpellier Ressources Imagerie (MRI) facility.

499 500

501

502

503 REFERENCES

- Bray F, Ferlay J, Soerjomataram I, Siegel RL, Torre LA, Jemal A. Global cancer statistics 2018:
 GLOBOCAN estimates of incidence and mortality worldwide for 36 cancers in 185 countries. CA
 Cancer J Clin. 2018;68:394–424.
- 507 2. Su LK, Kinzler KW, Vogelstein B, Preisinger AC, Moser AR, Luongo C, et al. Multiple intestinal neoplasia caused by a mutation in the murine homolog of the APC gene. Science. 1992;256:668–70.
- 510 3. Colnot S, Niwa-Kawakita M, Hamard G, Godard C, Le Plenier S, Houbron C, et al. Colorectal cancers in a new mouse model of familial adenomatous polyposis: influence of genetic and environmental modifiers. Lab Invest. 2004;84:1619–30.

- 4. Barker N, Ridgway RA, van Es JH, van de Wetering M, Begthel H, van den Born M, et al. Crypt stem cells as the cells-of-origin of intestinal cancer. Nature. 2009;457:608–11.
- 515 5. Barker N, Bartfeld S, Clevers H. Tissue-resident adult stem cell populations of rapidly self-516 renewing organs. Cell Stem Cell. 2010;7:656–70.
- 517 6. Sansom OJ, Reed KR, Hayes AJ, Ireland H, Brinkmann H, Newton IP, et al. Loss of Apc in vivo 518 immediately perturbs Wnt signaling, differentiation, and migration. Genes Dev. 2004;18:1385– 519 90.
- Andreu P, Colnot S, Godard C, Gad S, Chafey P, Niwa-Kawakita M, et al. Crypt-restricted
 proliferation and commitment to the Paneth cell lineage following Apc loss in the mouse
 intestine. Dev Camb Engl. 2005;132:1443–51.
- 8. Fearon ER, Vogelstein B. A genetic model for colorectal tumorigenesis. Cell. 1990;61:759–67.
- 524 9. Drost J, van Jaarsveld RH, Ponsioen B, Zimberlin C, van Boxtel R, Buijs A, et al. Sequential cancer mutations in cultured human intestinal stem cells. Nature. 2015;521:43–7.
- 526
 10. Matano M, Date S, Shimokawa M, Takano A, Fujii M, Ohta Y, et al. Modeling colorectal cancer
 527 using CRISPR-Cas9-mediated engineering of human intestinal organoids. Nat Med.
 528 2015;21:256–62.
- 529 11. Feinberg AP, Vogelstein B. Hypomethylation distinguishes genes of some human cancers from their normal counterparts. Nature. 1983;301:89–92.
- 12. Kulis M, Esteller M. DNA methylation and cancer. Adv Genet. 2010;70:27–56.
- 532 13. Grimm C, Chavez L, Vilardell M, Farrall AL, Tierling S, Böhm JW, et al. DNA-methylome analysis of
 533 mouse intestinal adenoma identifies a tumour-specific signature that is partly conserved in
 534 human colon cancer. PLoS Genet. 2013;9:e1003250.
- 14. Bestor TH. The DNA methyltransferases of mammals. Hum Mol Genet. 2000;9:2395–402.
- Kaaij LTJ, van de Wetering M, Fang F, Decato B, Molaro A, van de Werken HJG, et al. DNA
 methylation dynamics during intestinal stem cell differentiation reveals enhancers driving gene
 expression in the villus. Genome Biol. 2013;14:R50.
- 16. Lin H, Yamada Y, Nguyen S, Linhart H, Jackson-Grusby L, Meissner A, et al. Suppression of intestinal neoplasia by deletion of Dnmt3b. Mol Cell Biol. 2006;26:2976–83.
- 541 17. Weis B, Schmidt J, Maamar H, Raj A, Lin H, Tóth C, et al. Inhibition of intestinal tumor formation by deletion of the DNA methyltransferase 3a. Oncogene. 2015;34:1822–30.
- Linhart HG, Lin H, Yamada Y, Moran E, Steine EJ, Gokhale S, et al. Dnmt3b promotes
 tumorigenesis in vivo by gene-specific de novo methylation and transcriptional silencing. Genes
 Dev. 2007;21:3110–22.
- Jackson M, Krassowska A, Gilbert N, Chevassut T, Forrester L, Ansell J, et al. Severe global DNA
 hypomethylation blocks differentiation and induces histone hyperacetylation in embryonic
 stem cells. Mol Cell Biol. 2004;24:8862–71.

- 20. Smith ZD, Meissner A. DNA methylation: roles in mammalian development. Nat Rev Genet.
- 550 2013;14:204–20.
- 21. Meissner A, Mikkelsen TS, Gu H, Wernig M, Hanna J, Sivachenko A, et al. Genome-scale DNA
- methylation maps of pluripotent and differentiated cells. Nature. 2008;454:766–70.
- 22. Ji H, Ehrlich LIR, Seita J, Murakami P, Doi A, Lindau P, et al. Comprehensive methylome map of lineage commitment from haematopoietic progenitors. Nature. 2010;467:338–42.
- 23. Bock C, Beerman I, Lien W-H, Smith ZD, Gu H, Boyle P, et al. DNA methylation dynamics during in vivo differentiation of blood and skin stem cells. Mol Cell. 2012;47:633–47.
- 24. Cortese R, Lewin J, Bäckdahl L, Krispin M, Wasserkort R, Eckhardt F, et al. Genome-wide screen
 for differential DNA methylation associated with neural cell differentiation in mouse. PloS One.
 2011;6:e26002.
- 560 25. Sheaffer KL, Kim R, Aoki R, Elliott EN, Schug J, Burger L, et al. DNA methylation is required for the control of stem cell differentiation in the small intestine. Genes Dev. 2014;28:652–64.
- Sato T, Vries RG, Snippert HJ, van de Wetering M, Barker N, Stange DE, et al. Single Lgr5 stem
 cells build crypt–villus structures in vitro without a mesenchymal niche. Nature. 2009;459:262–
 5.
- 27. Onuma K, Ochiai M, Orihashi K, Takahashi M, Imai T, Nakagama H, et al. Genetic reconstitution of tumorigenesis in primary intestinal cells. Proc Natl Acad Sci U S A. 2013;110:11127–32.
- 567 28. Gerbe F, van Es JH, Makrini L, Brulin B, Mellitzer G, Robine S, et al. Distinct ATOH1 and Neurog3 requirements define tuft cells as a new secretory cell type in the intestinal epithelium. J Cell Biol. 2011;192:767–80.
- 570 29. Barker N, van Es JH, Kuipers J, Kujala P, van den Born M, Cozijnsen M, et al. Identification of stem cells in small intestine and colon by marker gene Lgr5. Nature. 2007;449:1003–7.
- 572 30. Korinek V, Barker N, Moerer P, van Donselaar E, Huls G, Peters PJ, et al. Depletion of epithelial stem-cell compartments in the small intestine of mice lacking Tcf-4. Nat Genet. 1998;19:379–83.
- 31. van Es JH, Haegebarth A, Kujala P, Itzkovitz S, Koo B-K, Boj SF, et al. A Critical Role for the Wnt Effector Tcf4 in Adult Intestinal Homeostatic Self-Renewal. Mol Cell Biol. 2012;32:1918–27.
- 577 32. Muñoz J, Stange DE, Schepers AG, van de Wetering M, Koo B-K, Itzkovitz S, et al. The Lgr5 578 intestinal stem cell signature: robust expression of proposed quiescent "+4" cell markers. 579 EMBO J. 2012;31:3079–91.
- 33. Merlos-Suárez A, Barriga FM, Jung P, Iglesias M, Céspedes MV, Rossell D, et al. The intestinal
 stem cell signature identifies colorectal cancer stem cells and predicts disease relapse. Cell
 Stem Cell. 2011;8:511–24.
- 34. van Es JH, Jay P, Gregorieff A, van Gijn ME, Jonkheer S, Hatzis P, et al. Wnt signalling induces maturation of Paneth cells in intestinal crypts. Nat Cell Biol. 2005;7:381–6.

- 35. Ng AY-N, Waring P, Ristevski S, Wang C, Wilson T, Pritchard M, et al. Inactivation of the transcription factor Elf3 in mice results in dysmorphogenesis and altered differentiation of intestinal epithelium. Gastroenterology. 2002;122:1455–66.
- San Roman AK, Tovaglieri A, Breault DT, Shivdasani RA. Distinct Processes and Transcriptional
 Targets Underlie CDX2 Requirements in Intestinal Stem Cells and Differentiated Villus Cells.
 Stem Cell Rep. 2015;5:673–81.
- 591 37. Gierl MS, Karoulias N, Wende H, Strehle M, Birchmeier C. The zinc-finger factor Insm1 (IA-1) is essential for the development of pancreatic beta cells and intestinal endocrine cells. Genes Dev. 2006;20:2465–78.
- 38. Gerbe F, Sidot E, Smyth DJ, Ohmoto M, Matsumoto I, Dardalhon V, et al. Intestinal epithelial tuft cells initiate type 2 mucosal immunity to helminth parasites. Nature. 2016;529:226–30.
- 39. Bettess MD, Dubois N, Murphy MJ, Dubey C, Roger C, Robine S, et al. c-Myc Is Required for the
 Formation of Intestinal Crypts but Dispensable for Homeostasis of the Adult Intestinal
 Epithelium. Mol Cell Biol. 2005;25:7868–78.
- 40. Sansom OJ, Meniel VS, Muncan V, Phesse TJ, Wilkins JA, Reed KR, et al. Myc deletion rescues Apc deficiency in the small intestine. Nature. 2007;446:676–9.
- 41. Berman BP, Weisenberger DJ, Aman JF, Hinoue T, Ramjan Z, Liu Y, et al. Regions of focal DNA
 hypermethylation and long-range hypomethylation in colorectal cancer coincide with nuclear
 lamina-associated domains. Nat Genet. 2011;44:40–6.
- 42. Forn M, Díez-Villanueva A, Merlos-Suárez A, Muñoz M, Lois S, Carriò E, et al. Overlapping DNA
 Methylation Dynamics in Mouse Intestinal Cell Differentiation and Early Stages of Malignant
 Progression. PLoS ONE [Internet]. 2015 [cited 2017 Apr 3];10. Available from:
 http://www.ncbi.nlm.nih.gov/pmc/articles/PMC4416816/
- 43. Howard G, Eiges R, Gaudet F, Jaenisch R, Eden A. Activation and transposition of endogenous retroviral elements in hypomethylation induced tumors in mice. Oncogene. 2008;27:404–8.
- 44. Bakshi A, Kim J. Retrotransposon-based profiling of mammalian epigenomes: DNA methylation of IAP LTRs in embryonic stem, somatic and cancer cells. Genomics. 2014;104:538–44.
- 45. Vermeulen L, De Sousa E Melo F, van der Heijden M, Cameron K, de Jong JH, Borovski T, et al.
 Wnt activity defines colon cancer stem cells and is regulated by the microenvironment. Nat Cell
 Biol. 2010;12:468–76.
- 46. Whissell G, Montagni E, Martinelli P, Hernando-Momblona X, Sevillano M, Jung P, et al. The
 transcription factor GATA6 enables self-renewal of colon adenoma stem cells by repressing
 BMP gene expression. Nat Cell Biol. 2014;16:695–707.
- 47. Qi Z, Li Y, Zhao B, Xu C, Liu Y, Li H, et al. BMP restricts stemness of intestinal Lgr5⁺ stem cells by directly suppressing their signature genes. Nat Commun. 2017;8:13824.
- 48. Haramis A-PG, Begthel H, van den Born M, van Es J, Jonkheer S, Offerhaus GJA, et al. De novo crypt formation and juvenile polyposis on BMP inhibition in mouse intestine. Science. 2004;303:1684–6.

- 49. Davis H, Irshad S, Bansal M, Rafferty H, Boitsova T, Bardella C, et al. Aberrant epithelial GREM1
 expression initiates colonic tumorigenesis from cells outside the stem cell niche. Nat Med.
 2015;21:62–70.
- Kuck D, Caulfield T, Lyko F, Medina-Franco JL. Nanaomycin A selectively inhibits DNMT3B and
 reactivates silenced tumor suppressor genes in human cancer cells. Mol Cancer Ther.
 2010;9:3015–23.
- 51. Yan KS, Janda CY, Chang J, Zheng GXY, Larkin KA, Luca VC, et al. Non-equivalence of Wnt and R-spondin ligands during Lgr5(+) intestinal stem-cell self-renewal. Nature. 2017;545:238–42.
- 52. Sato T, Stange DE, Ferrante M, Vries RGJ, Van Es JH, Van den Brink S, et al. Long-term expansion of epithelial organoids from human colon, adenoma, adenocarcinoma, and Barrett's epithelium. Gastroenterology. 2011;141:1762–72.
- 634 53. Grün D, Lyubimova A, Kester L, Wiebrands K, Basak O, Sasaki N, et al. Single-cell messenger RNA sequencing reveals rare intestinal cell types. Nature. 2015;525:251–5.
- 54. Feinberg AP, Vogelstein B. Alterations in DNA methylation in human colon neoplasia. Semin Surg Oncol. 1987;3:149–51.
- 55. Timp W, Feinberg AP. Cancer as a dysregulated epigenome allowing cellular growth advantage at the expense of the host. Nat Rev Cancer. 2013;13:497–510.
- 56. Challen GA, Sun D, Mayle A, Jeong M, Luo M, Rodriguez B, et al. Dnmt3a and Dnmt3b have overlapping and distinct functions in hematopoietic stem cells. Cell Stem Cell. 2014;15:350–64.
- 57. Rinaldi L, Datta D, Serrat J, Morey L, Solanas G, Avgustinova A, et al. Dnmt3a and Dnmt3b
 Associate with Enhancers to Regulate Human Epidermal Stem Cell Homeostasis. Cell Stem Cell.
 2016;19:491–501.

645 646 FIGURE 1. Expansion of the self-renewal compartment consequent to Apc lossof-function in Lgr5⁺ ISCs. A, Representative flow cytometry analyses of GFP content in 647 dissociated intestinal epithelium from $Apc^{+/+}$:, $Apc^{LoxP/+}$: or $Apc^{LoxP/LoxP}$: Lgr5- Cre^{ERT2} -ires-648 eGFP or control mice 15 days after the initial administration of tamoxifen and B, flow 649 cytometry quantification of the % of eGFP⁺ cells; bars represent mean \pm SEM of n= 6 Apc^{+/+}, 650 5 Apc^{LoxP/+} and 7 Apc^{LoxP/LoxP} mice; *p<0.05. C, clone formation ability of GFP⁺ isolated cells 651 quantified as the number of resulting multicellular organoids; bars represent mean \pm SEM of 652 n=16 wells seeded with equal number of Apc^{WT} or Apc^{KO} FACS-sorted GFP⁺ cells from an 653 $Apc^{+/+}$ or $Apc^{LoxP/LoxP}$ mouse; **p<0.01. **D,** representative immunofluorescence fields of 654 proximal intestines showing the increased proportion of Olfm4⁺ cells and E, Sox9⁺ cells in 655 Apc^{LoxP/LoxP}- crypts as compared to control crypts from Apc^{+/+}; Lgr5-Cre^{ERT2}-ires-eGFP mice 656 657 (scale bar = $10\mu m$). F, representative immunofluorescence fields of proximal intestines from $Apc^{+/+}$ or $Apc^{LoxP/LoxP}$ Lgr5- Cre^{ERT2} -ires-eGFP mice (scale bar = 10 µm) used to quantify the % 658

of **G**, total crypt BrdU⁺ cells or **H**, % of BrdU⁺/GFP⁺. **I**, quantification of the flow cytometry analyses on the distribution of GFP⁺ cells in the cell cycle according to the amount of DNA; bars represent mean \pm SEM of integration of multiple technical replicates from 3 (7, 7, 5 replicates) $Apc^{+/+}$ -, 4 (4, 5, 5, 2 replicates) $Apc^{LoxP/+}$ - or 4 (5 replicates each) $Apc^{LoxP/LoxP}$ - mice respectively; ***p<0.001 **J**) BrdU⁺/GFP⁺ cells in physical contact with at least 1 Lyz⁺ Paneth cell per intestinal crypt; nuclei are counterstained with Hoechst; bars for **G**, **H** and **J** represent integration mean \pm SEM of n=43 (14, 15, 14), 45 (15, 15, 15) and 41 (15, 11, 15) crypts from 3 $Apc^{+/+}$, 3 $Apc^{LoxP/+}$ or 3 $Apc^{LoxP/LoxP}$ mice respectively; (Apc^{WT} vs. Apc^{KO}) or Mann-Whitney (Apc^{WT} vs. Apc^{HET} and Apc^{HET} vs. Apc^{KO}); *p<0.05.

FIGURE 2. Wnt perturbation is associated with aberrant gene expression in Lgr5+ ISCs and impaired molecular cell fate. A, volcano plots representing the changes in gene expression and adjusted p-values for the different comparisons. Significantly differentially expressed genes (FDR adjusted p<0.01) are represented in red; data represent the results of RNA-seq analyses from 4 animals per genotype. B, GSEA analyses showing the enrichment of gene sets associated with Wnt activation, cell cycle progression, GFPhigh ISCs39, terminally differentiated epithelium⁴⁰ and GFP-low TA cells³⁹; ES, enrichment score; NES, normalized enrichment score; positive and negative ES indicate enrichment in ApcWT- or ApcKO Lgr5-GFP⁺ profiles respectively; statistically significant correlations (FDR-adjusted p<0.05) are highlighted in green. C, examples of makers associated to ISCs identity or D, epithelial commitment and post-mitotic differentiation as by RNAseq analyses; normalized gene expression is represented as Fragments per kilo-base per million mapped reads (FPKM); ***FDR adjusted p<0.001, ** FDR adjusted p<0.01. Representative immunofluorescence fields of proximal intestines showing the expression of E, Elf3, F, Cdx2, G, Insm1 and H, Pou2f3 in GFP⁺ cells from $Apc^{+/+}$: $Lgr5-Cre^{ERT2}$ -ires-eGFP control crypts (scale bar = 10µm); arrows indicate GFP⁺ cells at CBC anatomical location.

FIGURE 3. An early and specific DNA methylation program associated with Wnt constitutive activation in Lgr5⁺-ISCs. A, cluster dendrogram showing similarity between the CpG methylation profiles measured by RRBS in Lgr5-GFP⁺ FACS-sorted cells. **B**, density scatter plots representing the correlation between CpG methylation scores (from 0 to 100%) in Lgr5-GFP⁺ cells; differentially methylated CpGs (qValue<0.01) are shown in red. **C**, Distribution of the number of DMRs according to the extent of methylation change (%) in Apc^{HET} (top chart) and Apc^{KO} (bottom chart) as compared to Apc^{WT} Lgr5-GFP⁺ cells; negative

and positive values represent hypo- and hypermethylated regions respectively. **D**, heatmap with clustering showing the individual methylation values for DMR in Apc^{KO} and Apc^{WT} cells. **E**, distribution of distance to the closest gene TSS of the hyper- and hypomethylated DMRs found in Apc^{KO} compared to Apc^{WT} Lgr5-eGFP⁺. **F**, Methylation of different families of transposable elements in $Lgr5^+$ cells. **G**, GSEA analyses showing the absence of specific methylation patterns in promoter regions or DMRs associated with sets of genes defining ISCs identity or terminally differentiated epithelium (FDR adjusted p<0.05). All data represent the results of RRBS analyses from 4 animals per genotype.

FIGURE 4. De novo DNA methylation can rescue the impaired ISC commitment

701

702

703

704

705

706

707

708

709

710

711

712

713

714

715

716

717

718

719

720

721

722

723

724

725

693

694

695

696

697

698

699

700

and proliferation in ApcKO mini-guts. A and C, expression of Dnmt3a and Dnmt3b as by RNAseq data and **B** and **D**, representative immunofluorescence fields of Apc^{WT} - (top panels) or Apc^{KO} -Lgr5- Cre^{ERT2} crypts and adenomatous (bottom panels) $Apc^{\Delta l4/+}$ intestinal epithelium, showing the pattern of expression of Dnmt3a and Dnmt3b during homeostatic disruption and adenoma formation (scale bar = 10 µm). E, representative immunofluorescences showing the expansion of the Sox9⁺ ISC compartment in Apc^{KO} organoids (scale bar = 10µm). F, proliferation of ApcWT and ApcKO organoids expressing control- or double-ShRNA as the % of Ki67⁺ cells; bars represent mean ± SEM of integration of multiple organoids from 2 independently-derived clones per condition; n=19 (9 and 10 organoids) control- Apc^{WT} , 27 (12) and 15) double Sh- Apc^{WT} , 21 (6 and 15) control- Apc^{KO} , 16 (6 and 10) double Sh- Apc^{KO} oganoids; ***p<0.001. G, Representative clonogenic assay performed by seeding an equivalent number of organoids corresponding to 40 000 ApcKO cells transduced with NT/NT- or Dnmt3a/b-shRNA. H, proliferation of ApcWT and ApcKO organoids treated with Nanaomycin-A or 5-Azacytidine, expressed as the % of KI67⁺ cells; bars represent mean ± SEM of integration of multiple organoids from independent organoid models per condition; n= 8 (5 and 3 organoids) untreated control, 7 (4 and 3) 5-Azacytidine-, 7 (4 and 3) Nanaomycin-A-treated ApcWT and 27 (6, 6, 15) untreated, 18 (5, 4, 9) 5-Azacytidine-treated, 15 (4, 5, 6) Nanaomycin-A-treated Apc^{KO} organoids; p-value as determined by t-tests (with Welch's correction when needed), **p<0.01, ***p<0.001. I, RT-PCR products in representative organotypic models per genotype confirming the dynamics of the expression of genes belonging to Wnt (Axin2, Nfatc2, Prkca and Vangl1) and BMP signaling pathways (Smad6, Inhbb and Smad6) in Villin-Cre^{ERT2} miniguts in response to Apc deletion. Actb expression is presented as an endogenous loading control.

726727

728

729

730

731

732

733

734

735

736

737

738

739

740

741

742

743

744

745

746

747

748

749

750

751

752

homeostatic stimuli after Apc inactivation. A) Representative brightfield images of Apc^{KO} organoids expressing control- or double-ShRNA, showing the size of spheroids in response of Dnmt3a/3b knockdown in presence or absence of Rspondin-1 in the culture medium (scale bar = 50 μ m). **B**, quantifications showing that Dnmt3a/3b knock-down reduces the size of Apc^{KO} organoids, which is further accentuated by the depletion of Rspo from the medium; bars represent mean \pm SEM of n=90 organoids (3 serial passaging, 30 replicates each) per condition; ***p<0.001. C, Representative brightfield images of crypt-like structure formation in Apc^{KO} organoids expressing Dnmt3a/3b-ShRNA compared to controls after Noggin withdrawal and further stimulation with rBMP2 (scale bar = $50\mu m$). D, quantifications showing that Nanaomycin-A treatment reduces the clonogenic ability Apc^{KO} cells to form organoids in the presence of rBM2 stimulation; bars represent mean ± SEM of n=20 control and 20 Nanaomycin-A-treated wells from a single representative experiment. E, Representative brightfield images of Apc^{KO} spheroids in response to Nanaomycin-A alone or Nanaomycin-A in combination with the LDN193189 Alk-pSmad1/5/8 BMP inhibitor (scale bar = $50\mu m$), and F, quantification of the spheroid size on multiple spheres in the control and treatment conditions; bars represent mean \pm SEM of integration of multiple organoids from 2 independent organoid models per condition; n= 61 (30 and 31 spheroids) control, 66 (33 and 33) Nanaomycin-A-treated and 72 (35 and 37) Nanaomycin-A- in combination with LDN193189treated spheroids; p-value as determined by Mann-Whitney U-test, ***p<0.001 G) Cartoon illustrating the impaired responsiveness to environmental differentiation stimuli, leading to aberrant spheroid morphology in intestinal epithelial organoids after Apc inactivation; inhibition of Dnmt3a/3b concomitant to Apc deletion prevents this impairment with recovery of a crypt-like morphology.

FIGURE 5. De novo Dnmts function is implicated in the reduced responsiveness to

Figure 2

Figure 3

Figure 5 Α В 40000-+ Rspo - Rspo Spheroid area (pixels) 30000 Double NT 20000-10000 Sh Dnmt3a/3b ☐ Apc^{KO} NT/NT+Rspo □ Apc^{KO} double sh +Rspo **•** ■ Apc^{KO} NT/NT-Rspo ☐ Apc^{KO} double sh -Rspo n° of spheroids / 1000 cells D 20 C Double Sh 15 Dnmt3a/3b NT 10 *** 5 0 Ctrl +rBMP Nanaomycin-A +rBMP +rBMP F 30000p = 0.268Ε Spheroid area (pixels) 20000 Apc^{KO} 10000 Nanaomycin-A +LDN193189 Ctrl DMSO Nanaomycin-A Line4 Line5 Apc^{KO}
Ctrl DMSO Apc^{KO}
+Nanaomycin Apc^{KO}
+ Nanaomycin
+ LDN193189 G Differentiation stimuli: - Rspondin - Noggin + rBMP DNA methylation reprogramming in ISCs **Proliferative cell** IRRESPONSIVE Differentiation stimuli:
- Rspondin
- Noggin
+ rBMP Post-mitotic cell Inhibition of de novo methylation (Nanaomycin A, shRNA) RESPONSIVE

Supplemental Figure 1

