

HAL
open science

ERR α protein is stabilized by LSD1 in a demethylation-independent manner

Julie Carneseccchi, Catherine Cerutti, Jean-Marc Vanacker, Christelle Forcet

► **To cite this version:**

Julie Carneseccchi, Catherine Cerutti, Jean-Marc Vanacker, Christelle Forcet. ERR α protein is stabilized by LSD1 in a demethylation-independent manner. PLoS ONE, 2017, 10.1371/journal.pone.0188871 . hal-02996733

HAL Id: hal-02996733

<https://hal.science/hal-02996733>

Submitted on 9 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.

RESEARCH ARTICLE

ERR α protein is stabilized by LSD1 in a demethylation-independent manner

Julie Carnesecchi[‡], Catherine Cerutti, Jean-Marc Vanacker, Christelle Forcet*

Institut de Génomique Fonctionnelle de Lyon, Université de Lyon, Université Lyon I, CNRS UMR5242, Ecole Normale Supérieure de Lyon, Lyon, France

[‡] Current address: University of Heidelberg, Centre for Organismal Studies (COS) Heidelberg, Department of Developmental Biology, Heidelberg, Germany.

* christelle.forcet@ens-lyon.fr

Abstract

The LSD1 histone demethylase is highly expressed in breast tumors where it constitutes a factor of poor prognosis and promotes traits of cancer aggressiveness such as cell invasiveness. Recent work has shown that the Estrogen-Related Receptor α (ERR α) induces LSD1 to demethylate the Lys 9 of histone H3. This results in the transcriptional activation of a number of common target genes, several of which being involved in cellular invasion. High expression of ERR α protein is also a factor of poor prognosis in breast tumors. Here we show that, independently of its demethylase activities, LSD1 protects ERR α from ubiquitination, resulting in overexpression of the latter protein. Our data also suggests that the elevation of LSD1 mRNA and protein in breast cancer (as compared to normal tissue) may be a key event to increase ERR α protein, independently of its corresponding mRNA.

OPEN ACCESS

Citation: Carnesecchi J, Cerutti C, Vanacker J-M, Forcet C (2017) ERR α protein is stabilized by LSD1 in a demethylation-independent manner. PLoS ONE 12(11): e0188871. <https://doi.org/10.1371/journal.pone.0188871>

Editor: Gokul M. Das, Roswell Park Cancer Institute, UNITED STATES

Received: April 5, 2017

Accepted: November 14, 2017

Published: November 30, 2017

Copyright: © 2017 Carnesecchi et al. This is an open access article distributed under the terms of the [Creative Commons Attribution License](https://creativecommons.org/licenses/by/4.0/), which permits unrestricted use, distribution, and reproduction in any medium, provided the original author and source are credited.

Data Availability Statement: All relevant data are within the paper and its Supporting Information files.

Funding: This work was funded by Ligue contre le Cancer (comité Rhône). The funders had no role in study design, data collection and analysis, decision to publish, or preparation of the manuscript.

Competing interests: Jean-Marc Vanacker is a PLOS ONE Editorial board member. This does not alter the authors' adherence to PLOS ONE Editorial policies and criteria.

Introduction

Lysine Specific Demethylase 1 (LSD1 *aka* KDM1A) is an enzyme that removes mono- or dimethyl groups from Lys 4 or Lys 9 of histone H3 (H3K4, H3K9, respectively), leading to transcriptional repression or activation, respectively [1–2]. The choice between these two types of activities is apparently dictated by the transcriptional (co)-factors with which LSD1 interacts. For instance, LSD1 mostly behaves as a transcriptional repressor when interacting with CoREST [3]. In contrast, the Androgen Receptor or an Estrogen Receptor-PELP1 complex can, at least in part, switch LSD1 activities towards transcriptional activation [2, 4–6]. In addition to H3, LSD1 also displays non-histone substrates and its activities lead to various outcomes. Indeed, LSD1 demethylates K370 residue on p53, which prevents the latter to interact with its co-activator 53BP1, thereby eventually leading to inhibition of p53 activity [7]. In addition, demethylation of non-histone substrates by LSD1 can impact on protein stability. For instance, LSD1-driven demethylation of Dnmt1 or of E2F1 increases their stability [8–9], whereas demethylation of Mypt1 induces its degradation [10]. LSD1 is strongly expressed in various types of cancers, including from the prostate and the breast [11–14], suggesting an active role in promoting traits of cancer progression. In this line, a number of reports have indeed indicated that LSD1 regulates various oncogenic processes, such as enhanced cell motility or metabolic reprogramming (reviewed in [15]).

Estrogen-Related Receptor α (ERRα) is a member of the nuclear receptor (NR) family and, as such, acts a transcriptional regulator. In contrast to several other members of the NR family, no natural ligand has been, to date, identified for ERRα, which is thus referred to as “orphan” [16]. Work from various laboratories has indicated that this receptor promotes, amongst others, such processes as cellular migration and invasion, resistance to hypoxia, as well as metabolic reprogramming, which all contribute to cancer aggressiveness [17–21] (reviewed in [22]). Interestingly, the expression of ERRα is strongly enhanced in several types of cancers as compared to the corresponding normal tissue [23–28] (reviewed in [29]). Several mechanisms have been proposed to account for this increased expression, ranging from local genomic amplification, effect of a transcriptional auto-regulatory loop as well as intervention of specific microRNAs [30–33]. However the possibility that stabilization of the ERRα protein may act as a possible process has not been addressed.

Recent work from our laboratory has shown that ERRα interacts with LSD1 and induces H3K9 demethylase activity on the latter [34]. ERRα and LSD1 display a number of common target genes that they regulate through H3K9 demethylation at the level of the transcriptional start site. Strikingly, these target genes are strongly enriched for gene-ontology terms related to cell migration and invasion, suggesting that both factors are together involved in cancer progression. Here we show that LSD1 overexpression protects ERRα from proteasome-dependent degradation. This activity, resulting in an increased receptor half-life, does not depend on LSD1-mediated demethylation of ERRα. Conversely genetic or pharmacologic inactivation of LSD1 results in decreased ERRα stability. Our data mining analysis suggests that elevation of LSD1 protein expression in breast cancer may be a key factor leading to increased ERRα protein level.

Materials and methods

Cell culture and transfections

HeLa and MDA-MB231 cells were cultured in DMEM supplemented with 10% FCS, 10U/ml penicillin and 10µg/ml streptomycin. For siRNA transient transfection, 3 × 10⁵ cells per ml were seeded in 6-well plate and 25pmol/ml of siRNAs against LSD1 (Invitrogen), ERRα (Dharmacon and Invitrogen) or control (medium GC Stealth RNA interference negative control duplexes, Invitrogen) (Table 1) were transfected with INTERFERin (Polyplus Transfection) according to the manufacturer’s protocol. Plasmid transfections were performed with Exgen500 (Euromedex) for HeLa cells and JetPRIME (Polyplus Transfection) for MDA-MB231 cells. LSD1-K661A mutant was generated by recombinant PCR and verified by sequencing. pSG5-flagERRαΔA/B and pSG5-flagERRαΔA/BΔAF2 have been described elsewhere [35]. Cells were harvested 48 hours after transfection. Cycloheximide (Sigma-Aldrich)

Table 1. Oligonucleotides used in this study.

For mRNA expression		
36b4	GTCACTGTGCCAGCCAGAA	TCAATGGTGCCCTGGAGAT
LSD1 (KDM1A)	ACCACAACAGACCCAGAAGG	CTCGGTGGACAAGCACAGTA
ERRα (ESRRA)	CAAGCGCCTCTGCCTGGTCT	ACTCGATGCCTCCCTGGATG
siRNAs		
ERRα#1	GGCAGAAACCUAUCUCAGGUU	CCUGAGAUAGGUUUUCUGCCUC
ERRα#2	GAAUGCACUGGUGUCACAUUCUGCUG	CAGCAGAUGAGACACCAGUGCUUC
LSD1#1	ACUUUGUAACUGUCGAGCUGC	GCAGCUCGACAGUUACAAAGU
LSD1#2	CCACGGAGCGACAGAGCGAGC	GCUCGCUCUGUCGCUCCGUGG

<https://doi.org/10.1371/journal.pone.0188871.t001>

was used at 50–100 μ g/ml, MG132 (Sigma-Aldrich) at 50 μ M, pargyline (Sigma) at 3mM and tranilcypromine (Sigma) at 200 μ M.

Protein analysis

For co-immunoprecipitation assays, cells were harvested in Phosphate Buffered Saline (PBS) and pellets were resuspended in NP40 buffer (20mM Tris pH7.5, 150mM NaCl, 2mM EDTA, 1% NP40) supplemented with protease inhibitor cocktail (Sigma-Aldrich). 800 μ g to 1mg of proteins were pre-cleared for 2h on Sepharose-protein A (GE-Healthcare) and 3 μ g of antibodies were added for 4h at 4°C with rotation (ERR α , PP-H5844-00, R&D). Beads were then added to the extract and incubated for 1h, washed 5 times with NP40 buffer and finally resuspended in Laemmli buffer for immunoblotting analysis. 50 μ g of whole cell lysate were analysed as input fraction.

For western blot analysis, cells were lysed in NP40 or RIPA buffer supplemented with Protease Inhibitor Cocktail (Sigma-Aldrich). Proteins (25–50 μ g) were resolved on 8 to 15% SDS-PAGE, blotted onto PVDF membrane (GE-Healthcare) and probed with specific antibodies after saturation. The antibodies (and their dilution) used in this study were: ERR α (GTX108166, Genetex, 1/5000), hsp90 (API-SPA-830, Enzo Life Sciences, 1/3000), LSD1 (ab17721, Abcam, 1/1000), flag-M2 (F3165, Sigma, 1/3000), β -actin (A5060, Sigma, 1/10,000), myc (MMS-150R, Covance, 1/3000), AR (sc-13062, Santa Cruz, 1/1000 for western blot; sc-7305, Santa Cruz for immunoprecipitation).

Analysis of ubiquitination

Protocol was adapted from [36]. Briefly, cells plated in 100mm dishes were harvested in 5ml of PBS whose 1/5 of the extract was used for whole cell lysate quantification analysis and the rest was centrifuged and resuspended in lysis buffer (6M Guanidine Hydrochloride, 10mM Tris pH8, 100mM phosphate buffer). Lysates were sonicated and supplemented with 5mM β -mercaptoethanol and 5mM imidazole. After centrifugation 100 μ l of Nickel affinity resins were added (His60 Ni Superflow, Clontech) and the lysate fractions were incubated overnight at 4°C under mild rotation. Nickel beads were washed 1x with lysis buffer, 1x with wash buffer pH8 (8M Urea, 10mM Tris pH8, 100mM phosphate buffer pH8), 3x with wash buffer pH6.3 (8M Urea, 10mM Tris pH6.3, 100mM phosphate buffer pH6.3). For washing steps, buffers were supplemented with 0.1% Triton and 5mM β -mercaptoethanol. Beads were resuspended with elution buffer (200mM Imidazole, 150mM Tris pH6.7, 5% SDS, 30% Glycerol, 720mM β -mercaptoethanol, 0.0025% bromophenol blue) and incubated at 30°C for 20min at 350rpm and boiled 2min at 95°C. Phosphate buffer pH8 and pH6.3 were prepared from a mixture of Na₂HPO₄ and NaH₂PO₄ buffers at 0.2M at appropriate ratio.

RNA extraction and real-time PCR

Total RNAs were extracted using TriPure kit (Roche). 1 μ g of RNA was converted to first strand cDNA using IScript cDNA synthesis kit (Biorad). Real-time PCR were performed in a 96-well plate using the IQ SYBR Green Supermix (Biorad). Data were quantified by the $\Delta\Delta$ -Ct method and normalized to 36b4 expression (Table 1).

Bio-informatical analysis

RNA-seq (Illumina HiSeq) data obtained in human breast samples were collected from The Cancer Genome Atlas (TCGA) data portal in 2016/05 (<https://gdc-portal.nci.nih.gov/>). Data were available as raw counts or TPM (transcript per million) for a total of 20531 genes. Paired

samples from 112 patients, made on one breast tumor and one normal sample from the same patient, were used to study gene expression.

Statistical significance and quantifications

Statistical analyses were performed with Student t-test. Protein expression levels were quantified with ImageJ software and analysis revealed the ratio of the protein of interest related to a housekeeping gene (actin or hsp90).

Results

LSD1/ERR α mRNA expression in breast tumors

Both LSD1 and ERR α proteins have been shown to display increased expression in cancer lesions as compared to the corresponding normal tissues including in breast tumors [11–14, 23–29]. However, it is unclear whether these elevations are due to increased expressions of the corresponding mRNAs. To examine this hypothesis, we analyzed data from a publicly available database (The Cancer Genome Atlas [TCGA]) for LSD1 (KDM1A) and ERR α (ESRRA) mRNA expression. We focused on data obtained by RNA-sequencing of pair-wise comparisons of breast cancer vs normal tissues within individuals, ending up in examination of 112-paired sequencing results. As expected, the expressions of ER α (ESRA) as well as those of its target genes pS2 (TFF1) and cathepsin D (CTSD) were more elevated in tumors than in normal tissues (Fig 1). In contrast, the expression of ERR α was not significantly altered in cancer samples suggesting that the elevation of ERR α protein in tumors does not involved an increase in the corresponding mRNA expression. However, we observed that LSD1 corresponding mRNA was increased in tumors as compared to normal tissues. These observations support the hypothesis that an elevation of LSD1 mRNA in tumors leads to increased LSD1 protein expression as demonstrated by others [11–14]. LSD1 and ERR α proteins interacting together, it is possible that an increase in LSD1 protein enhances ERR α protein levels through

Fig 1. Gene expression in human breast samples. Differential expression between tumor and normal paired samples (n = 112) of the TCGA database was tested with the R DESeq2 package using raw counts. For each gene, the statistical significance was assessed by a p-value adjusted for multiple comparisons. Expression is given as TPM (transcript per million) and data are mean +/- sem.

<https://doi.org/10.1371/journal.pone.0188871.g001>

stabilization, without affecting the corresponding mRNA expression. In contrast, the expression of two other ERR α -interacting partners (PGC-1 α [PPARGC1A] and PGC-1 β [PPARGC1B]) was very weak and decreased in tumors vs control tissues. An involvement of the PGC-1 proteins in the increase of ERR α protein in tumors is thus unlikely.

Inhibition of LSD1 results in decreased ERR α protein levels

To examine the above hypothesis, we treated MDA-MB231 cells with pargyline, an inhibitor of monoamine oxidase (MAO) enzymes, including LSD1 [2, 37]. This resulted in a decrease in the apparent ERR α protein level (Fig 2A). Similarly, treatment of HeLa cells with tranylcypromine, another inhibitor of MAO enzymes, including LSD1 [37–38], also reduced the amount of ERR α protein, although with a different kinetic (Fig 2B). We next examined the half-life of ERR α protein by treating HeLa cells with cycloheximide (CHX), an inhibitor of protein synthesis. This half-life was dramatically decreased upon co-treatment with pargyline (Fig 2C). The effect of the compound was blunted, at least partially, by treatment with MG132, a proteasome inhibitor (Fig 2D), altogether showing that pargyline treatment impacted on ERR α protein stability, rather than synthesis.

The effects of pargyline and tranylcypromine suggest that LSD1 is involved in ERR α stabilization. However both compounds inhibit LSD1 in a non-specific manner and display additional targets. To examine the impact of LSD1 on ERR α stability, we knocked down LSD1 using two different siRNAs. In both HeLa and MDA-MB231 cells, these treatments decreased the level of ERR α protein (Fig 3A). A time-dependent effect of siLSD1s was also observed on

Fig 2. Exposure to mono-oxidase inhibitors reduces ERR α half-life. **a.** Expression of ERR α protein in MDA-MB231 cells after treatment with pargyline for the indicated time. **b.** Expression of ERR α protein in HeLa cells upon treatment with tranylcypromine for the indicated time. **c.** Steady state level of ERR α protein in HeLa cells was analyzed upon cycloheximide (CHX) treatment (50 μ g/ml) for the indicated time, in the presence of Pargyline (Parg) or vehicle. **d.** Analysis of ERR α protein levels in HeLa cells after treatment with CHX, pargyline and MG132. Western blots were performed with the indicated antibodies. Quantification of ERR α levels (relative to hsp90) is displayed. Experiments were performed three times.

<https://doi.org/10.1371/journal.pone.0188871.g002>

Fig 3. LSD1 stabilizes ERR α in a proteasome-dependent manner. **a.** Analysis of ERR α protein levels in the indicated cells after siRNA treatment. **b.** Analysis of ERR α and LSD1 protein levels in MDA-MB231 cells after siLSD1 treatment with supplementation with MG132 or vehicle. **c.** Detection of ERR α ubiquitylation in HeLa cells transfected with histidine-ubiquitin (His-Ub), flag-ERR α and the indicated siRNA. Beads represent the purified fraction. Ubiquitylated ERR α was detected using flag antibody. Quantification of ERR α levels (relative to actin) is displayed (a, b).

<https://doi.org/10.1371/journal.pone.0188871.g003>

ERR α in HeLa cells (S1A Fig). In both cell types, these effects were rescued by inhibition of the proteasome through MG132 treatment (Fig 3B and S1B Fig), indicating that LSD1 acts on ERR α in a post-transcriptional manner. Consistently, siLSD1 treatment did not result in any variation of the level of ERR α mRNA (S1C Fig). The capacity of MG132 to rescue the effect of siLSD1 treatment on ERR α stability indicates an involvement of the proteasome. This also suggests that LSD1 protects ERR α from ubiquitination. This hypothesis was tested using co-transfection of a flag-tagged ERR α construct together with a His-tagged ubiquitin plasmid. Our data indicate that siRNA-mediated LSD1 depletion results in increased ubiquitination of transfected ERR α (Fig 3C and S1D Fig).

ERR α protein is stabilized by LSD1 in a demethylation-independent manner

Our results above indicate that pharmacological or genetic inhibition of LSD1 results in a decrease of ERR α stability. We next examined whether overexpression of LSD1 is capable of stabilizing ERR α . To this end, increasing amounts of a tagged LSD1 (myc-LSD1) plasmid were transfected into HeLa cells. This resulted in a dose-dependent elevation of the endogenous ERR α protein levels (Fig 4A). To determine whether this effect was active at the post-transcriptional level, we blocked protein synthesis using CHX. Transfection of myc-LSD1 also resulted in increased ERR α protein levels under these conditions (Fig 4B), indicating an effect on ERR α protein stability. We next examined whether the stabilizing effect of LSD1 depends on its demethylase activity. To this end an LSD1 construct mutated in its enzymatic pocket (LSD1-K661A, [3]) was transfected in HeLa cells. As in the case of wild type LSD1, overexpression of the catalytically inactive LSD1 led to increased endogenous ERR α protein levels (Fig 4B). As a control we verified by co-immunoprecipitation that both wild type and mutant LSD1 proteins interacted with co-transfected ERR α (Fig 4C). Together this indicates that the enzymatic activity of LSD1 is not involved in its capacity to stabilize ERR α protein. This statement is in apparent contradiction with our data above (Fig 2), demonstrating that treatment with inhibitors of LSD1 activity results in ERR α destabilization. In fact, co-immunoprecipitation experiments (performed in the presence of MG132 to prevent ERR α degradation) indicated a strong reduction in ERR α -LSD1 interactions upon pargyline or tranlycypromine treatments (Fig 4D and S1E Fig). This suggests that these compounds here merely act as a disruptor of

Fig 4. ERR α is stabilized by LSD1 independently of the latter's enzymatic activity. **a.** Expression of ERR α protein in HeLa cells transfection with the indicated amount of myc-tagged LSD1. **b.** Steady state level of endogenous ERR α protein in HeLa cells transfected with myc-tagged wild type or catalytic mutant (K661A) LSD1, after CHX treatment (100 mg/ml) for the indicated time. Western blots were probed with the indicated antibodies and quantification of ERR α levels (relative to hsp90 or actin) is displayed. **c.** HeLa cells were transfected with flag-ERR α and together with myc-tagged LSD1 derivatives as indicated above. Co-immunoprecipitations were performed using flag antibody. flag-ERR α and myc-LSD1 were detected using the corresponding antibodies. **d.** Co-immunoprecipitation of endogenous proteins with anti-ERR α antibody (or rabbit IgG as control) from HeLa cells treated with pargyline or vehicle (-) in the presence of MG132.

<https://doi.org/10.1371/journal.pone.0188871.g004>

ERR α -LSD1 physical contacts, rather than as inhibitors of LSD1 activity *per se*. We thus concluded that the demethylase activity of LSD1 is not involved in its ERR α -stabilizing effect.

Discussion

In a previous report, we had shown that the LSD1 histone demethylase physically interacts with ERR α [34]. Here we demonstrate that LSD1 protects the ERR α protein from proteasome-dependent degradation, leading to increased receptor half-life. Conversely, LSD1 inactivation leads to reduced receptor levels. This effect has a certain level of specificity since inactivation of LSD1 does not destabilize the Androgen Receptor (S2A Fig), although both proteins interact in MDA-MB231 cells (S2B Fig). On another hand, siRNA-mediated ERR α inactivation does not impact on LSD1 stability (S2C Fig), indicating that the protective effect is not reciprocal. Interaction of ERR α with transcriptional co-activators such as PGC-1 α depends on the AF2 transactivation domain, which forms the extreme C-terminal part of ERR α [39]. In contrast, interaction with LSD1 does not require this domain or the putative AF1 transactivation domain, which is located on the N-terminal part (A/B domain) of the receptor [34]. Consistently, the use of ERR α mutants shows that stabilization by LSD1 is still exerted when both transactivation domains are deleted (S2D Fig). A decrease in the half-life of ERR α was observed upon both pharmacological and genetic inactivation of LSD1. However, the effect of LSD1 does not depend on its capacity to demethylate ERR α . Indeed, a catalytically-dead LSD1 mutant, which retains the capacity to interact with ERR α , is still able to impact on the receptor's stability. In addition, although pargyline (which otherwise blocks LSD1 enzymatic activity) induces ERR α destabilization, its primary effect here appears to disrupt the interaction between LSD1 and ERR α . Altogether this suggests that LSD1 here merely acts as steric hindrance, preventing yet-unidentified ubiquitin ligase(s) from accessing to critical domains of ERR α . This is in contrast with other situations in which LSD1 modulates the half-life of various proteins either positively (*e.g.* Dnmt1, E2F1) or negatively (*e.g.* Mypt1) through their demethylation [8–10]. However, our data do not exclude the possibility that ERR α may undergo methylation, an event that could be necessary to recognition and thus protection by LSD1.

Several reports have documented an increased ERR α expression in diverse types of cancers [23–28], reviewed in [29]). Various mechanisms have been proposed to account for such a phenomenon. For instance, a genomic amplification of the ERR α locus in squamous cell carcinoma has been demonstrated [31]. A regulatory loop has also been documented in which the ERR α protein binds to discrete response elements in the vicinity of its corresponding promoter and auto-induces its expression through a feed-forward mechanism [30]. However, this mechanism does not appear active in all cells. Indeed, in MCF7 cells, induction of ERR α protein degradation by its inverse agonist XCT790 does not impact on ERR α -corresponding mRNA, which is expected in an auto-regulatory loop scheme [40]. Regulations of ERR α expression at the post-transcriptional level have also been documented. For instance, several microRNAs (miRs) induce the degradation of ERR α -corresponding mRNA leading to reduced protein levels [32–33, 41]. Interestingly, at least some of these miRs (miR-135a, miR-497) display a reduced expression in cancer (*i.e.* opposite to ERR α) [33, 42], together suggesting that this reduction may account for the increase in ERR α expression at the mRNA level. Nevertheless, our analysis of publicly available database suggests that ERR α mRNA is equally expressed in breast cancer *vs* normal tissues. It should be noted that the study presented here is very limited, focusing on available 112 pair-wise comparisons, therefore preventing the establishment of a definitive conclusion. Setting aside these reservations allows us to propose that protein stabilization may be an important mechanism to increase ERR α expression in cancer *vs* normal

tissue. In this respect, EGFR/HER2 signaling has been shown to induce a PKC δ -dependent phosphorylation of ERR α , leading to its stabilization in various breast cancer cell lines [43–44]. Strikingly, our pair-wise comparison revealed an increased LSD1 mRNA expression in tumors as compared to normal tissues. We assume that the corresponding protein follows this increase, in agreement with published data reporting LSD1 protein overexpression in breast cancers [12–14]. We propose that LSD1, through its stabilizing activity, is an essential factor in enhancing ERR α protein expression.

Our previous work has shown that, *in vitro*, ERR α induces LSD1 to demethylate the lysine 9 of histone 3 (H3K9), a phenomenon which results in transcriptional activation [34]. Consistently, a number of commonly up-regulated target genes has been identified, the promoter of which undergoes LSD1-ERR α -mediated H3K9 demethylation. Our bio-informatical analysis has shown that common LSD1-ERR α targets are considerably enriched in genes involved in the regulation of cell migration and invasion, which are hallmarks of aggressive cancers. Both aspects of the LSD1-ERR α relationships (activation of LSD1 by ERR α ; stabilization of ERR α by LSD1) may thus contribute to increased regulation of downstream targets and thereby to cancer progression. Taken together, our results suggest that pharmacological targeting of LSD1 in aggressive cancers may not only inhibit the intrinsic activity of the demethylase but also decrease the level of ERR α protein. These effects could both contribute to the reduction of cancer aggressiveness.

Supporting information

S1 Fig. ERR α protein is stabilized by LSD1 in a proteasome dependent manner. **a.** Analysis of ERR α and LSD1 protein levels in HeLa cells at the indicated time after siLSD1 transfection. **b.** Analysis of ERR α and LSD1 protein levels in HeLa cells after the indicated siRNA transfection and treatment with MG132 or vehicle. **c.** Expression of the indicated genes analyzed by RT-qPCR in HeLa or MDA-MB231 cells after the indicated siRNA treatment, relative to control conditions. Values are presented as mean +/- sem of three independent experiments performed in triplicate. Significance was analyzed using Student t-test and is shown relative to control conditions. ***: $p < 0.005$, ns: non significant. **d.** Same as Fig 2C, showing ubiquitylation of ERR α after treatment with an independent siRNA targeting LSD1. **e.** Co-immunoprecipitation of endogenous proteins with anti-ERR α antibody (or rabbit IgG as control) from HeLa cells treated with tranlycypromine (TCP) or vehicle (-) in the presence of MG132. (TIFF)

S2 Fig. Specificity of ERR α protection by LSD1. **a.** Detection of the indicated proteins in MDA-MB231 cells after treatment with siRNAs. Quantifications of AR and ERR α levels (relative to actin) are displayed. **b.** Co-immunoprecipitation of endogenous proteins with anti-AR or anti-ERR α antibody (or rabbit IgG as control) from MDA-MB231 cells. Note that the 100kDa AR isoform was detected and interacted with LSD1 in these cells. **c.** Detection of LSD1 in HeLa cells after treatment with siERR α . **d.** HeLa cells were transfected with the indicated flagged-ERR α derivatives (scheme, not to scale, displayed above; DBD: DNA-binding domain, LBD: ligand-binding domain) and treated with pargyline or vehicle. (TIFF)

Author Contributions

Conceptualization: Julie Carnesecchi, Jean-Marc Vanacker, Christelle Forcet.

Funding acquisition: Jean-Marc Vanacker.

Investigation: Julie Carnesecci, Catherine Cerutti, Christelle Forcet.

Methodology: Julie Carnesecci, Christelle Forcet.

Supervision: Christelle Forcet.

Writing – original draft: Jean-Marc Vanacker, Christelle Forcet.

Writing – review & editing: Jean-Marc Vanacker, Christelle Forcet.

References

1. Shi Y, Lan F, Matson C, Mulligan P, Whetstone JR, Cole PA, et al. Histone demethylation mediated by the nuclear amine oxidase homolog LSD1. *Cell*. 2004; 119: 941–953. <https://doi.org/10.1016/j.cell.2004.12.012> PMID: 15620353
2. Metzger E, Wissmann M, Yin N, Müller JM, Schneider R, Peters AH, et al. LSD1 demethylates repressive histone marks to promote androgen-receptor-dependent transcription. *Nature*. 2005; 437: 436–439. <https://doi.org/10.1038/nature04020> PMID: 16079795
3. Lee MG, Wynder C, Cooch N, Shiekhhattar R. An essential role for CoREST in nucleosomal histone 3 lysine 4 demethylation. *Nature*. 2005; 437: 432–435. <https://doi.org/10.1038/nature04021> PMID: 16079794
4. Wissmann M, Yin N, Müller JM, Greschik H, Fodor BD, Jenuwein T, Vogler C, Schneider R, et al. Cooperative demethylation by JMJD2C and LSD1 promotes androgen receptor-dependent gene expression. *Nat Cell Biol*. 2007; 9: 347–353. <https://doi.org/10.1038/ncb1546> PMID: 17277772
5. Nair SS, Nair BC, Cortez V, Chakravarty D, Metzger E, Schüle R, et al. PELP1 is a reader of histone H3 methylation that facilitates oestrogen receptor- α target gene activation by regulating lysine demethylase 1 specificity. *EMBO Rep*. 2010; 11: 438–444. <https://doi.org/10.1038/embor.2010.62> PMID: 20448663
6. Cai C, He HH, Gao S, Chen S, Yu Z, Gao Y, et al. Lysine-specific demethylase 1 has dual functions as a major regulator of androgen receptor transcriptional activity. *Cell Rep*. 2014; 9: 1618–1627. <https://doi.org/10.1016/j.celrep.2014.11.008> PMID: 25482560
7. Huang J, Sengupta R, Espejo AB, Lee MG, Dorsey JA, Richter M, et al. p53 is regulated by the lysine demethylase LSD1. *Nature*. 2007; 449: 105–108. <https://doi.org/10.1038/nature06092> PMID: 17805299
8. Wang J, Hevi S, Kurash JK, Lei H, Gay F, Bajko J, et al. The lysine demethylase LSD1 (KDM1) is required for maintenance of global DNA methylation. *Nat Genet*. 2009; 41: 125–129. <https://doi.org/10.1038/ng.268> PMID: 19098913
9. Kontaki H, Talianidis I. Lysine methylation regulates E2F1-induced cell death. *Mol Cell*. 2010; 39: 152–160. <https://doi.org/10.1016/j.molcel.2010.06.006> PMID: 20603083
10. Cho HS, Suzuki T, Dohmae N, Hayami S, Unoki M, Yoshimatsu M, et al. Demethylation of RB regulator MYPT1 by histone demethylase LSD1 promotes cell cycle progression in cancer cells. *Cancer Res*. 2011; 71: 655–660. <https://doi.org/10.1158/0008-5472.CAN-10-2446> PMID: 21115810
11. Kahl P, Gullotti L, Heukamp LC, Wolf S, Friedrichs N, Vorreuther R, et al. Androgen receptor coactivators lysine-specific histone demethylase 1 and four and a half LIM domain protein 2 predict risk of prostate cancer recurrence. *Cancer Res*. 2006; 66: 11341–11347. <https://doi.org/10.1158/0008-5472.CAN-06-1570> PMID: 17145880
12. Serce N, Gnatzy A, Steiner S, Lorenzen H, Kirfel J, Buettner R. Elevated expression of LSD1 (Lysine-specific demethylase 1) during tumour progression from pre-invasive to invasive ductal carcinoma of the breast. *BMC Clin Pathol*. 2012; 12: 13. <https://doi.org/10.1186/1472-6890-12-13> PMID: 22920283
13. Derr RS, van Hoesel AQ, Benard A, Goossens-Beumer IJ, Sajet A, Dekker-Ensink NG, et al. High nuclear expression levels of histone-modifying enzymes LSD1, HDAC2 and SIRT1 in tumor cells correlate with decreased survival and increased relapse in breast cancer patients. *BMC Cancer*. 2014; 14: 604. <https://doi.org/10.1186/1471-2407-14-604> PMID: 25139823
14. Nagasawa S, Sedukhina AS, Nakagawa Y, Maeda I, Kubota M, Ohnuma S, et al. LSD1 overexpression is associated with poor prognosis in basal-like breast cancer, and sensitivity to PARP inhibition. *PLoS One*. 2015; 10: e0118002. <https://doi.org/10.1371/journal.pone.0118002> PMID: 25679396
15. Hino S, Kohroggi K, Nakao M. Histone demethylase LSD1 controls the phenotypic plasticity of cancer cells. *Cancer Sci*. 2016; 107: 1187–1192. <https://doi.org/10.1111/cas.13004> PMID: 27375009
16. Horard B, Vanacker JM. Estrogen receptor-related receptors: orphan receptors desperately seeking a ligand. *J Mol Endocrinol*. 2003; 31: 349–357. PMID: 14664699

17. Chang CY, Kazmin D, Jasper JS, Kunder R, Zuercher WJ, et al. The metabolic regulator ERR α , a downstream target of HER2/IGF-1R, as a therapeutic target in breast cancer. *Cancer Cell*. 2011; 20: 500–510. <https://doi.org/10.1016/j.ccr.2011.08.023> PMID: 22014575
18. Dwyer MA, Joseph JD, Wade HE, Eaton ML, Kunder RS, Kazmin D, et al. WNT11 expression is induced by estrogen-related receptor alpha and beta-catenin and acts in an autocrine manner to increase cancer cell migration. *Cancer Res*. 2010; 70: 9298–9308. <https://doi.org/10.1158/0008-5472.CAN-10-0226> PMID: 20870744
19. Sailland J, Tribollet V, Forcet C, Billon C, Barenton B, Carnesecchi J, et al. Estrogen-related receptor α decreases RHOA stability to induce orientated cell migration. *Proc Natl Acad Sci U S A*. 2014; 111: 15108–15113. <https://doi.org/10.1073/pnas.1402094111> PMID: 25288732
20. Zou C, Yu S, Xu Z, Wu D, Ng CF, Yao X, et al. ERR α augments HIF-1 signalling by directly interacting with HIF-1 α in normoxic and hypoxic prostate cancer cells. *J Pathol*. 2014; 233: 61–73. <https://doi.org/10.1002/path.4329> PMID: 24425001
21. Cai Q, Lin T, Kamarajugadda S, Lu J. Regulation of glycolysis and the Warburg effect by estrogen-related receptors. *Oncogene*. 2013; 32: 2079–2086. <https://doi.org/10.1038/onc.2012.221> PMID: 22665055
22. Tam IS, Giguère V. There and back again: The journey of the estrogen-related receptors in the cancer realm. *J Steroid Biochem Mol Biol*. 2016; 157: 13–19. <https://doi.org/10.1016/j.jsbmb.2015.06.009> PMID: 26151739
23. Ariazi EA, Clark GM, Mertz JE. Estrogen-related receptor alpha and estrogen-related receptor gamma associate with unfavorable and favorable biomarkers, respectively, in human breast cancer. *Cancer Res*. 2002; 62: 6510–6518. PMID: 12438245
24. Suzuki T, Miki Y, Moriya T, Shimada N, Ishida T, Hirakawa H, et al. Estrogen-related receptor alpha in human breast carcinoma as a potent prognostic factor. *Cancer Res*. 2004; 64: 4670–4676. <https://doi.org/10.1158/0008-5472.CAN-04-0250> PMID: 15231680
25. Cavallini A, Notarnicola M, Giannini R, Montemurro S, Lorusso D, Visconti A, et al. Oestrogen receptor-related receptor alpha (ERRalpha) and oestrogen receptors (ERalpha and ERbeta) exhibit different gene expression in human colorectal tumour progression. *Eur J Cancer*. 2005; 41: 1487–1494. <https://doi.org/10.1016/j.ejca.2005.04.008> PMID: 15949936
26. Sun P, Sehoul J, Denkert C, Mustea A, Könsgen D, Koch I, et al. Expression of estrogen receptor-related receptors, a subfamily of orphan nuclear receptors, as new tumor biomarkers in ovarian cancer cells. *J Mol Med (Berl)*. 2005; 83: 457–467.
27. Fujimura T, Takahashi S, Urano T, Kumagai J, Ogushi T, Horie-Inoue K, et al. Increased expression of estrogen-related receptor alpha (ERRalpha) is a negative prognostic predictor in human prostate cancer. *Int J Cancer*. 2007; 120: 2325–2330. <https://doi.org/10.1002/ijc.22363> PMID: 17294452
28. Fujimoto J, Sato E. Clinical implication of estrogen-related receptor (ERR) expression in uterine endometrial cancers. *J Steroid Biochem Mol Biol*. 2009; 116: 71–75. <https://doi.org/10.1016/j.jsbmb.2009.04.012> PMID: 19416752
29. Bianco S, Sailland J, Vanacker JM. ERRs and cancers: effects on metabolism and on proliferation and migration capacities. *J Steroid Biochem Mol Biol*. 2012; 130: 180–185. <https://doi.org/10.1016/j.jsbmb.2011.03.014> PMID: 21414406
30. Laganière J, Tremblay GB, Dufour CR, Giroux S, Rousseau F, Giguère V. A polymorphic autoregulatory hormone response element in the human estrogen-related receptor alpha (ERRalpha) promoter dictates peroxisome proliferator-activated receptor gamma coactivator-1alpha control of ERRalpha expression. *J Biol Chem*. 2004; 279: 18504–18510. <https://doi.org/10.1074/jbc.M313543200> PMID: 14978033
31. Tiwari A, Swamy S, Gopinath KS, Kumar A. Genomic amplification upregulates estrogen-related receptor alpha and its depletion inhibits oral squamous cell carcinoma tumors in vivo. *Sci Rep*. 2015; 5: 17621. <https://doi.org/10.1038/srep17621> PMID: 26639757
32. Tribollet V, Barenton B, Kroiss A, Vincent S, Zhang L, Forcet C, et al. miR-135a Inhibits the Invasion of Cancer Cells via Suppression of ERR α . *PLoS One*. 2016; 11: e0156445. <https://doi.org/10.1371/journal.pone.0156445> PMID: 27227989
33. Han L, Liu B, Jiang L, Liu J, Han S. MicroRNA-497 downregulation contributes to cell proliferation, migration, and invasion of estrogen receptor alpha negative breast cancer by targeting estrogen-related receptor alpha. *Tumour Biol*. 2016; 37: 13205–13214. <https://doi.org/10.1007/s13277-016-5200-1> PMID: 27456360
34. Carnesecchi J, Forcet C, Zhang L, Tribollet V, Barenton B, Boudra R et al. ERR α induces H3K9 demethylation by LSD1 to promote cell invasion. *Proc Natl Acad Sci USA*. 2017; pii: 201614664. <https://doi.org/10.1073/pnas.1614664114> PMID: 28348226

35. Vanacker JM, Bonnelye E, Chopin-Delannoy S, Delmarre C, Cavallès V, Laudet V. Transcriptional activities of the orphan nuclear receptor ERR alpha (estrogen receptor-related receptor-alpha). *Mol Endocrinol*. 1999; 13: 764–773. <https://doi.org/10.1210/mend.13.5.0281> PMID: 10319326
36. Tatham MH, Rodriguez MS, Xirodimas DP, Hay RT. Detection of protein SUMOylation in vivo. *Nat Protoc*. 2009; 4: 1363–1371. <https://doi.org/10.1038/nprot.2009.128> PMID: 19730420
37. Maiques-Diaz A, Somervaille TC. LSD1: biologic roles and therapeutic targeting. *Epigenomics*. 2016; 8: 1103–1116. <https://doi.org/10.2217/epi-2016-0009> PMID: 27479862
38. Lee MG, Wynder C, Schmidt DM, McCafferty DG, Shiekhatter R. Histone H3 lysine 4 demethylation is a target of nonselective antidepressive medications. *Chem Biol*. 2006; 13: 563–567. <https://doi.org/10.1016/j.chembiol.2006.05.004> PMID: 16793513
39. Kallen J, Lattmann R, Beerli R, Blechschmidt A, Blommers MJ, Geiser M, et al. Crystal structure of human estrogen-related receptor alpha in complex with a synthetic inverse agonist reveals its novel molecular mechanism. *J Biol Chem*. 2007; 282: 23231–23239. <https://doi.org/10.1074/jbc.M703337200> PMID: 17556356
40. Lanvin O, Bianco S, Kersual N, Chalbos D, Vanacker JM. Potentiation of ICI182,780 (Fulvestrant)-induced estrogen receptor-alpha degradation by the estrogen receptor-related receptor-alpha inverse agonist XCT790. *J Biol Chem*. 2007; 282: 28328–28334. <https://doi.org/10.1074/jbc.M704295200> PMID: 17631492
41. Zhao Y, Li Y, Lou G, Zhao L, Xu Z, He F. MiR-137 targets estrogen-related receptor alpha and impairs the proliferative and migratory capacity of breast cancer cells. *PLoS One*. 2012; 7: e39102. <https://doi.org/10.1371/journal.pone.0039102> PMID: 22723937
42. Kroiss A, Vincent S, Decaussin-Petrucci M, Meugnier E, Viallet J, Ruffion A, et al. Androgen-regulated microRNA-135a decreases prostate cancer cell migration and invasion through downregulating ROCK1 and ROCK2. *Oncogene*. 2015; 34: 2846–2855. <https://doi.org/10.1038/onc.2014.222> PMID: 25065599
43. Barry JB, Giguère V. Epidermal growth factor-induced signaling in breast cancer cells results in selective target gene activation by orphan nuclear receptor estrogen-related receptor alpha. *Cancer Res*. 2005; 65: 6120–6129. <https://doi.org/10.1158/0008-5472.CAN-05-0922> PMID: 16024613
44. Deblois G, Smith HW, Tam IS, Gravel SP, Caron M, Savage P, et al. ERR α mediates metabolic adaptations driving lapatinib resistance in breast cancer. *Nat Commun*. 2016; 7: 12156. <https://doi.org/10.1038/ncomms12156> PMID: 27402251