

HAL
open science

Targeting DDR1 and DDR2 overcomes matrix-mediated melanoma cell adaptation to BRAF-targeted therapy

Ilona Berestjuk, Margaux Lecacheur, Serena Diazzi, Christopher Rovera, Virginie Prod'Homme, Aude Mallavialle, Frederic Larbret, Sabrina Pisano, Stéphane Audebert, Thierry Passeron, et al.

► To cite this version:

Ilona Berestjuk, Margaux Lecacheur, Serena Diazzi, Christopher Rovera, Virginie Prod'Homme, et al.. Targeting DDR1 and DDR2 overcomes matrix-mediated melanoma cell adaptation to BRAF-targeted therapy. 2020. hal-03016761

HAL Id: hal-03016761

<https://hal.science/hal-03016761>

Preprint submitted on 20 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.

Targeting DDR1 and DDR2 overcomes matrix-mediated melanoma cell adaptation to BRAF-targeted therapy

Ilona Berestjuk^{1,2}, Margaux Lecacheur^{1,2}, Serena Diazzi^{1,2}, Christopher Rovera^{1,2}, Virginie Prod'homme^{1,2}, Aude Mallavialle^{1,2}, Frédéric Larbret^{1,2}, Sabrina Pisano³, Stéphane Audebert⁴, Thierry Passeron^{1,5}, Cédric Gaggioli³, Christophe A. Girard^{1,2}, Marcel Deckert^{1,2*} and Sophie Tartare-Deckert^{1,2*}

¹Université Côte d'Azur, INSERM, C3M, 06204 Nice, France

²Team 11, Equipe labellisée Ligue Contre le Cancer 2016, 06204 Nice, France

³Université Côte d'Azur, CNRS, INSERM, IRCAN, 06107 Nice, France

⁴Aix-Marseille University, CNRS, INSERM, Institut Paoli-Calmettes, CRCM, 13273 Marseille, France

⁵Université Côte d'Azur, Centre Hospitalier Universitaire de Nice, Department of Dermatology, 06204 Nice, France.

*Equal contribution as co-last authors

Running title: DDR1/2 in melanoma resistance

Keywords: melanoma, extracellular matrix, DDR, NF-κB2, targeted therapies, resistance

Corresponding Author: Sophie Tartare-Deckert tartare@unice.fr, Inserm UMR1065/C3M, 151 Route de Ginestière BP2 3194, F-06204 Nice cedex 3.

Word count : 7,403

Abstract

Resistance to BRAF and MEK inhibitors in BRAF^{V600E} mutant melanomas remains a major obstacle that limits patient benefit. Microenvironment components including the extracellular matrix (ECM) can support tumor cell adaptation and tolerance to targeted therapies, however the underlying mechanisms remain poorly understood. Here, we investigated the process of matrix-mediated drug resistance (MM-DR) in response to BRAF inhibition in melanoma. We demonstrate that physical and structural cues from fibroblast-derived ECM abrogate anti-proliferative responses to BRAF/MEK inhibition. MM-DR is mediated by the drug-induced clustering of DDR1 and DDR2, two tyrosine kinase collagen receptors. Genetic depletion and pharmacological inhibition of DDR1 and DDR2 overcome ECM-mediated resistance to BRAF inhibition. In melanoma xenografts, targeting DDRs by Imatinib enhances BRAF inhibitor efficacy, counteracts drug-induced collagen remodeling and delays tumor relapse. Mechanistically, DDR-mediated MM-DR fosters a targetable pro-survival NIK/IKK α /NF- κ B2 pathway. Our study reveals a novel role of collagen-rich matrix and DDRs in tumor cell adaptation and therapy resistance, thus providing important insights into environment-mediated drug resistance and a pre-clinical rationale for targeting DDR1/2 signaling in combination with BRAF-targeted therapy in melanoma.

Introduction

One of the hallmarks of cancer cells is their remarkable ability to adapt to microenvironmental influences such as the nature of the stroma, including the extracellular matrix (ECM) and therapeutic stress (Pickup et al., 2014). This is particularly true for malignant skin melanoma, which is one of the most aggressive human cancers and refractory diseases (Shain & Bastian, 2016a). Approximately 50% of skin melanomas carry activating mutations in the *BRAF* oncogene, leading to the activation of the mitogen-activated protein kinase (MAPK)/ERK pathway. Inhibition of the *BRAF*^{V600E/K} oncoprotein by BRAF inhibitors (BRAFi) such as Vemurafenib has markedly improved clinical outcome of patients (Flaherty et al., 2012). Despite this, durable responses are rare, and most patients relapse within a year of beginning the treatment. Significant prolonged benefit can be achieved by combining BRAFi and MEK (MAPK/ERK kinase) inhibitors (MEKi) such as Trametinib, yet the development of drug resistance remains the most common clinical outcome (Robert et al., 2019). Acquired resistance to targeted drugs involves mostly genetic alterations of key intracellular regulators of the MAPK signaling pathway, leading to restoration of the pathway and non-genetic alterations that are commonly associated with transcriptional reprogramming and phenotype switching from a “proliferative” to an “invasive” cell state characterized by low expression of MITF and SOX10 and high levels of AXL (Rambow et al., 2019). Such adaptive responses to BRAF pathway inhibition are thought to precede mutation-driven acquired resistance (Smith et al., 2016). However, in addition to mechanisms of resistance intrinsic to the cancer cell, dynamic, *de novo* mechanisms exist, which are orchestrated by the tumor microenvironment and occur during cell adaptation to therapy. Environment-mediated drug resistance (EM-DR) thus appears as an important contributor of cancer cell escape to therapies (Meads et al., 2009). This process has initially been described in multiple myeloma and other hematopoietic malignancies and has been related to minimal residual disease. This phenomenon is gaining importance in the field of melanoma with several studies reporting the involvement of stroma-derived factors in adaptive response and resistance to targeted therapies (Fedorenko et al., 2015, Hirata et al., 2015, Kaur et al., 2016, Straussman et al., 2012, Young et al., 2017). Given the key role of EM-DR enabling the emergence of genetic resistance, an understanding and further identification of EM-DR mechanisms in melanoma may help to develop more effective therapeutic strategies, thereby increasing the efficacy of targeted therapies.

Tumors are complex and adaptive ecosystems that are affected by numerous stromal components that enhance tumor phenotypes and therapy resistance. Cancer-associated fibroblasts (CAFs) are activated fibroblasts and the primary producers of ECM, a highly dynamic structural framework of macromolecules, providing both biochemical and biomechanical cues required for tumor progression (Kalluri, 2016). The ECM is primarily composed of fibrillar and non-fibrillar collagens, hyaluronic acid, proteoglycans, and adhesive glycoproteins such as fibronectin, thrombospondins and SPARC. The ECM also contains matrix-remodeling enzymes and other ECM-associated proteins and acts as a reservoir for cytokines and growth factors. Interactions between cells and ECM elicit intracellular signaling pathways and regulate gene transcription, mainly through cell-surface adhesion receptors including integrins and discoidin domain receptors (DDR). DDR1 and DDR2 constitute of a unique subfamily of receptor tyrosine kinases and have been identified as non-integrin collagen receptors (Leitinger, 2014, Shrivastava et al., 1997, Vogel et al., 1997). DDR1 and DDR2 are differentiated from each other by their relative affinity for different types of collagens. DDR1 is activated by both fibrillar and non-fibrillar collagens, whereas DDR2 is activated only by fibrillar collagens. Furthermore, their expression and function is associated with fibrotic diseases and cancers. DDR1 or DDR2 are known to control tumor cell proliferation, and invasion, depending on the tumor type and the nature of the microenvironment (Valiathan et al., 2012). However, the functional role of DDR1 or DDR2 kinase activity in mediating sensitivity to anti-cancer therapies and tumor resistance is poorly documented.

Adhesion of tumor cells to ECM is one of the components of EM-DR. However, the influence of matrix-mediated drug resistance (MM-DR) in response to targeted therapies and the nature of ECM receptors driving the MM-DR phenotype in melanoma have not been addressed in detail. To model the contribution of the ECM in melanoma cell responses to BRAF and MEK inhibition, we generated fibroblast-derived 3D ECM from fibroblasts isolated from patient-derived biopsies (melanoma-associated fibroblasts, MAF) and analyzed the process of MM-DR with the aim to identify novel opportunities for microenvironment-targeted therapies. We show that through the pro-survival non-canonical NF- κ B pathway DDR1 and DDR2 are key mediators of MM-DR in melanoma. Our findings reveal a previously unidentified role of these collagen-activated tyrosine kinase receptors in mediating BRAF inhibitor tolerance and support the rationale to inhibit DDR1 and DDR2 signaling, which disrupts the therapy-resisting properties of the matrix microenvironment. The use of DDR1/2 inhibitors in a novel combinatorial

therapeutic strategy may be beneficial for melanoma patients in overcoming resistance to BRAF-targeted therapy.

Results

Fibroblast-derived 3D ECM confers drug-protective action to melanoma cells against anti-BRAF^{V600E} therapies

To investigate the potential contribution of MM-DR to targeted therapies in BRAF-mutated melanoma cells, we employed an *in vitro* model of de-cellularized cell-derived 3D ECMs to generate native-like matrices that mimic many structural and biomolecular features typically found *in vivo* (Cukierma et al., 2001). We selected human primary fibroblasts obtained from healthy individuals or purified from patient metastatic melanoma biopsies (melanoma associated fibroblasts, MAFs) and originating from the skin or lymph nodes (LN). The different fibroblast cultures were functionally tested in a 3D collagen matrix contraction assay, which showed that unlike human dermal fibroblasts (HDF), skin and LN MAFs displayed actomyosin contractile activity. Similarly to MAFs, LN normal fibroblasts known as fibroblastic reticular cells (FRC) are myofibroblast-like cells (Fletcher et al., 2015) that showed high propensity to contract collagen (Fig 1A). Cell-derived matrices were then generated denuded of cells and their composition, architecture and rigidity were analyzed using proteomic and microscopic approaches. In our experimental conditions, compared to HDFs, MAFs and FRCs produced and assembled a dense 3D ECM composed of oriented collagen and fibronectin fibers, as shown by picrosirius red and immunofluorescence staining of the ECMs (Fig 1B). Proteomic analysis of the different fibroblast-derived ECMs further documented the molecular composition of these matrices, showing enrichment for several types of collagens (Fig. 1C) and core matrisome components including glycoproteins, proteoglycans as well as ECM regulators and ECM-associated proteins (Supplementary Fig S1). Atomic force microscopy (AFM) analysis of ECM stiffness, revealed values for MAF and HDF matrices that were within range of previous observations (Kaukonen et al., 2016) (Fig 1D). We noticed that matrices generated from FRCs and MAFs were stiffer than HDF-derived ECM. Collectively, these observations validate the use of our experimentally derived matrices for functional studies. Next, we tested the effectiveness of the different fibroblast-derived ECMs to protect BRAF^{V600E}-mutated melanoma cells against

the anti-proliferative effect of BRAF oncogenic pathway inhibition. We therefore developed a drug protection assay based on the culture of melanoma cells stably expressing a fluorescent nuclear label cultured on fibroblast-derived matrices (Fig 2A). Tumor cells were then treated with different drugs targeting the mutant BRAF/MAPK pathway (Fig 2B). Cell proliferation was monitored using live cell time-lapse imaging and quantified by counting the number of fluorescent nuclei. Cell growth inhibition induced by BRAFi was abrogated when 501MEL melanoma cells were cultured on MAF-derived ECM, in sharp contrast to standard cell culture conditions where cells were plated either on plastic or on purified collagen I (Fig 2C). Thus, MMDR relies on the topological and molecular features of the ECM. In line with the organization of the 3D matrices depicted in Fig 1, drug protection assays against Vemurafenib revealed that MAF- and FRC-derived matrices display higher protective abilities compared to HDF-derived ECM conferred protection (Fig 2D). Note that throughout the rest of this study we used either FRC- or MAF-derived matrices that exhibit similar functional drug protective activity. Importantly, FRC-derived ECM competently protected 1205Lu cells from the combination of Vemurafenib and Trametinib, which represents the current standard treatment for mutant BRAF melanoma cells (Fig 2E). Cell cycle analysis further showed that experimentally produced ECM from FRCs prevented the G0/G1 cell cycle arrest, induced by the targeted therapy in contrast to the cell culture conditions on plastic (Fig 2F). The ECM therefore transmits signals that prevent the cytostatic action of MAPK pathway inhibitors. At the molecular level, ECM-mediated therapeutic escape of 1205Lu cells from BRAF inhibition was associated with sustained levels of the proliferation markers phosphorylated Rb and E2F1, the survival protein Survivin, and low levels of the cell cycle inhibitor p27KIP1, together with decreased phosphorylation of MEK1/2 and ERK1/2 in presence of the drugs (Fig 2G). Matrices generated by MAFs in addition significantly prevented the inhibitory effect of the dual RAF/MEK inhibitor RO5126766, compared to 501MEL cells on plastic conditions, depicted by the maintained levels of phosphorylated Rb and Survivin and low levels of p27KIP1 (Fig 2H). Upregulation of the pro-apoptotic protein BIM observed in response to RO5126766 was also abrogated in cells plated on fibroblast-derived ECM. Notably, levels of BAX, another pro-apoptotic protein, remained unchanged in the different experimental settings. Similar protective effects were observed when short-term cultures of melanoma cells were plated on FRC- or MAF-derived ECM in presence of Vemurafenib (Fig 2I). Together, these results indicate that fibroblasts assembled

and remodeled matrices that provide a drug tolerant environment for BRAF mutant melanoma cell lines and short-term cultures.

Expression of the collagen receptors DDR1 and DDR2 in melanoma

Previous studies have demonstrated the critical role of ECM receptors belonging to the integrin family in drug resistance (Seguin et al., 2015). Moreover, BRAF inhibition has been described to generate a drug protective mesenchymal stroma with high β 1 integrin/FAK signaling, as a result of the paradoxical action of BRAFi on MAFs (Hirata et al., 2015). Yet, in our experimental settings, we were unable to demonstrate a significant implication of the β 1 integrin /FAK axis in drug protection conferred by fibroblast- derived ECMs. Indeed, addition of blocking β 1 integrin antibodies or depletion of FAK both failed to prevent the protective property of fibroblast-derived ECM against the growth and survival inhibitory signals induced by BRAFi (Supplementary Fig S2).

This prompted us to interrogate the contribution of other ECM receptors in drug tolerance. Keeping in mind the elevated levels of fibrillar collagens found in fibroblast matrices (Fig 1C), we examined the functional implication of the collagen tyrosine kinase receptors DDR1 and DDR2 (Shrivastava et al., 1997, Vogel et al., 1997). The analysis of TCGA datasets for cutaneous melanoma showed that *DDR1* and *DDR2* genes were genetically altered in 20% and 13% of melanoma cases, respectively. Interestingly, a significant fraction of melanomas was found to be associated with high mRNA levels of *DDR1* and *DDR2* (respectively 11% and 7%), consistent with the notion that these collagen receptors may play an important role in the pathogenicity of melanoma (Fig 3A). Immunohistochemical analysis of DDR1 and DDR2 expression in benign (naevus) and malignant melanocytic skin lesions (primary and metastatic), further showed that DDR1 and DDR2 levels significantly increased during melanoma progression, indicating that DDR1 and DDR2 may represent novel prognostic factors in melanoma (Fig 3B). Tumor cell plasticity is critical during melanoma progression and therapeutic response (Arozarena & Wellbrock, 2019). We thus examined the levels of DDR1 and DDR2 in a collection of melanoma cell lines and short-term melanoma cultures, according to cell state differentiation markers. Both DDR1 and DDR2 were expressed in “classic” melanoma cell lines. Notably, high levels of DDR2 were found associated with low levels of melanocytic markers MITF and SOX10 and high levels of the invasive marker AXL in metastatic 1205Lu cells (Fig 3C) and in BRAFi-resistant M229R and M238R cells (Fig 3D). In short-term melanoma cultures, both DDR1 and DDR2 were

detected in MM099 and MM029 cells with the MITF^{low}, SOX10^{low} and AXL^{high} invasive phenotype signature (Fig 3E). The examination of additional public gene expression datasets confirmed that *DDR2* levels were significantly linked to an AXL^{high} melanoma invasive cell population across the Mannheim, Philadelphia and Zurich cohorts (GSE4843, GSE4841 and GSE4840), whereas *DDR1* expression was similarly detected both in MITF^{low} proliferative and AXL^{high} invasive cell phenotypes (Fig 3F) (Widmer et al., 2012). Together, these observations associate *DDR1* and *DDR2* expression with melanoma progression and link *DDR2* to the invasive and therapy-resistant melanoma cell sub-population.

Targeting *DDR1* and *DDR2* impairs ECM-mediated resistance to oncogenic BRAF pathway inhibition

To address the contribution of *DDR1* and *DDR2* in MM-DR, a siRNA approach was used to target *DDR1*, *DDR2* or both in melanoma cells cultured on fibroblast-derived ECM, in presence of BRAF and/or MEK inhibitors. Immunoblot analysis showed specific *DDR1* and *DDR2* protein reduction after siRNA transfection in BRAFi-treated 1205Lu cells (Fig 4A) and in BRAFi/MEKi-treated MM099 cells (Fig 4B). Compared to the single knockdown, the simultaneous knockdown of *DDR1* and *DDR2* overcame MM-DR to BRAF targeted therapy as revealed by decreased levels of phospho-Rb and Survivin in 1205Lu cells (Fig 4A). Similar results were obtained using a second combination of *DDR1/2*-targeting siRNA sequences (Supplementary Fig S3A). In addition, the depletion of both *DDR1* and *DDR2* enhanced the cytotoxic activity of BRAF/MEK co-targeting as shown by the increased cleavage of apoptotic Caspase 3 that was detected in MM099 cells (Fig 4B). *DDRs* are druggable receptors, which are targeted by Imatinib, a tyrosine kinase inhibitor (TKI) developed as an ABL inhibitor but was later shown to inhibit *DDR1* and *DDR2* kinase activities with high efficacy (Day et al., 2008). Imatinib belongs to therapeutic molecules used in the clinic for the treatment of chronic myeloid leukemia (CML) and acute lymphoblastic leukemia (ALL) with the Philadelphia chromosome (Druker et al., 2001). Enzymatic activities of *DDR1* and *DDR2* were also inhibited by other small molecules including *DDR1-IN-1* (Kim et al., 2013). We first confirmed that Imatinib and *DDR1-IN-1* efficiently inhibited type I collagen-induced *DDR1* and *DDR2* tyrosine phosphorylation in 1205Lu cells (Fig 4C). Inhibition of *DDR1/2* kinases by Imatinib or *DDR1-IN-1* suppressed the protective action of MAF-derived ECM against Vemurafenib treatment as evidenced by the strong decrease in cell proliferation observed in 1205Lu cells co-treated with Vemurafenib and *DDR1/2* inhibitors (Fig 4D). Similar potentializing

effects of DDR1/2 inhibitors were observed in drug-protection assays performed on FRC-derived matrices (Supplementary Fig S3B). Mutant BRAF and DDR1/2 co-targeting in melanoma cells plated on MAF-derived ECM decreased levels of phosphorylated Rb and Survivin, and induced Caspase 3 cleavage (Fig 4E). Similar biochemical events were promoted by BRAFi or the combination BRAFi/MEKi in the presence of Nilotinib, a next-generation BCR-ABL inhibitor approved for the treatment of Imatinib-resistant patients and targeting DDR1/2 (Day et al., 2008) (Supplementary Fig S3C). Induction of apoptosis in co-treated melanoma cells was further confirmed using flow cytometry analysis of cell death markers (Fig 4F).

Recent studies have described that collagen binding to DDR1 and DDR2 leads to their activation and clustering and into filamentous membrane structures associated with collagen fibrils (Yeung et al., 2019). We thus examined the spatial distribution of DDR1/2 in melanoma cells plated on collagen I coated plastic dishes or on fibroblast-derived ECM. Immunofluorescence staining of phosphorylated DDR1 and DDR2 revealed that cells cultivated on purified collagen I displayed a globular dot-like distribution of the two receptors, whereas cells seeded on 3D ECM exhibited a significant fraction of DDR1/2 distributed into linear membrane clusters (Fig 5A and B). Interestingly, cell exposure to Vemurafenib dramatically increased the proportion of DDR1/2-containing linear clusters on 3D ECM (Fig 5A and B). Concomitantly, melanoma cell spreading was increased upon BRAF inhibition albeit to lesser extent on 3D ECM (Fig 5C). These data suggests that BRAFi-induced cytoskeletal changes drive the clustering of DDRs along collagen fibers and subsequent MM-DR (Fig 5D).

Together, these findings suggest that DDR1 and DDR2 determine BRAF mutant melanoma cell responsiveness to targeted therapies and that the drug-tolerance action of DDRs is dependent to their enzymatic activities and plasma membrane distribution.

Pharmacological inhibition of DDR1/2 by Imatinib improves BRAFi efficacy, counteracts drug-induced collagen remodeling and delays tumor relapse

The anti-tumor activity of Imatinib combined with Vemurafenib was next assessed in a pre-clinical xenograft model of melanoma. BRAF-mutated melanoma cells 1205Lu were subcutaneously xenografted into nude mice (CDX model), which were exposed to Vemurafenib, Imatinib or Vemurafenib plus Imatinib (Fig 6A). As expected, BRAF inhibition induced a rapid tumor reduction, whereas Imatinib alone did not display a significant anti-melanoma effect (Fig 6B). However, after 12 days, tumors treated with BRAFi alone had resumed growth, whereas

the combination with Imatinib markedly delayed tumor relapse and led to a significant reduction of tumor volume (Fig 6B and D) and weight (Fig 6C). Immunohistochemical analysis of tumor samples further documented that in comparison to single regimens, the combined treatment with Vemurafenib and Imatinib dramatically reduced cell proliferation and led to apoptotic tumor cell death as shown by *in situ* expression of cleaved Caspase 3 and decreased Ki67 (Fig 6D). Consistently, the Vemurafenib/Imatinib combination significantly increased the survival of melanoma-bearing mice (Fig 6E) treated for 30 days without apparent body weight loss or signs of toxicity throughout the study (Fig 6F). Increased collagen deposition has previously been described in melanoma xenografts upon treatment with Vemurafenib (Jenkins et al., 2015). We next investigated collagen content and fiber organization in tumor tissues from mice treated with the mono- or combo-therapy. Histochemical analysis showed that Vemurafenib treatment triggered a profound remodeling of the melanoma ECM stroma (Fig 7A), with marked increase of the collagen fibers' area and thickness, which was suppressed by Imatinib. Collagen color analysis under polarized light showed a decrease of mature orange and red fibers in tumors treated with the combined regimen compared to the single-agent treatment (Fig 7B). Finally, tumor imaging with second harmonic generation (SHG) confirmed the fibrillar nature of the collagen network that was rearranged upon Vemurafenib treatment but not upon the combined Vemurafenib/Imatinib treatment (Fig 7A and C). These data suggest that treatment with Imatinib counteracts the adverse effect of targeted agents on aberrant collagen deposition and organization, a process potentially contributing to drug resistance and relapse.

DDR1/2-mediated MM-DR involves a targetable pro-survival NIK-IKK α -NF κ B2 pathway

Finally, we wished to better characterize at the molecular level the MM-DR process that is promoted by collagen receptors DDR1 and DDR2. In order to identify MM-DR-related signaling pathways triggered by their tyrosine kinase activity, we performed phospho-kinase screening with protein extracts from melanoma cells cultured on fibroblast-derived matrices or plastic, in the presence of Vemurafenib. Unfortunately, this approach did not reveal any significantly augmented kinase activity or increased phosphorylation of kinase substrates (Supplementary Fig S4). Moreover, consistent with the results of the phospho-kinase screening, we failed to observe by immunoblot analysis any changes in the activity of the AKT survival pathway in 1205Lu and 501MEL cells cultured under MM-DR conditions (Supplementary Fig S5). On the

contrary, biochemical analysis revealed that unlike single-agent treatment, the combined treatment with Vemurafenib and Imatinib dramatically reduced the levels of RelB and phosphorylated p65 in ECM-stimulated melanoma cells following 96 h (Fig 8A). RelA (p65) and RelB are components of the canonical and non-canonical NF κ B pathway, respectively (Taniguchi & Karin, 2018). Previous studies have linked the NF κ B pathway to melanoma invasion (Rathore, Girard et al., 2019) and growth (De Donatis et al., 2016), as well as intrinsic and environment-mediated drug resistance to MAPK pathway inhibitors (Konieczkowski et al., 2014, Smith et al., 2014, Young et al., 2017). Consistently, siRNA-mediated concomitant depletion of DDR1 and DDR2, which impaired melanoma MM-DR by triggering cell cycle arrest and apoptosis, decreased the expression of RelB, NF κ B2 precursor protein p100 and NF κ B2 p52 processed form in melanoma cells cultured in MM-DR conditions (Fig 8B). The non-canonical NF κ B2/p52-RelB pathway is activated by the upstream kinases NIK (NF κ B inducing kinase) and IKK α (I κ B kinase) (Fig 8C). Using a pan-IKK inhibitor BMS345541 (Fig 8D) and a recently developed NIK inhibitor (NIKi) (Mondragon et al., 2019) (Fig 8E), we confirmed the implication of the NF κ B2 pathway in melanoma MM-DR, as illustrated by decreased cell cycle markers and increased apoptotic markers in BRAFi-treated ECM-stimulated melanoma cells. Similar inhibition of p52 and RelB was found in melanoma cells transfected with DDR1/2-targeting siRNA after exposure to Vemurafenib and Trametinib (Supplementary Fig S6A). Finally, comparable decreased levels of RelB, p100 and p52 were observed following pharmacological targeting of DDR1/2 and NIK in MM-DR conditions (Supplementary Fig S6B). Together, our findings suggest that melanoma cell adaptation to BRAFi/MEKi treatment involves the interaction of tumor cells with the mesenchymal stroma enriched in fibrillar collagen, thereby promoting DDR1/2-dependent activation of the NF κ B2-RelB pathway (Fig 9).

Discussion

Preventing melanoma resistance and relapse to therapies targeting the BRAF oncogenic pathway remains a significant challenge in successful disease management. Emerging evidence suggests that stromal components of the tumor microenvironment including the ECM play a key role in establishing resistant niches by allowing melanoma cells to rapidly adapt and tolerate therapeutic drugs before mutation-driven resistance mechanisms are acquired (Meads et al., 2009, Rambow et al., 2019, Smith et al., 2016). We describe here a novel mechanism of

adaptation and tolerance to oncogenic BRAF pathway inhibition involving dynamic interaction of melanoma cells with the ECM. ECM molecular composition, fiber orientation and physical characteristics are profoundly altered in the vast majority of solid tumors (Pickup et al., 2014). By comparing cell-derived matrices produced by normal fibroblast and MAFs, we find that biochemical and mechanical properties of experimentally derived matrices differ remarkably depending on fibroblast origin. MAF-derived ECMs exhibit a high level of fiber organization and increased stiffness compared with ECMs generated by normal dermal fibroblasts. This is in agreement with that has been demonstrated in other studies (Gopal et al., 2017, Kaukonen et al., 2017). Interestingly, we disclose that FRCs, which are resident fibroblasts of the lymph node harbor some phenotypic and functional properties of MAFs. Similar to MAFs, FRCs produce and remodel a stiff ECM enriched in fibrillar collagens. Consistent with this, MAF- and FRC-derived matrices display higher drug protective efficacy to melanoma cells than ECM generated from dermal fibroblasts. However, it is important to note that HDF-derived ECM can confer protection against BRAF inhibition in contrast to classic 2D culture conditions, indicating that MM-DR is dependent of the structural organization of the ECM. Importantly, MM-DR was described with several BRAF mutant melanoma cells, regardless their transcriptional phenotypic signature. FRCs play key role in lymph node immune homeostasis (Fletcher et al., 2015). Our *in vitro* data further indicate that similar to MAFs they have the ability to build a protective ECM niche, which might have potential implications for tumor cell behavior and drug tolerance within the lymphatic metastatic site.

Functionally, we demonstrate that collagen receptors DDR1 and DDR2 mediate MM-DR to oncogenic BRAF targeted therapies through a pro-survival NIK-IKK α -NF κ B2 pathway. DDR1 and DDR2 are unique among the receptor tyrosine kinases family as they represent non-integrin collagen receptors (Leitinger, 2014, Shrivastava et al., 1997, Vogel et al., 1997). Their role during embryonic development, wound healing and fibrosis is well described (Cario, 2018, Leitinger, 2014). On the contrary, their function during cancer development is less clear as they can act either as tumor-promoters or tumor-suppressors, according to the tissue of origin (Valiathan et al., 2012). Moreover, the functional implication of DDR1 or DDR2 kinase activity in mediating sensitivity to anti-cancer therapies remains poorly defined. DDR1 and DDR2 are both expressed at different levels in skin (Cario, 2018), particularly in the epidermis from which cutaneous melanomas originate, following the malignant transformation of melanocytes (Shain & Bastian, 2016b). Overlapping functions have been attributed to DDR1 and DDR2 in melanoma

development with regards to cancer cell growth and invasiveness. A recent study correlated high DDR1 expression in melanoma lesions with poor prognosis and showed that DDR1 controls melanoma cell invasion and survival *in vitro* and in a xenograft melanoma model (Reger de Moura et al., 2019). Other studies have reported that DDR2 depletion in melanoma cell lines reduces their invasive and metastatic abilities (Badiola et al., 2011, Poudel et al., 2015). In line with these observations, analysis of clinical samples representative of melanoma progression displays augmented DDR1 and DDR2 during malignant transition from benign melanocytic lesions to metastatic melanoma. However, examination of melanoma TCGA datasets also indicates a trend towards mutual exclusivity according to high levels of DDR1 or DDR2 mRNA expression, suggesting that their individual function may be coupled to different melanoma phenotypic states. Consistently, analysis of DDRs expression in melanoma cells indicate that high levels of DDR2, but not DDR1, is associated with the AXL^{high} invasive signature also found in therapy-resistant melanoma cells (Muller et al., 2014, Nazarian et al., 2010, Rathore et al., 2019). Whether DDR1 and/or DDR2 expression and signaling contribute to the late phase of acquired resistance remains an open question.

Tumor cell phenotypic switching, which leads to melanoma intra-tumor heterogeneity is currently viewed as a major source of therapeutic escape and relapse (Rambow et al., 2019). In this context, collagen abundance has recently been identified as an important contributor to melanoma phenotype switching through lineage-specific microenvironment sensing (Miskolczi et al., 2018). Moreover, consistent with our observations on BRAFi-treated melanoma tumors, MAPK pathway blockade was shown to increase collagen synthesis *in vitro* (Jenkins et al., 2015, Titz et al., 2016) and collagen deposition *in vivo*, in mutant BRAF cells (Jenkins et al., 2015). We provide evidence for a role of DDR1 and DDR2 during the adaptive phase of tolerance to targeted therapies through MM-DR. Indeed it is tempting to propose that the collagen receptors DDRs represent a major component of the microenvironment-sensing arsenal, driving tumor cell phenotypic plasticity and drug adaptation. Interestingly, β 1 integrin, another ECM receptor that plays a major role in EM-DR (Seguin et al., 2015), has also been linked to adaptive responses to BRAF inhibition via fibronectin-mediated activation of FAK, leading to MAPK pathway reactivation (Fedorenko et al., 2015, Hirata et al., 2015). Contrary to β 1 integrin, engagement of DDRs by fibrillar collagens mediates drug tolerance in the absence of the reactivation of the MAPK pathway. This suggests that DDR1 and DDR2 participate in the early response to BRAF inhibition through a pathway distinct from β 1 integrin engagement.

Although DDR1 and DDR2 display different affinities for collagens, DDR1 is activated by both fibrillar and non-fibrillar collagens whereas DDR2 is activated only by fibrillar collagens (Valiathan et al., 2012). The ECM produced by different types of fibroblasts was found enriched in various matrisome components, including fibrillar and non-fibrillar collagens that activate DDR1/2 clustering into linear membrane structures in melanoma cells, resembling those described in other studies (Agarwal et al., 2007, Yeung et al., 2019). Importantly, receptor clustering on collagen-rich matrices is enhanced upon melanoma cell treatment with BRAFi, thus making the involvement of this process during the early phase of drug adaptation very probable. The exact mechanism underlying the induction of DDR1/2 clustering following MAPK pathway inhibition is however currently unknown. Intriguingly, melanoma cells with acquired resistance to BRAFi exhibit increased actomyosin tension involved in YAP-mediated drug resistance (Kim et al., 2016). It is therefore possible that similarly to acquired resistance the adaptive response of melanoma cells to BRAF inhibition implicates a mechanical remodeling of the actomyosin cytoskeleton. This would result in the assembly of DDR1/2 into supramolecular membrane structures associated with collagen fibrils. Supporting this hypothesis, DDR1 clustering has been shown to involve interactions with collagen and myosin IIA in mice periodontal tissues (Coelho et al., 2017).

As mentioned above, we and others (Jenkins et al., 2015, Titz et al., 2016) have shown that increased collagen deposition is an early response to BRAF inhibition. Our results further revealed that BRAFi treatment increased collagen fiber deposition (Fig 7) and tumor stiffening *in vivo* (data not shown). This supports the notion that DDR1/2 could mediate mechanical signaling from MAF- or FRC-derived stiff ECM, influencing melanoma drug resistance through the creation of a protective niche. Together, these observations support a model in which BRAF targeted drugs fuel a self-feeding mechanism involving collagen-bound DDR1/2 signaling platforms, responsible for collagen network compaction and drug tolerance. We show that DDR1/2 knockdown or the inhibition of their catalytic activity impairs drug tolerance. It would thus be interesting to examine how genetic or pharmacological inhibition of the two receptors affects the assembly of their signaling platforms on melanoma cells. Another important issue revealed by our *in vivo* model of melanoma drug response is the possible implication of stromal DDR1/2 in the therapeutic response. Consistent with this a major role of CAF-derived DDR2 for the organization of collagen fibers and breast cancer metastasis has been reported (Corsa et al.,

2016). DDR1/2 signaling might therefore influence both cancer and stromal cells during tumor adaptation to BRAF inhibition.

To gain insight into DDR1/2-related signaling pathways, we performed a biochemical screen to identify tyrosine kinases or kinase substrates potentially involved in the MM-DR process. Unfortunately, this approach failed probably due to the lack of regulators of the NF κ B pathway in the phospho-antibody array employed. Subsequent biochemical studies revealed that fibroblast-derived matrices enhanced the activation of the non-canonical-NF κ B pathway that accounted for most of melanoma cell tolerance to BRAF inhibition. The NF κ B2/p52-RelB pathway represents a major alternative route of NF κ B signaling (Taniguchi & Karin, 2018), that has been involved in cell adhesion-mediated drug resistance (CAM-DR) in myeloma (Landowski et al., 2003) and in drug resistance in prostate cancer (Nadiminty, Tummala et al., 2013). In melanoma, the NF κ B2 pathway is upregulated compared to melanocytes and prevents melanoma senescence through increase expression of the Polycomb-group protein EZH2 (De Donatis et al., 2016). Here we show that suppression of DDR1/2 signaling impaired MM-DR by reducing the expression of NF κ B2/p52. Interestingly, the siRNA approach indicated that DDR1 and DDR2 compensate for one another, as we observed that both collagen receptors must be knock-downed to fully prevent MM-DR. Consistently, DDR1/2 inhibition by the clinically approved TKI Imatinib improved the action of BRAFi on melanoma treatment by delaying tumor relapse, normalizing collagen network and increasing mice survival. Thus, this combination strategy could be effective in a clinical application as it allows the suppression of the stromal fibrotic reaction induced by oncogenic BRAF pathway inhibition and prevents tumor relapse. In addition, we observe that the inhibition of NIK or IKK, two upstream activators of the non-canonical NF κ B pathway (Taniguchi & Karin, 2018), also abrogated ECM-mediated resistance to BRAFi. How DDR1/2 connect to the NIK-IKK-NF κ B2/p52 pathway is currently unknown. However, it is likely that the DDR1/2 signaling platforms that were identified are implicated. The nature of the NF κ B2/p52 target genes that mediate MM-DR in melanoma is also under investigation.

Finally, our work adds to the emerging notion that DDR1 and DDR2 are becoming attractive targets in anti-cancer therapies. Inhibiting DDR1 or DDR2 with Nilotinib (Jeitany et al., 2018), Dasatinib (Hammerman et al., 2011, von Massenhausen et al., 2016), or other non-approved inhibitors (Ambrogio et al., 2016, Grither & Longmore, 2018) has been shown to decrease tumorigenicity, invasion or metastasis of several types of carcinomas (Corsa et al., 2016)

Importantly, a recent study in melanoma and other solid tumors reported that targeting DDR2 with Dasatinib enhances tumor response to anti-PD-1 immunotherapy (Tu et al., 2019). Together this later study and our study point to the critical role of these collagen receptors in regulating the immune and mesenchyme tumor stroma in melanoma.

In summary, our findings reveal that DDR1/2-mediated MM-DR favors the persistence of drug-tolerant tumor cells during the initial phase of adaptation to MAPK-targeting therapies. We also provide evidence that targeting MM-DR with clinically approved DDR inhibitors may represent an attractive salvage strategy to overcome resistance to oncogenic BRAF inhibition. This combinatorial approach may thus be beneficial for melanoma patients on targeted therapies.

Materials and Methods

Melanoma cells, reagents and antibodies

Melanoma cell lines were obtained as previously described (Didier et al., 2018, Rathore et al., 2019, Tichet et al., 2015). Isogenic pairs of Vemurafenib-sensitive (P) and resistant (R) cells (M229, M238, M249) were provided by R.S. Lo (Nazarian et al., 2010). Short-term cultures of patient melanoma cells MM034, MM074, MM029, MM099 were kindly provided by J.-C. Marine and were described elsewhere (Verfaillie, Imrichova et al., 2015). Melanoma cells were cultured in Dulbecco's modified Eagle medium (DMEM) supplemented with 7% fetal bovine serum (FBS) (HyClone) and 1% penicillin/streptomycin solution. Cell lines were used within 6 months between resuscitation and experimentation. To guarantee cell line authenticity, cells were expanded and frozen at low passage after their receipt from original stocks, used for a limited number of passages after thawing and routinely tested for the expression of melanocyte lineage proteins such as MITF. All cell lines were routinely tested for the absence of mycoplasma by PCR. For live imaging and red nuclear labeling 501Mel and 1205Lu cells were transduced with NuLight Red lentivirus reagent (Essen Bioscience) and selected with puromycin (1 µg/ml, Sigma Aldrich).

Culture reagents were purchased from Thermo Fisher Scientific. BRAFi (PLX4032, Vemurafenib), MEKi (GSK1120212, Trametinib), dual RAFi/MEKi (RO5126766), DDR1-IN-1, Nilotinib, and IKK inhibitor BMS345541 were from Selleckchem. Imatinib mesylate was from Enzo Lifescience. NIK inhibitor (NIKi) was described before (Mondragon et al., 2019). FAK inhibitor PF573228 was

from Tocris Bioscience. An equal amount of DMSO was used as vehicle control. Collagen I was from Thermo Fisher Scientific. All other reagents were obtained from Sigma-Aldrich unless stated otherwise. β 1 Integrin blocking antibody (clone A1B2) and control isotype were from Merck Millipore. Information on antibodies used in this study is provided in Supplementary Table 1.

Isolation and culture of primary fibroblasts and MAFs

Human dermal fibroblasts (HDFs) were isolated and maintained as described previously (Robert, Gaggioli et al., 2006). Human lymphatic fibroblasts (FRC#1 and #2) were purchased from ScienCell Research Laboratories. Metastatic melanoma clinical specimens were obtained with written informed consent from each patient and the study was approved by the hospital ethic committee (Nice Hospital Center and University Côte d'Azur). Briefly, the sample was cut into small pieces and digested using collagenase/dispase. Following filtration of the large debris, the solution was serially centrifuged and the final pellet was re-suspended in DMEM supplemented with 10% FBS and seeded in a tissue culture dish. After 30 min, the fibroblasts adhered to the dish whilst other cellular types remained in suspension. Fibroblasts were cultured in fibroblast medium (ScienCell) supplemented with 10% FBS and 1% fibroblast growth supplement (FGS) plus 1% penicillin/streptomycin solution. All experiments were performed with fibroblasts until passage 10. Verification of the identity of MAFs was determined by flow cytometry using classical markers.

Fibroblast-derived 3D ECM and MM-DR assay

3D de-cellularized ECMs were generated as previously described (Beacham et al., 2007). Briefly, gelatin-coated tissue culture dishes were seeded with fibroblasts and cultured for 8 days in complete medium, supplemented with 50 μ g/ml ascorbic acid every 48 h. Cells were then washed with PBS and matrices were de-cellularized using a pre-warmed extraction buffer for 2 minutes (PBS 0.5% Triton X-100, 20 mM NH_4OH). Matrices were then gently washed several times with PBS.

For matrix-mediated drug-resistance (MM-DR) assays, melanoma cells were seeded on top of the de-cellularized 3D matrices for 48 h at 37°C in 5% CO_2 , and cultured in complete medium for a further 48 to 96h in the presence of the various inhibitors, as indicated in the figure

legends. Cells were detached and fixed in 80% ethanol or lysed in lysis buffer for cell cycle and immunoblot analysis, respectively.

Matrix remodeling assay. 5×10^4 fibroblasts were embedded in 100 μ l of collagen I/Matrigel and seeded in a glass bottom 96-well plate (MatTek) and maintained in DMEM supplemented with 10% FBS. Gel contraction was monitored until day 6. The gel area was measured using ImageJ software and the contraction was calculated using the formula $100 \times (\text{well diameter} - \text{gel diameter}) / \text{well diameter}$ as previously described (Albregues et al., 2014).

RNAi studies

Non-targeting control, DDR1#1 (VHS50139), DDR1#2 (HSS187878), DDR2#1 (HSS107350), DDR2#2 (HSS107352) and FAK (PTK2) siRNA duplexes were purchased from Thermo Fisher Scientific. Transfection of siRNA was carried out using Lipofectamine RNAi MAX (Thermo Fisher Scientific), at a final concentration of 50 nM. Unless stated otherwise, cells were assayed at 2 or 4 days post transfection.

Immunoblot and immunoprecipitation

Whole-cell lysates were prepared using lysis buffer containing 50 mM Hepes, 150 mM NaCl, 1.5 mM MgCl_2 , 1 mM EDTA, 10% Glycerol, 1% Triton X-100 supplemented with protease and phosphatase inhibitors (Pierce) and briefly sonicated. Proteins were separated by SDS-PAGE and were transferred onto PVDF membranes (GE Healthcare Life sciences) for immunoblot analysis. Membranes were incubated with the primary antibody overnight, washed and then incubated with the peroxidase-conjugated secondary antibody. Antibodies and working dilution used are listed in Supplementary Table 1. Blots were developed with a chemiluminescence system (GE Healthcare Life Sciences).

For IP assays, cells treated with 10 μ g/ml of collagen I for 18 h with the indicated inhibitors were lysed as described above, then incubated in lysis buffer containing Protein G Sepharose beads (Merck) and an antibody directed against DDR2 overnight at 4°C with rocking. Beads were then washed three times with 20 mM Hepes, 150 mM NaCl, 10% Glycerol, 0.1% Triton X-100 supplemented with protease and phosphatase inhibitors. IP products were separated by SDS-PAGE and subjected to immunoblot analysis.

Proliferation assay

For real time analysis of cell growth using the IncuCyte™ ZOOM imaging system (Essen Bioscience), cells stably expressing the nuclear fluorescent label red NuLight reagent were plated in quadruplicate in complete medium (5×10^3 cells/well for 501MEL and 15×10^3 cells/well for 1205Lu cells) in coated (fibroblast-derived ECM or Collagen type I) or uncoated wells in a 12 well plates. Phase contrast images were taken every hour over a 5-day period. Cell proliferation was quantified by counting the number of fluorescent nuclei over time to give cell growth rate. Growth curves were generated using the IncuCyte™ cell proliferation assay software. Alternatively, cell proliferation was analyzed by counting cells with Hoechst-stained nuclei.

Flow cytometry

Cell cycle profiles were determined by flow cytometry analysis of propidium iodide (PI)-stained cells as previously described (Didier et al., 2018). Melanoma cells cultured on top of fibroblast-derived matrices and treated with the indicated drugs for 48 h were washed, fixed in 80% ethanol and incubated at -20°C for 24 h. Cells were then stained for 20 min at 37°C in buffer containing $40 \mu\text{g/ml}$ PI and $20 \mu\text{g/ml}$ ribonuclease A. Cell cycle profiles were collected on a FACSCanto II (Becton Dickinson). Cell death was evaluated following staining with AnnexinV/PI (eBioscience) and analyzed by flow cytometry as described (Didier et al., 2018).

Immunofluorescence and microscopy

Cells were grown on type I collagen-coated glass coverslips (0.14 mg/ml) or fibroblast derived ECM-coated glass coverslips. After Vemurafenib treatment, cells were rinsed with PBS, fixed in 4% paraformaldehyde (PFA), and incubated in PBS containing 10% normal goat serum (Cell Signaling) for 1 h, then incubated overnight with the indicated primary antibodies diluted in PBS containing 2% normal goat serum. Following incubation with Alexa Fluor-conjugated secondary antibodies, coverslips were mounted in ProLong antifade mounting reagent (Thermo Fisher Scientific). F-actin was stained with Alexa Fluor 488 phalloidin (1:100; Thermo Fisher Scientific). Nuclei were stained with DAPI. Images were captured using a wide field (Leica DM5500B, at x 63 magnification) or Zeiss LSM 510 META laser scanning confocal microscopes. Cell area and globular *versus* linear clusters of cells ($n > 50$) were determined and quantified using the ImageJ software.

Following fixation and incubation with primary antibodies and Alexa Fluor-conjugated secondary antibodies, de-cellularized matrices on coverslips were mounted in ProLong antifade reagent. Images were captured using a wide field microscope (Leica DM5500B, at x 40 magnification). The orientation of fibronectin and collagen fibers was assessed in the immunofluorescence images using ImageJ software. Data were plotted as frequency of distribution.

Cleaved caspase 3 and Ki67 staining was assessed on 5 μ m frozen sections of cell-derived melanoma xenografts. Samples were fixed for 30 min with 3% PFA in PBS, rehydrated for 10 min in Tris 0.1 M, permeabilized in Tris 0.1 M + 1% Triton for 1 h, and then blocked for 1 h in Tris 0.1M containing 1% BSA, 0.3% Triton, anti-CD16/CD32 (FC Block, 1/100). Antibodies were diluted in Tris 0.1M containing 1% BSA, 0.3% Triton and incubated overnight at 4°C. After washes with Tris 0.1M, bound antibodies were detected using Alexa Fluor 488 or Alexa Fluor 594-conjugated secondary antibody. Images were captured using a wide field microscope (Leica DM5500B, at x 40 magnification).

Mass spectrometry analysis

Proteomic analysis of de-cellularized matrices was performed as described in Gopal *et al.* (Gopal et al., 2017). Briefly, ECM proteins were solubilized in urea, reduced and alkylated and proteins were digested with first PNGase F (New England BioLabs), endoproteinase Lys-C (Promega) and high-sequencing-grade trypsin. Each sample was reconstituted in 0.1% trifluoroacetic acid (TFA) 2% acetonitrile and analyzed by liquid chromatography (LC)–tandem mass spectrometry (MS/MS) in an LTQ-Orbitrap-Velos (Thermo Electron, Bremen, Germany) online with a nanoLC Ultimate 3000 chromatography system (Dionex). For protein identification and estimation of abundance, the acquired raw LC Orbitrap MS data were processed using the MASCOT search engine (version 2.4.1). Spectra were searched against a SwissProt Human database. The protein abundance was calculated using the iBAQ score and represented as molar percent.

Phospho-kinase profiling

Phospho-kinase screening was performed using a phospho-kinase array (Proteome Profiler Human Phospho-Kinase Array #ARY003B; R&D Systems) according to the manufacturer's

instructions. After cell extraction, 600µg of protein was added per sample. Array spots were analyzed using ImageJ software.

Atomic force microscopy

Mechanical properties of fibroblast-derived matrices were analyzed by AFM using a Bioscope Catalyst operating in Point and Shoot (Bruker Nano Surfaces), coupled with an inverted optical microscope (Leica DMI6000B, Leica Microsystems Ltd.). The apparent Young's Modulus (E_{app}) was measured on unfixed ECM using a Borosilicate Glass spherical tip (5 µm of diameter) mounted on a cantilever with a nominal spring constant of 0.06 N/m (Novascan Technologies). The force-distance curves were collected using a velocity of 2 µm/s, in relative trigger mode and by setting the trigger threshold to 1 nN. E_{app} values were represented as a boxplot using GraphPad Prism (GraphPad software).

Cell line-derived xenograft (CDX) tumor models

Mouse experiments were carried out in accordance with the Institutional Animal Care and the local ethical committee (CIEPAL-Azur agreement NCE/2018-483). 1×10^6 1205Lu melanoma cells were subcutaneously implanted into both flanks of 6 week old female athymic nude nu/nu mice (Janvier, France). The tumor was measured by caliper and the volume was calculated using the formula: $V = \text{tumor width} \times \text{tumor length}^2 \times 0.5$. When the tumor reached 75 mm³, mice were randomly grouped into control and test groups. Vemurafenib (35 mg/kg) and Imatinib mesylate (75 mg/kg) were delivered (alone or in combination) intraperitoneally three times per week. Mice in the control group were treated with vehicle alone. Mice were treated for 30 days and followed for up to 50 days or until tumors reached a pre-defined volume (1000 mm³). After animal sacrifice, tumors were dissected, weighed, and snap frozen in liquid nitrogen in optimal cutting temperature compound (OCT; Tissue-Tek) (Gentaur) for immunofluorescence analysis or formalin fixed and paraffin embedded for picrosirius red staining or SHG analysis.

Fibrillar collagen imaging

Collagen in de-cellularized matrices or in paraffin-embedded melanoma tissues was stained with picrosirius red using standard protocols. Tumor sections were analyzed by polarized light microscopy as described (Rich & Whittaker, 2005). Images were acquired under polarized

illumination using a light transmission microscope (Zeiss PALM, at 5 x magnification). Fiber thickness was analyzed by the change in polarization color. Birefringence hue and amount were quantified as a percent of total tissue area using ImageJ software.

Second harmonic generation (SHG) imaging of paraffin-embedded melanoma tissues was recorded on a Zeiss 510 NLO microscope (Carl Zeiss Microscopy) with Mai Tai HP DeepSee (Newport Corporation) and 360-440 nm band pass filter.

Tissue microarray analysis

Immunohistochemistry analysis of DDR1 and DDR2 expression was assessed on TMA sections (US Biomax) using VECTASTAIN Elite ABC Kit (Vector Laboratories) with the DAB reagent (Vector Laboratories) and counterstained with haematoxylin (Fisher Scientific), following the manufacturer's instructions. Images were captured on a bright field microscope (Nikon, at 20 x magnification).

Analysis of gene expression from public databases

Publicly available gene expression data sets of human melanoma samples were used to analyze *DDR1* and *DDR2* levels in the Mannheim (GSE4843), Philadelphia (GSE4841), and Zurich (GSE4840) cohorts. Proliferative and invasive melanoma subgroups were defined as previously described (Rathore et al., 2019, Widmer et al., 2012). Survival data from the skin melanoma TCGA database were retrieved using cBioPortal (cbioportal.org).

Statistical analysis

Unless otherwise stated, all experiments were repeated at least three times and representative data/images are shown. Statistical data analysis was performed using GraphPad Prism 8 software. The unpaired two-tailed Mann-Whitney test was used for statistical comparisons between two groups. The Kruskal-Wallis test with the indicated post-tests or two-way analysis of variance test with Sidak's post-test was used to compare three or more groups. Error bars are \pm SEM.

Acknowledgments. We thank Roger Lo for M229P/R, M238P/R and M249P/R melanoma cells and J.C. Marine for short-term cultured melanoma cells. We acknowledge Maeva Gesson and Marie Irondele from the C3M imaging facility for their helpful advice. We thank the C3M

animal facility and Cédric Matthews for the SHG microscopy analysis (IBDM imaging platform, AMU-Marseille). We also thank Ana Popovic for critical reading of the manuscript. This work was supported by funds from the: Institut National de la Santé et de la Recherche Médicale (Inserm), Ligue Contre le Cancer, Institut National du Cancer (INCA_12673), ITMO Cancer Aviesan (Alliance Nationale pour les Sciences de la Vie et de la Santé, National Alliance for Life Science and Health) within the framework of the Cancer Plan, and the French Government (National Research Agency, ANR) through the “Investments for the Future” LABEX SIGNALIFE: program reference # ANR-11-LABX-0028-01. We also thank the platform PICSL-FBI (IBDM, AMU-Marseille) a member of France Biolmaging supported by the “Investments for the Future” (ANR-10-INBS-04). The financial contribution of the Conseil général 06, Canceropôle PACA and Region Provence Alpes Côtes d’Azur to the C3M is also acknowledged. I.B. was a recipient of a doctoral fellowship from La Ligue Contre le Cancer.

Author contributions. S.T.D. and M.D. designed the study, analyzed and interpreted data, ensured financial support, and wrote the paper with inputs from I.B., V.P. and C.A.G. I.B. performed the majority of the experiments and analyzed the data with the help of M.L, A.M., S.D., C.R., V.P. and C.A.G. F.L. performed flow cytometry analyses. S.P. performed AFM analyses. S.A. performed mass spectrometry analyses. C.G. and T.P. contributed with reagents and expertise.

Conflict of Interest. T.P. is the co-founder of Yukin Therapeutics. The remaining authors declare no competing interests.

REFERENCES

- Agarwal G, Mihai C, Iscru DF (2007) Interaction of discoidin domain receptor 1 with collagen type 1. *J Mol Biol* 367: 443-55
- Albregues J, Bourget I, Pons C, Butet V, Hofman P, Tartare-Deckert S, Feral CC, Meneguzzi G, Gaggioli C (2014) LIF mediates proinvasive activation of stromal fibroblasts in cancer. *Cell Rep* 7: 1664-1678
- Ambrogio C, Gomez-Lopez G, Falcone M, Vidal A, Nadal E, Crosetto N, Blasco RB, Fernandez-Marcos PJ, Sanchez-Céspedes M, Ren X, Wang Z, Ding K, Hidalgo M, Serrano M, Villanueva A, Santamaria D, Barbacid M (2016) Combined inhibition of DDR1 and Notch signaling is a therapeutic strategy for KRAS-driven lung adenocarcinoma. *Nat Med* 22: 270-7
- Arozarena I, Wellbrock C (2019) Phenotype plasticity as enabler of melanoma progression and therapy resistance. *Nat Rev Cancer* 19: 377-391
- Badiola I, Villace P, Basaldua I, Olaso E (2011) Downregulation of discoidin domain receptor 2 in A375 human melanoma cells reduces its experimental liver metastasis ability. *Oncol Rep* 26: 971-8
- Beacham DA, Amatangelo MD, Cukierman E (2007) Preparation of extracellular matrices produced by cultured and primary fibroblasts. *Curr Protoc Cell Biol Chapter 10: Unit 10 9*
- Cario M (2018) DDR1 and DDR2 in skin. *Cell Adh Migr* 12: 386-393
- Coelho NM, Arora PD, van Putten S, Boo S, Petrovic P, Lin AX, Hinz B, McCulloch CA (2017) Discoidin Domain Receptor 1 Mediates Myosin-Dependent Collagen Contraction. *Cell Rep* 18: 1774-1790
- Corsa CA, Brenot A, Grither WR, Van Hove S, Loza AJ, Zhang K, Ponik SM, Liu Y, DeNardo DG, Eliceiri KW, Keely PJ, Longmore GD (2016) The Action of Discoidin Domain Receptor 2 in Basal Tumor Cells and Stromal Cancer-Associated Fibroblasts Is Critical for Breast Cancer Metastasis. *Cell Rep* 15: 2510-23
- Cukierman E, Pankov R, Stevens DR, Yamada KM (2001) Taking cell-matrix adhesions to the third dimension. *Science* 294: 1708-12
- Day E, Waters B, Spiegel K, Alnadaf T, Manley PW, Buchdunger E, Walker C, Jarai G (2008) Inhibition of collagen-induced discoidin domain receptor 1 and 2 activation by imatinib, nilotinib and dasatinib. *Eur J Pharmacol* 599: 44-53

- De Donatis GM, Le Pape E, Pierron A, Cheli Y, Hofman V, Hofman P, Allegra M, Zahaf K, Bahadoran P, Rocchi S, Bertolotto C, Ballotti R, Passeron T (2016) NF- κ B2 induces senescence bypass in melanoma via a direct transcriptional activation of EZH2. *Oncogene* 35: 2735-45
- Didier R, Mallavialle A, Ben Jouira R, Domdom MA, Tichet M, Auburger P, Luciano F, Ohanna M, Tartare-Deckert S, Deckert M (2018) Targeting the Proteasome-Associated Deubiquitinating Enzyme USP14 Impairs Melanoma Cell Survival and Overcomes Resistance to MAPK-Targeting Therapies. *Mol Cancer Ther* 17: 1416-1429
- Druker BJ, Sawyers CL, Kantarjian H, Resta DJ, Reese SF, Ford JM, Capdeville R, Talpaz M (2001) Activity of a specific inhibitor of the BCR-ABL tyrosine kinase in the blast crisis of chronic myeloid leukemia and acute lymphoblastic leukemia with the Philadelphia chromosome. *N Engl J Med* 344: 1038-42
- Fedorenko IV, Wargo JA, Flaherty KT, Messina JL, Smalley KSM (2015) BRAF Inhibition Generates a Host-Tumor Niche that Mediates Therapeutic Escape. *J Invest Dermatol* 135: 3115-3124
- Flaherty KT, Hodi FS, Fisher DE (2012) From genes to drugs: targeted strategies for melanoma. *Nat Rev Cancer* 12: 349-61
- Fletcher AL, Acton SE, Knoblich K (2015) Lymph node fibroblastic reticular cells in health and disease. *Nat Rev Immunol* 15: 350-61
- Gopal S, Veracini L, Grall D, Butori C, Schaub S, Audebert S, Camoin L, Baudalet E, Radwanska A, Beghelli-de la Forest Divonne S, Violette SM, Weinreb PH, Rekima S, Ilie M, Sudaka A, Hofman P, Van Obberghen-Schilling E (2017) Fibronectin-guided migration of carcinoma collectives. *Nat Commun* 8: 14105
- Grither WR, Longmore GD (2018) Inhibition of tumor-microenvironment interaction and tumor invasion by small-molecule allosteric inhibitor of DDR2 extracellular domain. *Proc Natl Acad Sci U S A* 115: E7786-E7794
- Hammerman PS, Sos ML, Ramos AH, Xu C, Dutt A, Zhou W, Brace LE, Woods BA, Lin W, Zhang J, Deng X, Lim SM, Heynck S, Peifer M, Simard JR, Lawrence MS, Onofrio RC, Salvesen HB, Seidel D, Zander T et al. (2011) Mutations in the DDR2 kinase gene identify a novel therapeutic target in squamous cell lung cancer. *Cancer Discov* 1: 78-89
- Hirata E, Girotti MR, Viros A, Hooper S, Spencer-Dene B, Matsuda M, Larkin J, Marais R, Sahai E (2015) Intravital imaging reveals how BRAF inhibition generates drug-tolerant microenvironments with high integrin beta1/FAK signaling. *Cancer Cell* 27: 574-88

- Jeitany M, Leroy C, Tosti P, Lafitte M, Le Guet J, Simon V, Bonenfant D, Robert B, Grillet F, Mollevi C, El Messaoudi S, Otandault A, Canterel-Thouennon L, Busson M, Thierry AR, Martineau P, Pannequin J, Roche S, Sirvent A (2018) Inhibition of DDR1-BCR signalling by nilotinib as a new therapeutic strategy for metastatic colorectal cancer. *EMBO Mol Med* 10
- Jenkins MH, Croteau W, Mullins DW, Brinckerhoff CE (2015) The BRAF(V600E) inhibitor, PLX4032, increases type I collagen synthesis in melanoma cells. *Matrix Biol* 48: 66-77
- Kalluri R (2016) The biology and function of fibroblasts in cancer. *Nat Rev Cancer* 16: 582-98
- Kaukonen R, Jacquemet G, Hamidi H, Ivaska J (2017) Cell-derived matrices for studying cell proliferation and directional migration in a complex 3D microenvironment. *Nat Protoc* 12: 2376-2390
- Kaukonen R, Mai A, Georgiadou M, Saari M, De Franceschi N, Betz T, Sihto H, Ventela S, Elo L, Jokitalo E, Westermarck J, Kellokumpu-Lehtinen PL, Joensuu H, Grenman R, Ivaska J (2016) Normal stroma suppresses cancer cell proliferation via mechanosensitive regulation of JMJD1a-mediated transcription. *Nat Commun* 7: 12237
- Kaur A, Webster MR, Marchbank K, Behera R, Ndoye A, Kugel CH, 3rd, Dang VM, Appleton J, O'Connell MP, Cheng P, Valiga AA, Morissette R, McDonnell NB, Ferrucci L, Kossenkov AV, Meeth K, Tang HY, Yin X, Wood WH, 3rd, Lehrmann E et al. (2016) sFRP2 in the aged microenvironment drives melanoma metastasis and therapy resistance. *Nature* 532: 250-4
- Kim HG, Tan L, Weisberg EL, Liu F, Canning P, Choi HG, Ezell SA, Wu H, Zhao Z, Wang J, Mandinova A, Griffin JD, Bullock AN, Liu Q, Lee SW, Gray NS (2013) Discovery of a potent and selective DDR1 receptor tyrosine kinase inhibitor. *ACS Chem Biol* 8: 2145-50
- Kim MH, Kim J, Hong H, Lee SH, Lee JK, Jung E, Kim J (2016) Actin remodeling confers BRAF inhibitor resistance to melanoma cells through YAP/TAZ activation. *EMBO J* 35: 462-78
- Konieczkowski DJ, Johannessen CM, Abudayyeh O, Kim JW, Cooper ZA, Piris A, Frederick DT, Barzily-Rokni M, Straussman R, Haq R, Fisher DE, Mesirov JP, Hahn WC, Flaherty KT, Wargo JA, Tamayo P, Garraway LA (2014) A melanoma cell state distinction influences sensitivity to MAPK pathway inhibitors. *Cancer Discov* 4: 816-27
- Landowski TH, Olashaw NE, Agrawal D, Dalton WS (2003) Cell adhesion-mediated drug resistance (CAM-DR) is associated with activation of NF-kappa B (RelB/p50) in myeloma cells. *Oncogene* 22: 2417-21
- Leitinger B (2014) Discoidin domain receptor functions in physiological and pathological conditions. *Int Rev Cell Mol Biol* 310: 39-87

- Meads MB, Gatenby RA, Dalton WS (2009) Environment-mediated drug resistance: a major contributor to minimal residual disease. *Nat Rev Cancer* 9: 665-74
- Miskolczi Z, Smith MP, Rowling EJ, Ferguson J, Barriuso J, Wellbrock C (2018) Collagen abundance controls melanoma phenotypes through lineage-specific microenvironment sensing. *Oncogene* 37: 3166-3182
- Mondragon L, Mhaidly R, De Donatis GM, Tosolini M, Dao P, Martin AR, Pons C, Chiche J, Jacquin M, Imbert V, Proics E, Boyer L, Doye A, Luciano F, Neels JG, Coutant F, Fabien N, Sormani L, Rubio-Patino C, Bossowski JP et al. (2019) GAPDH Overexpression in the T Cell Lineage Promotes Angioimmunoblastic T Cell Lymphoma through an NF-kappaB-Dependent Mechanism. *Cancer Cell* 36: 268-287 e10
- Muller J, Krijgsman O, Tsoi J, Robert L, Hugo W, Song C, Kong X, Possik PA, Cornelissen-Steijger PD, Geukes Foppen MH, Kemper K, Goding CR, McDermott U, Blank C, Haanen J, Graeber TG, Ribas A, Lo RS, Peeper DS (2014) Low MITF/AXL ratio predicts early resistance to multiple targeted drugs in melanoma. *Nat Commun* 5: 5712
- Nadiminty N, Tummala R, Liu C, Yang J, Lou W, Evans CP, Gao AC (2013) NF-kappaB2/p52 induces resistance to enzalutamide in prostate cancer: role of androgen receptor and its variants. *Mol Cancer Ther* 12: 1629-37
- Nazarian R, Shi H, Wang Q, Kong X, Koya RC, Lee H, Chen Z, Lee MK, Attar N, Sazegar H, Chodon T, Nelson SF, McArthur G, Sosman JA, Ribas A, Lo RS (2010) Melanomas acquire resistance to B-RAF(V600E) inhibition by RTK or N-RAS upregulation. *Nature* 468: 973-7
- Pickup MW, Mouw JK, Weaver VM (2014) The extracellular matrix modulates the hallmarks of cancer. *EMBO Rep* 15: 1243-53
- Poudel B, Lee YM, Kim DK (2015) DDR2 inhibition reduces migration and invasion of murine metastatic melanoma cells by suppressing MMP2/9 expression through ERK/NF-kappaB pathway. *Acta Biochim Biophys Sin (Shanghai)* 47: 292-8
- Rambow F, Marine JC, Goding CR (2019) Melanoma plasticity and phenotypic diversity: therapeutic barriers and opportunities. *Genes Dev* 33: 1295-1318
- Rathore M, Girard C, Ohanna M, Tichet M, Ben Jouira R, Garcia E, Larbret F, Gesson M, Audebert S, Lacour JP, Montaudie H, Prod'Homme V, Tartare-Deckert S, Deckert M (2019) Cancer cell-derived long pentraxin 3 (PTX3) promotes melanoma migration through a toll-like receptor 4 (TLR4)/NF-kappaB signaling pathway. *Oncogene* 38: 5873-5889

Reger de Moura C, Battistella M, Sohail A, Caudron A, Feugeas JP, Podgorniak MP, Pages C, Mazouz Dorval S, Marco O, Menashi S, Fridman R, Lebbe C, Mourah S, Jouenne F (2019) Discoidin domain receptors: A promising target in melanoma. *Pigment Cell Melanoma Res* 32: 697-707

Rich L, Whittaker P (2005) Collagen and picrosirius red staining: a polarized light assessment of fibrillar hue and spatial distribution. *Braz J morphol Sci* 22: 97-104

Robert C, Grob JJ, Stroyakovskiy D, Karaszewska B, Hauschild A, Levchenko E, Chiarion Sileni V, Schachter J, Garbe C, Bondarenko I, Gogas H, Mandala M, Haanen J, Lebbe C, Mackiewicz A, Rutkowski P, Nathan PD, Ribas A, Davies MA, Flaherty KT et al. (2019) Five-Year Outcomes with Dabrafenib plus Trametinib in Metastatic Melanoma. *N Engl J Med* 381: 626-636

Robert G, Gaggioli C, Bailet O, Chavey C, Abbe P, Aberdam E, Sabatie E, Cano A, Garcia de Herreros A, Ballotti R, Tartare-Deckert S (2006) SPARC represses E-cadherin and induces mesenchymal transition during melanoma development. *Cancer Res* 66: 7516-23

Seguin L, Desgrosellier JS, Weis SM, Cheresch DA (2015) Integrins and cancer: regulators of cancer stemness, metastasis, and drug resistance. *Trends Cell Biol* 25: 234-40

Shain AH, Bastian BC (2016a) From melanocytes to melanomas. *Nat Rev Cancer* 16: 345-58

Shain AH, Bastian BC (2016b) The Genetic Evolution of Melanoma. *N Engl J Med* 374: 995-6

Shrivastava A, Radziejewski C, Campbell E, Kovac L, McGlynn M, Ryan TE, Davis S, Goldfarb MP, Glass DJ, Lemke G, Yancopoulos GD (1997) An orphan receptor tyrosine kinase family whose members serve as nonintegrin collagen receptors. *Mol Cell* 1: 25-34

Smith MP, Brunton H, Rowling EJ, Ferguson J, Arozarena I, Miskolczi Z, Lee JL, Girotti MR, Marais R, Levesque MP, Dummer R, Frederick DT, Flaherty KT, Cooper ZA, Wargo JA, Wellbrock C (2016) Inhibiting Drivers of Non-mutational Drug Tolerance Is a Salvage Strategy for Targeted Melanoma Therapy. *Cancer Cell* 29: 270-284

Smith MP, Sanchez-Laorden B, O'Brien K, Brunton H, Ferguson J, Young H, Dhomen N, Flaherty KT, Frederick DT, Cooper ZA, Wargo JA, Marais R, Wellbrock C (2014) The immune microenvironment confers resistance to MAPK pathway inhibitors through macrophage-derived TNF α . *Cancer Discov* 4: 1214-1229

Straussman R, Morikawa T, Shee K, Barzily-Rokni M, Qian ZR, Du J, Davis A, Mongare MM, Gould J, Frederick DT, Cooper ZA, Chapman PB, Solit DB, Ribas A, Lo RS, Flaherty KT, Ogino S, Wargo JA, Golub TR (2012) Tumour micro-environment elicits innate resistance to RAF inhibitors through HGF secretion. *Nature* 487: 500-4

- Taniguchi K, Karin M (2018) NF-kappaB, inflammation, immunity and cancer: coming of age. *Nat Rev Immunol* 18: 309-324
- Tichet M, Prod'Homme V, Fenouille N, Ambrosetti D, Mallavialle A, Cerezo M, Ohanna M, Audebert S, Rocchi S, Giaccherio D, Boukari F, Allegra M, Chambard JC, Lacour JP, Michiels JF, Borg JP, Deckert M, Tartare-Deckert S (2015) Tumour-derived SPARC drives vascular permeability and extravasation through endothelial VCAM1 signalling to promote metastasis. *Nat Commun* 6: 6993
- Titz B, Lomova A, Le A, Hugo W, Kong X, Ten Hoeve J, Friedman M, Shi H, Moriceau G, Song C, Hong A, Atefi M, Li R, Komisopoulou E, Ribas A, Lo RS, Graeber TG (2016) JUN dependency in distinct early and late BRAF inhibition adaptation states of melanoma. *Cell Discov* 2: 16028
- Tu MM, Lee FYF, Jones RT, Kimball AK, Saravia E, Graziano RF, Coleman B, Menard K, Yan J, Michaud E, Chang H, Abdel-Hafiz HA, Rozhok AI, Duex JE, Agarwal N, Chauca-Diaz A, Johnson LK, Ng TL, Cambier JC, Clambey ET et al. (2019) Targeting DDR2 enhances tumor response to anti-PD-1 immunotherapy. *Sci Adv* 5: eaav2437
- Valiathan RR, Marco M, Leitinger B, Kleer CG, Fridman R (2012) Discoidin domain receptor tyrosine kinases: new players in cancer progression. *Cancer Metastasis Rev* 31: 295-321
- Verfaillie A, Imrichova H, Atak ZK, Dewaele M, Rambow F, Hulselmans G, Christiaens V, Svetlichnyy D, Luciani F, Van den Mooter L, Claerhout S, Fiers M, Journe F, Ghanem GE, Herrmann C, Halder G, Marine JC, Aerts S (2015) Decoding the regulatory landscape of melanoma reveals TEADS as regulators of the invasive cell state. *Nat Commun* 6: 6683
- Vogel W, Gish GD, Alves F, Pawson T (1997) The discoidin domain receptor tyrosine kinases are activated by collagen. *Mol Cell* 1: 13-23
- von Massenhausen A, Sanders C, Bragelmann J, Konantz M, Queisser A, Vogel W, Kristiansen G, Duensing S, Schrock A, Bootz F, Brossart P, Kirfel J, Lengerke C, Perner S (2016) Targeting DDR2 in head and neck squamous cell carcinoma with dasatinib. *Int J Cancer* 139: 2359-69
- Widmer DS, Cheng PF, Eichhoff OM, Belloni BC, Zipser MC, Schlegel NC, Javelaud D, Mauviel A, Dummer R, Hoek KS (2012) Systematic classification of melanoma cells by phenotype-specific gene expression mapping. *Pigment Cell Melanoma Res* 25: 343-53
- Yeung DA, Shanker N, Sohail A, Weiss BA, Wang C, Wellmerling J, Das S, Ganju RK, Miller JLC, Herr AB, Fridman R, Agarwal G (2019) Clustering, Spatial Distribution, and Phosphorylation of Discoidin Domain Receptors 1 and 2 in Response to Soluble Collagen I. *J Mol Biol* 431: 368-390

Young HL, Rowling EJ, Bugatti M, Giurisato E, Luheshi N, Arozarena I, Acosta JC, Kamarashev J, Frederick DT, Cooper ZA, Reuben A, Gil J, Flaherty KT, Wargo JA, Vermi W, Smith MP, Wellbrock C, Hurlstone A (2017) An adaptive signaling network in melanoma inflammatory niches confers tolerance to MAPK signaling inhibition. *J Exp Med* 214: 1691-1710

FIGURE LEGENDS

Figure 1. Composition, topology and mechanical properties of fibroblast-derived 3D ECMs.

A Images show collagen matrix gel contraction by HDF (human dermal fibroblasts), skin-MAF (melanoma associated fibroblasts isolated from skin lesions), LN-FRC (lymph node fibroblast reticular cells), and LN-MAF (melanoma associated fibroblasts isolated from metastatic lymph node).

B Immunofluorescence analysis of fibronectin (green) and collagen (red) fibers on decellularized ECM produced by human fibroblasts. Fibers orientation was quantified using ImageJ software. Scale bar, 10 μm . Images of picosirius red stained collagen are shown.

C Collagens identified by mass spectrometry in fibroblast-derived ECM produced by HDF, skin MAF or by two FRCs (FRC#2 and FRC#5). See Supplementary data for the complete list of matrisome core proteins and matrisome-associated proteins ($n = 3$).

D Atomic force microscopy (AFM) measurement of the elastic properties (Young's modulus) of fibroblast-derived ECMs ($n = 2$).

Figure 2. Fibroblast-derived 3D ECM confers drug-protective action to human melanoma cells against anti-BRAF^{V600E} therapies.

A Scheme of the ECM-mediated drug protection assay.

B Illustration of the BRAF^{V600E} pathway and the MAPK pathway inhibitors used in the study.

C Time-lapse imaging of the proliferation of NuLight-labeled 501MEL cells plated on plastic (left panel), Coll-1 (collagen-1; middle panel) or LN-MAF-derived ECM (right panel) treated with vehicle or 2 μM Vemurafenib using the IncuCyte ZOOM system.

D Quantification of proliferation of NuLight-labeled 1205Lu cells plated for 48 h on plastic or on the indicated fibroblast-derived ECM prior a 96 h treatment with 5 μM Vemurafenib. * $P < 0.05$, **** $P < 0.001$, two-way ANOVA followed by Sidak's multiple comparison test.

E Quantification of the proliferation of 1205Lu cells plated for 48 h on plastic or FRC-derived-ECM prior treatment with 2 μM Vemurafenib and 0.01 μM Trametinib for 96 h. **** $P < 0.001$, two-way ANOVA followed by Sidak's multiple comparison test.

F Flow cytometry analysis of cell cycle distribution of 501MEL cells cultured on plastic or MAF-derived ECM and treated with vehicle or 2 μM Vemurafenib. The percentage of cells in different phases of the cell cycle is indicated.

G, H, I Immunoblotting of protein extracts from 1205Lu and 501MEL cell lines and short-term melanoma cultures (MM029) cultivated as described above on plastic or the indicated fibroblast-derived ECM in the presence or not of Vemurafenib 5 μ M (G), 2 μ M (H, I), or the dual RAF/MEKi RO5126766 1 μ M (H) for 48 h, using antibodies against P-MEK1/2, P-ERK1/2, P-Rb, E2F1, Survivin, p27KIP1, BIM or BAX. HSP60, loading control.

Figure 3. Expression of DDR1 and DDR2 in human melanoma.

A Meta-analysis of 363 cutaneous melanoma from TCGA (skin cutaneous melanoma, PanCancer Atlas) (<http://www.cbioportal.org/>) showing the percentage of samples with genetic alterations of *DDR1* and *DDR2*. Cases with missense (green) and truncating (blue) mutations, amplification (red) and mRNA overexpression (pink) are indicated; gray, individual cases.

B Immunohistochemical analysis of DDR1 and DDR2 levels on human melanoma tissue microarrays. Representative IHC images and quantification (right bar histograms) of DDR1 and DDR2 expression in normal skin, naevus, primary melanoma (PM) and lymph node melanoma metastases (MM). Scale bar, 100 μ m. Samples were scored as low, medium or high for DDR1 or DDR2 expression (naevus, n = 12; PM, n = 30; MM, n = 20).

C, D, E Immunoblotting of equal amounts of protein extracts from melanoma cell lines (C), isogenic pairs of parental sensitive and BRAFi-resistant cell lines (D) or short-term cell cultures from BRAF mutant patients using antibodies against DDR1, DDR2 or markers of the melanoma cell phenotype switching *AXL*, *MITF* or *SOX10*. ERK2, loading control.

F Box and whisker plots (10th to 90th percentile) show *DDR1* and *DDR2* expression across proliferative (Prol, n=53) versus invasive (Inv, n=33) cell states of melanoma cultures within the Mannheim, Philadelphia, and Zurich cohorts (GSE4840, GSE4841 and GSE4843, respectively data sets). The expression of *AXL* and *MITF* is shown as differentiation control markers. ns, non significant ($p>0.05$); **** $p<0.0001$ two-tailed Mann Whitney test.

Figure 4. Inhibition of DDR1 and DDR2 by genetic or pharmacological approaches abrogates ECM-mediated resistance to BRAF^{V600E} pathway inhibition.

A Immunoblotting of protein extracts of siCTRL-, siDDR1#1-, siDDR2#1- or siDDR1#1/siDDR2#1-transfected 1205Lu cells plated on MAF-derived ECM treated with vehicle or 5 μ M Vemurafenib for 96 h, using antibodies against DDR1, DDR2, P-MEK1/2, P-ERK1/2, P-Rb or Survivin. HSP60, loading control.

B Immunoblotting of protein extracts from short-term melanoma cell cultures MM099 transfected with siCTRL-, the combination siDDR1#1/siDDR2#1 or siDDR1#2/siDDR2#2 prior being cultivated on FRC-derived ECM and treated with vehicle or 2 μ M Vemurafenib combined with 0.01 μ M Trametinib, using antibodies against DDR1, DDR2, P-ERK1/2 or cleaved Caspase 3. HSP60, loading control.

C Immunoblot analysis of collagen I (Coll-I)-induced DDR1 and DDR2 tyrosine phosphorylation in 1205Lu cells. Cells were incubated with 10 μ g/ml of Coll-I in the presence or not of 7 μ M Imatinib or 1 μ M DDR1-IN-1 for 18 h. After cell lysis, DDR2 autophosphorylation was analyzed with anti-P-DDR2 following immunoprecipitation (IP) with anti-DDR2 antibodies. DDR1 autophosphorylation was analyzed in total cell lysates with anti-P-DDR1. HSP60 was used as loading control.

D Time-lapse imaging of proliferation of NuLight-labeled 1205Lu cells plated for 48 h on MAF-derived ECM prior treatment with 5 μ M Vemurafenib in the presence or not of 7 μ M Imatinib or 1 μ M DDR1-IN-1 for the indicated time (left). The histograms show quantification of cell proliferation at the experiment end point (right). ****P<0.001, Kruskal-Wallis test followed by Dunn's multiple comparison test.

E Immunoblotting of protein extracts from 1205Lu cells cultivated on MAF-derived ECM, treated or not with 5 μ M Vemurafenib and/or 7 μ M Imatinib using antibodies against P-Rb, P-ERK1/2, Survivin or cleaved Caspase 3. HSP60, loading control.

F Flow cytometry analysis of cell death (Annexin V/PI labeling) in 1205Lu cells plated on FRC-derived ECM and treated with vehicle or 5 μ M Vemurafenib in the presence or not of 7 μ M Imatinib or 1 μ M DDR1-IN-1. Right bar histograms show the distribution of cells (% of total) across the different forms of death.

Figure 5. Interaction of melanoma cells with 3D-ECM induces the clustering of DDR1 and DDR2 upon BRAFi treatment.

A Representative images of 1205 cells cultivated on collagen-I (Coll-I) or FRC-derived ECM for 48 h prior treatment with vehicle or 5 μ M Vemurafenib for 96 h. Immunofluorescence for Phospho-DDR1 (P-DDR1) (red; top panels) and Phospho-DDR2 (P-DDR2) (red; bottom panels), F-actin (green) and nuclei (blue) is shown. Enlarged images of P-DDR1 and P-DDR2 immunostaining are shown. White arrows indicate P-DDR1 and P-DDR2 cell membrane linear clustering. Scale bar = 10 μ m.

B, C Quantification of globular *versus* linear clusters of phosphorylated DDR1 and DDR2 (B) and of cell area (C) from immunofluorescence staining shown in (A) using Image J software. Data are from >50 individual cells (n=3). ****P<0.0001, Kruskal-Wallis test followed by Dunn's multiple comparisons test.

D Quantification of 1205Lu cell proliferation following cultures on Coll-I or FRC-derived 3D-ECM in the presence or not of 5 μ M Vemurafenib showing as a control the drug protective effect of fibroblast-derived ECM against BRAFi compared to Collagen I coating.

Figure 6. Targeting DDR1 and DDR2 by Imatinib sensitizes melanoma tumors to BRAF^{V600E} inhibition.

A Outline of the experimental set up and treatment regimens.

B 1205Lu cells were s.c. inoculated into nude mice and when tumors reached 75 mm³, mice were treated with the indicated mono- or combo-therapy for 30 days. Graphs show tumor growth following treatment by indicated drugs. Data shown are mean \pm SEM of tumor volume (n = 6; ****P<0.0001, two-way ANOVA followed by Tukey's multiple comparison test).

C Scatter plot graphs showing the tumor weight upon treatment by the indicated mono- or combo-therapy. Data shown are mean \pm SEM of tumor weight. ***P<0.0002, Kruskal-Wallis test followed by Dunn's multiple comparison test; ns, non significant.

D Immunofluorescence stainings using anti-cleaved Caspase 3 (red), anti-Ki67 (green) and DAPI in tumor sections of 1205Lu-derived xenografts from (B). Scale bar, 100 μ m. A microphotograph of the tumor size in each treated group is shown (representative of n=5 to 10).

E Kaplan-Meier survival curves of mice treated with vehicle, Imatinib, Vemurafenib or Vemurafenib/Imatinib. Median time to progression was 18, 20, 36 and 48 days, respectively. Log rank (Mantel-Cox) for Vemurafenib vs Vemurafenib/Imatinib mesylate. ****p < 0.0001.

F Mouse body weight was measured at the indicated day. Data shown are mean \pm SEM (n = 10).

Figure 7. Imatinib normalizes collagen deposition and remodeling induced upon BRAFi treatment.

A Sections of 1205Lu xenografts from Fig. 6B were stained with picosirius red and imaged under transmission light (upper panels) or polarized light (middle panels) (scale bar, 500 μ m) or imaged by second harmonic generation (SHG) microscopy (lower panels) (scale bar, 50 μ m) to examine collagen fiber network upon the mono or combined regimens.

B Quantification of collagen maturity and fiber thickness in 1205Lu xenografts stained with picosirius red using polarized light microscopy. Birefringence hue and amount of collagen fibers were quantified as a percent of total tissue area.

C Quantification of collagen fibers using SHG microscopy in tumor sections from (A). *** $p < 0.0002$, Mann-Whitney test.

Figure 8. Targeting the non-canonical NF κ B2 pathway overcomes DDR1/2-dependent MM-DR to BRAF/MEK inhibition and leads to apoptotic melanoma cell death.

A Immunoblotting of protein extracts from 1205Lu cells cultivated on MAF-derived ECM treated with vehicle or 5 μ M Vemurafenib and/or 7 μ M Imatinib, for the indicated time using antibodies against P-ERK1/2, P-Rb, Survivin, cleaved Caspase 3, RelB, P-p65 and HSP60 as loading control.

B Immunoblot analysis of protein extracts from siCTRL- or siDDR1/2-transfected SKMEL5 cells plated on FRC-derived ECM in the presence of 2 μ M Vemurafenib and 0.01 μ M Trametinib for 96 h using antibodies against DDR1, DDR2, P-ERK1/2, E2F1, Survivin, cleaved Caspase 3, RelB, p100/p52 and HSP60 as loading control were used.

C Illustration of the non-canonical p52/RelB NF κ B2 pathway and inhibitors used in the study.

D Immunoblot analysis of protein extracts from 1205Lu cells cultivated on MAF-derived ECM for 96 h in the presence of Vemurafenib and/or a pan-IKK inhibitor (IKKi, BMS-345541 3 μ M) using antibodies against P-ERK1/2, P-Rb, Survivin, RelB, P-p65 and HSP60 as loading control.

E Immunoblotting of protein extracts obtained from SKMEL5 cells that were plated on FRC-derived ECM and treated with 5 μ M Vemurafenib in combination or not with the 5 μ M DDR1/2 inhibitor DDR1-IN-1 or 10 μ M NIK inhibitor (NIKi) for 96 h. Antibodies against P-ERK1/2, P-Rb, Survivin, cleaved Caspase 3, RelB, p100/p52 and HSP60 as loading control were used.

Figure 9. Model of DDR1/DDR2-dependent matrix-mediated drug resistance to MAPK-targeting therapies in melanoma. BRAF-mutated melanoma cells adapt to BRAF/MEK inhibition by turning on a drug tolerance pathway that is initiated by collagen-rich environments interacting with cancer cell DDR1/2. Clustered DDR1/2 activates a non-canonical NF κ B2 (p52/RelB) resistance pathway that is therapeutically targetable with clinically approved compounds such as Imatinib or with pre-clinically tested NIK inhibitors.

SUPPLEMENTARY FIGURE LEGENDS

Supplementary Figure 1. Quantitative mass spectrometry analysis of fibroblast-derived ECM.

Complete list of core matrisome and matrisome-associated proteins detected by mass spectrometry of fibroblast-derived ECM produced by HDF, skin MAF or by two lymphatic FRCs (FRC#2 and FRC#5). The table provides the Mascot results and the molar % (iBAQ score) for identified proteins at 1% FDR. Identified proteins were matched with the human matrisome database (Naba A, Ding H, Whittaker CA, Hynes RO. <http://matrisomeproject.mit.edu>) to retrieve the division and the category. The blue histogram and the values correspond to the molar % calculated for the entire dataset or for the different matrisome categories.

Supplementary Figure 2. Blocking β 1 integrin/FAK pathway does not inhibit ECM-mediated resistance to BRAF inhibition.

A Quantification of 501MEL cell proliferation following 48 h of culture on plastic or FRC-derived ECM prior to treatment with 2 μ M Vemurafenib in the presence or not of β 1 integrin blocking antibodies (10 μ g/ml) or FAK inhibitor (5 μ M) for 7 h. ns, non significant, * P <0.05, Kruskal-Wallis test.

B Immunoblotting of protein extracts from siCTRL- or siFAK-transfected 501MEL cells plated on FRC-derived ECM treated with vehicle or 2 μ M Vemurafenib or 1 μ M dual RAF/MEK inhibitor RO5126766 for 72 h, using antibodies against FAK, P-MEK1/2, P-ERK1/2, P-Rb, Cyclin D1 or survivin. HSP60, loading control.

Supplementary Figure 3. Inhibition of DDR1 and DDR2 by genetic or pharmacological approaches abrogates ECM-mediated resistance to BRAF^{V600E} pathway inhibition.

A Immunoblotting of protein extracts of siCTRL-, siDDR1#2-, siDDR2#2- or siDDR1#2/siDDR2#2-transfected 1205Lu cells plated on MAF-derived ECM in the presence or not of 5 μ M Vemurafenib for 96 h, using antibodies against DDR1, DDR2, P-MEK1/2, P-ERK1/2, P-Rb or survivin. HSP60, loading control (n=2).

B Time-lapse imaging of proliferation of NuLight-labeled 1205Lu plated for 48 h on FRC-derived ECM prior treatment with 5 μ M Vemurafenib in the presence or not of 7 μ M Imatinib

or 1 μM DDR1-IN-1 for the indicated time. Right bar histograms show quantification of cell proliferation at the experiment end point. **** $P < 0.001$, Kruskal-Wallis test.

C Immunoblotting of protein extracts from 1205Lu cells cultivated on FRC-derived ECM for 96 h in the presence of 5 μM Vemurafenib, 0.01 μM Trametinib or the combination of 2 μM Vemurafenib and 0.01 μM Trametinib, in the presence or not of 5 μM Imatinib or 10 μM Nilotinib using anti-P-MEK1/2, P-ERK1/2, P-Rb, E2F1, Survivin, or Cleaved Caspase 3 antibodies ($n=2$). HSP60, loading control.

Supplementary Figure 4. Analysis of the phospho-proteome of BRAFi-treated melanoma cells cultivated on 3D-ECM.

A Kinases and phosphorylated substrates were detected using an immunoblot array (Proteome Profiler Human phospho-kinase array kit). 501MEL cells were cultured on plastic or 3D-ECM for 48 h prior treatment with 2 μM Vemurafenib for additional 2 days before preparation of cell lysates and immunoblot array analysis following manufacturer's instructions.

B Mean pixel density was analyzed using Image J software.

Supplementary Figure 5. Analysis of phospho-AKT levels in BRAFi/MEKi-treated melanoma cells cultivated on 3D-ECM.

A Immunoblotting of protein extracts from 501MEL cells plated on plastic or FRC-derived ECM in the presence or not of 2 μM Vemurafenib, 1 μM RO5126766, 0.01 μM Trametinib or the combination 0.01 μM Trametinib/2 μM Vemurafenib for 72 h, using antibodies against P-ERK1/2, P-AKT, P-Rb or p27KIP1. HSP60, loading control.

B Immunoblotting of protein extracts from 1205Lu cells plated on plastic or FRC-derived ECM in the presence or not of 2 μM or 5 μM Vemurafenib or 1 μM dual RAF/MEKi RO5126766 for 72 h, using antibodies against P-ERK1/2, P-AKT, P-Rb or p27KIP1. HSP60, loading control.

Supplementary Figure 6. Pharmacological targeting of DDR1/2 or NIK decreases expression of NF κ B2/p52 and RelB in ECM-cultivated and BRAFi-treated melanoma cells.

A Immunoblot analysis of protein extracts from siCTRL- or siDDR1/2-transfected short-term MM099 cells plated on FRC-derived ECM in the presence of 2 μM Vemurafenib and 0.1 μM Trametinib for 96 h. Anti-DDR1, DDR2, P-ERK1/2, RelB, p100/p52 and HSP60 as loading control were used.

B Immunoblot analysis of protein extracts from 1205Lu cells plated on FRC-derived ECM and treated with or without 5 μ M Vemurafenib in the presence or not of DDR1/2 inhibitor (DDR1-IN-1, 5 μ M) or NIK inhibitor (NIKi, 10 μ M) for 96 h. Antibodies against P-ERK1/2, RelB, p100/p52 and HSP60 as loading control were used.

Supplementary Table 1: List of antibodies used in this study

Primary Antibody	Company	Catalog number	Dilutions
AXL (C89E7)	Cell Signaling	8661	WB 1:1000
BAX	Cell Signaling	2772	WB 1:1000
BIM (H-191)	Santa Cruz	sc-11425	WB 1:1000
Caspase 3	Cell Signaling	9662	WB 1:500
Cleaved Caspase 3	Cell Signaling	9661	IF 1:100
Collagen I	Abcam	ab34710	IF 1:500
Cyclin D1 (DCS-6)	BD Biosciences	556470	WB 1:1000
Cyclin D1 (DCS-6)	BioLegend	681902	WB 1:1000
DDR1 (D1G6) XP®	Cell Signaling	5583	WB 1:1000 IHC 1:100
DDR2	Cell Signaling	12133	WB 1:1000
DDR2 (3B11E4)	Santa Cruz	sc-81707	IHC 1:50
E2F1	Cell Signaling	3742	WB 1:1000
ERK2	Santa Cruz	sc-1647	WB 1:1000
FAK	Upstate	05-182	WB 1:1000
Fibronectin (EP5)	Santa Cruz	sc-8422	IF 1:200
HSP60 (K19)	Santa Cruz	sc-1722	WB 1:1000
Ki67	Abcam	ab16667	IF 1:250
MEK2	GeneTex	GTX630542	WB 1:1000
MITF (C5)	Invitrogen	MA5-14146	WB 1:1000
NFkB2 p100/p52 (18D10)	Cell Signaling	3017	WB 1:1000
p-DDR1 (Tyr792)	Cell Signaling	11994	WB 1:1000 IF 1:100
p-DDR2 (Tyr740)	R&D System	MAB25382	WB 1:1000 IF 1:100
p-ERK1/2 (Thr202/ Tyr204)	Cell Signaling	9101	WB 1:1000
p-FAK (Tyr397)	Cell Signaling	3283	WB 1:1000
p-MEK1/2 (Ser 221) (166F8)	Cell Signaling	2338	WB 1:1000
p-P65 (Ser536) (93H3)	Cell Signaling	3033	WB 1:1000
p-PDGFRb (Tyr751)	R&D System	AF1767	WB 1:500
p-Rb (Ser795)	Cell Signaling	9301	WB 1:1000
p27Kip1 (D69C12)	Cell Signaling	3686	WB 1:1000
PDGFRb (C82A3)	Cell Signaling	4564	WB 1:1000
Rb (4H1)	Cell Signaling	9309	WB 1:1000
RelB (C1E4)	Cell Signaling	4922	WB 1:1000
SOX10	Abcam	ab155279	WB 1:1000
Survivin	Cell Signaling	2808	WB 1:1000

Secondary Antibody	Company	Catalog number	Dilutions
Anti-mouse IgG, HRP-linked Antibody	Cell Signaling	7076	WB 1:2000
Anti-rabbit IgG, HRP-linked Antibody	Cell Signaling	7074	WB 1:2000
Goat anti-Rabbit, Alexa Fluor® 488	Invitrogen	A11034	IF 1:200
Goat anti-Rabbit, Alexa Fluor® 594	Invitrogen	A11012	IF 1:200
mouse anti-goat IgG-HRP	Santa Cruz	sc-2354	WB 1:5000

Figure 1

Figure 2

Figure 3

Figure 4

A

1205Lu on 3D-ECM

B

MM099 on 3D-ECM

C

D

1205Lu on 3D-ECM

E

1205Lu on 3D-ECM

F

1205Lu on 3D-ECM

Figure 5

Figure 7

Figure 8

Figure 9

Supplementary Figure 1

ECM Glycoproteins (molar %)

Gene names	HDF	MAF	FRC2	FRC5
FN1	0,57	1,45	3,59	2,92
TGFB1	0,97	3,17	2,54	2,15
EMILIN2	7,07	4,02	0,00	0,00
TNC	1,72	5,17	2,17	1,05
FBN1	2,13	0,33	3,59	3,42
FBN2	6,05	0,10	2,82	1,81
FBLN1	1,19	6,02	0,15	1,51
FBLN2	2,71	3,14	1,38	1,68
FBLN5	0,27	1,80	4,19	2,73
THBS1	1,45	1,61	2,06	1,67
THBS2	0,04	0,00	4,79	4,95
DPT	4,44	5,25	0,39	0,28
CYR61	0,94	0,17	4,35	3,15
EFEMP2	1,26	2,14	3,40	2,30
EFEMP1	0,44	0,00	3,05	3,28
NID1	0,39	0,07	4,41	3,48
NID2	0,26	0,32	4,39	3,38
MFAP2	2,09	0,57	3,84	3,48
IGFBP3	4,78	3,36	0,00	0,00
IGFBP5	1,01	0,00	5,11	4,87
IGFBP7	0,00	0,00	10,37	0,74
LTBP2	2,66	0,59	3,85	3,34
LTBP1	0,26	0,03	5,29	4,17
MXRA5	4,13	6,33	0,00	0,00
TNXB	5,14	1,98	0,04	0,20
ELN	7,78	1,65	0,00	0,00
AEBP1	4,03	3,97	1,56	1,23
LAMB2	2,17	0,55	1,21	0,21
EMILIN1	2,23	2,46	2,52	2,23
THSD4	2,25	0,05	3,68	3,01
ECM1	1,46	3,09	3,48	2,85
LAMA5	0,17	0,00	0,00	0,72
SBSPON	0,00	0,00	0,00	0,00
SPARC	0,03	0,03	7,16	3,26
HMCN1	0,00	11,11	0,00	0,00
PCOLCE	1,95	1,35	5,72	1,07
ABI3BP	0,00	0,18	0,00	0,00
CTGF	0,00	0,00	8,14	2,01
LAMC1	0,27	0,07	3,77	2,40
PXDN	0,28	0,00	5,48	3,35
LAMB4	0,35	0,05	3,88	3,19
SPON2	0,00	0,00	6,42	4,69
SRPX2	0,07	0,00	5,61	4,58
LAMA4	0,13	0,02	4,07	2,21
MFGE8	0,03	0,00	6,96	3,62
TINAGL1	0,01	0,00	3,04	3,26
LAMB1	0,02	0,00	4,20	2,48

Proteoglycans (molar %)

Gene names	HDF	MAF	FRC2	FRC5
BGN	0,95	0,56	3,59	2,96
HSPG2	0,44	1,75	3,99	3,28
DCN	4,09	1,77	2,52	1,95
LUM	5,63	0,81	2,39	1,69
VCAN	0,96	0,31	2,59	3,26
PRELP	10,34	0,77	0,00	0,00
FMOD	10,78	0,34	0,00	0,00

ECM Regulators (molar %)

Gene names	HDF	MAF	FRC2	FRC5
LOX	0,04	0,67	5,29	3,40
LOXL1	1,95	1,89	3,91	3,10
LOXL2	0,01	0,15	5,44	4,06
LOXL3	0,00	0,00	0,00	0,00
LOXL4	0,64	2,13	5,23	2,02
TGM2	1,89	0,61	4,08	2,36
HTRA1	0,97	2,15	1,88	1,49
SERPINH1	0,27	0,17	5,95	3,61
CSTB	1,27	7,01	2,53	0,30
TIMP3	3,48	2,23	0,93	2,91
CD109	3,64	7,47	0,00	0,00
CTSB	0,38	0,85	6,41	3,09
MMP14	0,00	0,00	8,86	2,25
ADAMTSL1	0,00	0,59	6,61	2,93
ADAMTSL4	7,92	0,88	0,33	0,55
SERPINE2	0,82	0,18	3,63	3,17
SERPINE1	0,00	0,00	5,11	3,71
CTSK	0,86	10,25	0,00	0,00
P4HA2	0,00	0,00	8,30	2,56
P4HA1	0,00	0,00	6,87	3,47
PLOD2	0,00	0,00	8,57	1,96
PLOD1	0,00	0,00	7,47	3,45
HTRA3	4,76	6,35	0,00	0,00
F13A1	2,18	0,41	3,38	2,19
TIMP1	0,00	0,00	8,45	2,66
LEPRE1	0,00	0,00	6,78	3,97
SULF1	0,00	0,00	6,57	4,13

ECM-affiliated proteins (molar %)

Gene names	HDF	MAF	FRC2	FRC5
LGALS1	1,00	1,18	5,47	2,91
LGALS8	0,36	1,63	7,84	1,04
LGALS3	0,40	2,82	5,66	2,20
ANXA2;ANXA2P2	1,21	1,07	4,75	2,47
ANXA1	0,66	0,27	5,88	2,83
ANXA6	0,12	0,05	8,59	2,03
ANXA5	0,18	0,22	7,66	2,69
GREM1	0,18	0,49	4,57	2,41

Secreted Factors (molar %)

Gene names	HDF	MAF	FRC2	FRC5
S100A4	9,17	1,94	0,00	0,00
S100A6	3,80	1,10	3,12	2,00
S100A9	1,95	3,39	1,42	1,83
S100A10	1,04	0,45	6,38	3,10
S100A11	2,02	0,21	5,49	2,79
S100A13	1,28	5,46	3,44	0,80
CXCL12	5,80	4,96	0,16	0,14
GDF15	0,15	0,00	4,72	4,51
WNT5A	9,64	0,00	0,97	0,14
WGF2	0,58	0,70	3,63	3,00
ANGPTL4	0,24	0,00	5,21	3,80
ANGPTL2	8,42	2,69	0,00	0,00

Supplementary Figure 2

Supplementary Figure 3

A

1205Lu on 3D-ECM

B

1205Lu on 3D-ECM

C

1205Lu on 3D-ECM

Supplementary Figure 4

A

B

Supplementary Figure 5

A

B

Supplementary Figure 6

A

B

