

Alvaro Macieira-Coelho (Ed.)

ecular Biotechnology

ra)
Ed.)

l.)

Developmental Biology of Neoplastic Growth

With 23 Figures, 7 in Color, and 7 Tables

 Springer

Professor Dr. ALVARO MACIEIRA-COELHO
INSERM
73 bis, rue du Maréchal Foch
78000 Versailles
France

ISSN 0079-6484

ISBN-10 3-540-25009-3 Springer-Verlag Berlin Heidelberg New York

ISBN-13 978-3-540-25009-8

Library of Congress Control Number: 2005920705

This work is subject to copyright. All rights are reserved, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilm or in any other way, and storage in data banks. Duplication of this publication or parts thereof is permitted only under the provisions of the German Copyright Law of September 9, 1965, in its current version, and permission for use must always be obtained from Springer-Verlag. Violations are liable for prosecution under the German Copyright Law.

Springer-Verlag is a part of Springer Science+Business Media
springeronline.com

© Springer Berlin Heidelberg 2005
Printed in Germany

The use of general descriptive names, registered names, trademarks, etc. in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant protective laws and regulations and therefore free for general use.

Product liability: The publishers cannot guarantee the accuracy of any information about dosage and application contained in this book. In every individual case the user must check such information by consulting the relevant literature.

Production: Pro Edit GmbH, Heidelberg, Germany
Typesetting: SDS, Leimen, Germany
Cover desing: design & production GmbH, Heidelberg, Germany

Printed on acid free paper 39/3150Re 5 4 3 2 1 0

also play a role in tumor
ence of cancers in extreme
elayed in Werner, Fanconi,

pends inter alia on the in-
ive and inductive effect of
tes during embryonic de-
regulator of the microenvi-
Deviations from the nor-
uman life span can create
le for the transformation
creation of these field ef-
regulatory role of the dif-
sue and of their degrada-
ionality of fibroblast pop-
e normal development of
Hence, strong emphasis is

ated during early postna-
childhood. Later, deregula-
ource of tumor initiation.
been identified as tumor
oplastic growth; this con-
regulation of normal de-
ms involved in the regula-
rolled recombination, can

o between deviations from
in this volume. New ther-
e suggested. It is seen that
le in order to identify the
the war against cancers.

Alvaro Macieira-Coelho

gy of organized growth. Proc R

opmental biology, Prentice Hall,

r. Cancer Res 45:2935-2942

Nature 135:606-608

Contents

The Hedgehog Signaling Pathway in Cancer	1
J. Vestergaard, Mads Bak, L.A. Larsen	
1 Introduction	1
2 The Hedgehog Signaling Pathway	1
2.1 Synthesis and Processing of Hh Protein	2
2.2 Movement of Hh Protein	2
2.3 Reception of Hh Signaling	4
2.4 Intracellular Signal Transduction	5
3 Hh Signaling in Tumor Formation and Growth	6
3.1 Defects in Hh Signaling Causes Nevoid Basal-Cell Carcinoma Syndrome.	6
3.2 Experiments with Animal Models Link Hh Signaling to Tumorigenesis	7
3.3 Hh Signaling in Sporadic Cancers.	7
3.3.1 A Subset of Sporadic Cancers Have Mutations in Genes Involved in Hh Signaling	8
3.3.2 Expression Analysis of Hh Signaling Genes Suggests Diverse Mechanisms of Involvement in Cancer	8
3.4 Molecular Mechanisms for Hh-Stimulated Tumor Growth.	11
3.4.1 SHH Stimulates Stem Cell-Like Progenitor Cell Proliferation	11
3.4.2 Do Tumors Arise from Transformation of Stem Cells?	11
3.4.3 Molecular Targets of Hh Signaling	12
4 Small-Molecule Hh Signaling Antagonists – a Therapeutic Opportunity?	15
4.1 Discovery of Small-Molecule Hh Antagonists	16
4.2 Inhibition of Tumor Growth by Hh Antagonists	16
5 Future Prospects.	17
References	18

Rho GTPases and Cancer	29
P. Buongiorno, B. Bapat	
1 Introduction	29
2 Rho Proteins and Tumorigenesis	32
3 Elevated Rho GTPase Signaling in Tumorigenesis	32
4 Upstream Regulation of Rho GTPases	34
5 Downstream Signaling Pathways	36
5.1 Rho GTPases and Cell-Cycle Progression	36
5.2 Rho GTPases and Cell Survival	39
5.3 Rho GTPases and Invasion/Metastasis	40
6 Cross Talk Between Rac1 And Wnt Signaling Pathways	43
7 Rho GTPases as Therapeutic Targets	44
8 Future Directions	46
References	47
 Developmental Biology of Fibroblasts and Neoplastic Disease	55
D. Brouty-Boyé	
1 Introduction	55
2 What Are Fibroblasts?.	55
2.1 Matrix Diversity in Situ.	56
2.2 Diversity of Fibroblast Phenotypes in Situ.	57
2.2.1 Cytoskeleton Composition	57
2.2.2 Functionalities of Cytoskeletal Proteins	59
3 Evidence of Fibroblast Diversity in a Two-Dimensional (2-D) Culture Model	60
3.1 Differences Associated with Cytoskeletal and ECM Components	61
3.2 Expression of Other Non-Mesenchymal Cytoskeletal Proteins	63
3.3 Behavioral Dissimilarities Among MFs.	65
3.4 Diversity Associated with Cell Surface and Secreted Molecules.	66
4 Fibroblasts from Non-Tumoral and Tumoral Breast Tissue	67
4.1 Quantitative Variation of Gene Expression	67
4.2 Discrimination of Fibroblast Subtypes by Multivariate Analysis of Gene Expression	68
5 What Really Are Fibroblasts?.	69
5.1 Current Opinions	69
5.2 Revisiting Fibroblast Diversity.	71

.....	29
.....	29
.....	32
genesis	32
.....	34
.....	36
.....	36
.....	39
.....	40
ng Pathways	43
.....	44
.....	46
.....	47
tic Disease	55
.....	55
.....	55
.....	56
.....	57
.....	57
.....	59
el	60
.....	61
.....	63
.....	65
.....	66
.....	67
A	67
on	68
.....	69
.....	69
.....	71

6	Attempts to Study Fibroblast-Epithelial Cell Interaction in a Novel Dimension.	72
	References	74
 The Extracellular Matrix During Normal Development and Neoplastic Growth		
J. Labat-Robert, L. Robert		
1	Introduction	79
2	Extracellular Matrix During Development	80
2.1	Fibronectins in Development	83
3	Laminin Isoforms in Tumor Progression.	84
3.1	Fibronectin in Malignant Growth	86
4	Proteolytic Degradation of Matrix Components, Generation of Biologically Active Peptides: Matricryptins. . . .	88
5	Tumor Growth and Matrix Biosynthesis	90
6	Role of Receptor Signaling in Cell Matrix Interaction During Normal Development and Tumor Growth	91
6.1	The Elastin-Laminin Receptor.	93
7	Glycosaminoglycans and Proteoglycans in Normal Development and Tumor Progression	95
8	Discussion and Conclusions	97
	References	99
 Wilms' Tumor: Starting Off the Kidney All Over Again?		
M. Little		
1	Wilms' Tumor and the WT1 Gene.	107
2	A Role for Other Genes and Chromosomal Regions in Wilms' Tumor.	110
3	Setting the Stage - Normal Kidney Development.	111
4	A Case for Disrupted Development	114
4.1	Histology Suggesting a Recapitulation of Development	114
4.2	Nephrogenic Rests.	114
4.3	Presentation and Location	115
4.4	The Potential Role of WT1 Gene in MET.	115
4.5	Continued Expression of Early Markers of Kidney Development.	116
5	Lessons to be Learned	120
5.1	Teratomatous Behavior in Wilms' Tumor	120
5.2	Persistence of a Stem Cell or Multipotential Progenitor?. . . .	121
5.3	Evidence for Renal Stem Cells in the Adult Kidney.	124

5.4	Lack of Clonogenicity of Wilms' Tumor	125
5.5	A Window of Opportunity?	125
	References	126

Testicular Teratomas: Back to Pluripotent Stem Cells. 133

T. Kimura, K. Murayama, T. Nakamura, S. Watanabe,
H. Umehara, M. Tomooka, T. Nakano

1	Introduction	133
2	Cellular Basis of Teratoma Formation	135
2.1	Teratomas in the Mouse Model	135
2.1.1	The 129/Sv Mouse	135
2.1.2	Origin of Teratomas.	135
2.2	Human Testicular Cancers	136
2.3	Environmental Influences on Teratomas	137
3	EG Cells.	137
3.1	Behavior of PGCs in Culture.	137
3.2	PGC Growth Factors	138
3.3	Generation of EG Cells	138
3.4	Human EG Cells	139
3.5	Genomic Imprinting in PGCs and EG Cells	140
4	Genetic and Molecular Bases of Teratoma Formation	141
4.1	Genetic Traits and Mendelian Inheritance Factors	141
4.2	Genetic Control of Teratomas in Mice	141
4.2.1	Ter Locus	141
4.2.2	PI3 Kinase Signaling Pathway	142
4.2.3	Tumor Suppressor Trp53	142
4.2.4	Oct-4	143
4.2.5	Genetic Interactions: Identification of the Tgct1 and Pgct1 Loci	144
4.3	Genetic Control of Testicular Cancer in Humans	144
5	Perspectives: Implications for Stem Cell Biology	145
	References	146

Tumor Suppressors APC and VHL: Gatekeepers of the Intestine and Kidney. 151

R.H. Giles, E.E. Voest

1	Introduction and Background.	151
2	Colorectal Cancer: Current Understanding of the Molecular Mechanism.	152
2.1	WNT/ β -Catenin Signaling	153
2.2	Stepwise CRC Progression	154

.....	125
.....	125
.....	126
.....	133
.....	133
.....	135
.....	135
.....	135
.....	135
.....	136
.....	137
.....	137
.....	137
.....	138
.....	138
.....	139
s.....	140
Formation.....	141
Factors.....	141
.....	141
.....	142
.....	142
.....	143
.....	144
umans.....	144
iology.....	145
.....	146
.....	151
.....	151
g.....	152
.....	153
.....	154

2.3	The APC Protein.....	157
2.4	APC in Cytoskeletal Dynamics.....	160
2.5	Architectural Changes in the Intestine.....	160
3	Clear Cell Renal Carcinoma: Current Understanding of the Molecular Mechanism.....	162
3.1	The von Hippel-Lindau (VHL) Disease.....	162
3.2	HIF Signaling.....	164
3.3	Stepwise RCC Progression.....	166
3.4	VHL Regulates Microtubule Stability.....	167
3.5	Renal Cysts: Precursors to RCC?.....	169
3.6	VHL Mouse Models.....	169
4	Discussion.....	170
4.1	APC and VHL: Overlap in Function.....	170
4.2	Balancing Acts: Signaling vs. Cytoskeleton Regulation.....	172
	References.....	172

Hormonal and Stromal Regulation of Normal and Neoplastic Prostatic Growth..... 183

W.A. Ricke, Y. Wang, T. Kurita, S.W. Hayward, G.R. Cunha

1	Introduction.....	183
2	Prostatic Growth and Development.....	184
2.1	Mesenchymal-Epithelial Interactions in Prostatic Development.....	184
2.2	Bud Formation.....	184
2.3	Prostate Lobes and Regions.....	185
2.4	Androgens and Prostatic Development.....	187
2.5	Stromal-Epithelial Interactions in Mature Prostate.....	190
2.6	Smooth Muscle of the Prostate.....	192
2.7	Estrogen Action in the Prostate.....	193
2.8	Prostatic Epithelial Cytodifferentiation.....	194
3	Prostate Cancer.....	195
3.1	The Role of Stroma in Carcinogenesis: a Historical Perspective.....	195
3.2	Stromal-Epithelial Interactions During Prostate Cancer Progression.....	198
3.3	Role of Carcinoma-Associated Fibroblasts in Progression of Human Prostate Cancer.....	200
3.4	The Role of Steroid Hormones and Stroma in Prostate Cancer Progression.....	202
3.5	Androgens and Prostate Cancer.....	203
3.6	Estrogens and Prostate Cancer.....	203
3.7	Mechanisms of Microenvironmental Influences During Carcinogenesis.....	204

4	Conclusion	207
	References	208

Neoplastic Growth Through the Developmental Stages of the Organism		217
A. Macieira-Coelho		

1	Developmentally and Nondevelopmentally Related Events in the Natural History of Cancers	217
1.1	Childhood Cancers	218
1.2	Cancers in Adolescents	219
1.3	Cancers of the Reproductive Stage	219
1.4	Cancers of the Postreproductive Stage	223
1.5	Cancers During Senescence	225
2	Putative Mechanisms of Developmentally Related Events in the Natural History of Cancers	225
2.1	Cell-Related Mechanisms.	226
2.1.1	Cellular Susceptibility to Carcinogens	226
2.1.2	Stem Cells	227
2.1.3	The Cellular Environment	230
2.2	Molecularly -Related Mechanisms	236
	References	240

Subject Index		251
--------------------------------	--	------------