AD	

GRANT NO: DAMD17-94-J-4186

TITLE: The Genetic Analysis of the Role of NEU Differentiation Factor (Heregulin) in NEU-Induced Mammary Carcinomas in the Mouse

PRINCIPAL INVESTIGATOR(S): Archibald S. Perkins, M.D., Ph.D.

CONTRACTING ORGANIZATION: Yale University School of Medicine

New Haven, Connecticut 06520-8047

REPORT DATE: July 13, 1995

TYPE OF REPORT: Annual

PREPARED FOR:

Commander

U.S. Army Medical Research and Materiel Command

Fort Detrick, Maryland 21702-5012

DISTRIBUTION STATEMENT: Approved for public release;

distribution unlimited

The views, opinions and/or findings contained in this report are those of the author(s) and should not be construed as an official Department of the Army position, policy or decision unless so designated by other documentation.

REPORT DOCUMENTATION PAGE

Form Approved
OMB No. 0704-0188

Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden. to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503.

1. AGENCY USE ONLY (Leave bla	^(nk) 2 13 July 1995	3. REPORT TYPE AND DATES	COVERED
	15 5419 1995	Annual 15 Jul 94 -	The second secon
4. TITLE AND SUBTITLE			DING NUMBERS
2	of the Role of Neu Di		
	n Neu-Induced Mammary (17 0/ 1 /196
the Mouse	renney o yez gazantini ini ini ana angarangan pananan ani ani ini ana anasista da ana ani ana ani	DAMD.	17-94-J-4186
6. AUTHOR(S) Dr. Archibald Perkins	-		'
Dr. Archidald Perkins	,		
7. PERFORMING ORGANIZATION N	AME(S) AND ADDRESS(ES)		ORMING ORGANIZATION
Yale University School		REPO	RT NUMBER
New Haven, Connecticu			
9. SPONSORING/MONITORING AG	SENCY NAME(S) AND ADDRESS(ES) 10. SPOI	NSORING/MONITORING NCY REPORT NUMBER
U.S. Army Medical	Research and Materiel	, , , , , , , , , , , , , , , , , , , ,	
Command		V	
Fort Detrick, Mary	yland 21702-5012		
11. SUPPLEMENTARY NOTES			Alexander de la companya de la comp
12a. DISTRIBUTION / AVAILABILITY		l i	TRIBUTION CODE
Approved for public 1	release, distribution	unlimited	
13. ABSTRACT (Maximum 200 wor	ds)		
Utilization of the mouse to i	•	nammary carcinoma.	Identification of
cooperating oncogenes using	MMTV-insertion mutagenesis	It is known that over-expres	sion of normal <i>neu</i> in
the breast can lead to an incre	ease in mammary carcinomas	s in transgenic mice, but the tu	mors occur late,
indicating that additional muta	itions are necessary. One car	n target these cooperating ger	nes by insertional
activation with MMTV. The is may lead to the identification	olation and characterization o	f activated genes by molecula	r cioning techniques
may lead to the identification the human tumors as well.	or nover oncogenes involved i	ii mumie mammary tumors, a	nu pemaps analogous
indinan tuniois as well.			
Although the ligand h	eregulin may not bind directly	to the p185 neu receptor, they	have been shown to
activate neu kinase activity.	Tumorigenesis via p185 ^{neu} si	gnaling pathways could occur	via ligand dependent
or ligand independent routes.	The relative importance of the	ese two route may be determ	ined genetically. We
plan to test for cooperativity b	etween neu and heregulin by	creating transgenic mice that	overexpress heregulin
and cross these to <i>neu</i> transg	jenics. A dramatic increase in	tumor incidence in neu trans(genic mice bearing a
heregulin transgene would ind	alcate an important role for this	s ligand in the process.	
14. SUBJECT TERMS	15. NUMBER OF PAGES		
heregulin	7		
transgenic mice oncogene cooperation 16. PRICE CODE			
		Lan Creupiny of Account	20 1007474700005455755
17. SECURITY CLASSIFICATION OF REPORT	18. SECURITY CLASSIFICATION OF THIS PAGE	19. SECURITY CLASSIFICATION OF ABSTRACT	20. LIMITATION OF ABSTRACT
Unlimited	Unlimited	Unlimited	Unclassified

GENERAL INSTRUCTIONS FOR COMPLETING SF 298

The Report Documentation Page (RDP) is used in announcing and cataloging reports. It is important that this information be consistent with the rest of the report, particularly the cover and title page. Instructions for filling in each block of the form follow. It is important to stay within the lines to meet optical scanning requirements.

- Block 1. Agency Use Only (Leave blank).
- **Block 2.** Report Date. Full publication date including day, month, and year, if available (e.g. 1 Jan 88). Must cite at least the year.
- Block 3. Type of Report and Dates Covered. State whether report is interim, final, etc. If applicable, enter inclusive report dates (e.g. 10 Jun 87 30 Jun 88).
- Block 4. <u>Title and Subtitle</u>. A title is taken from the part of the report that provides the most meaningful and complete information. When a report is prepared in more than one volume, repeat the primary title, add volume number, and include subtitle for the specific volume. On classified documents enter the title classification in parentheses.
- **Block 5.** <u>Funding Numbers</u>. To include contract and grant numbers; may include program element number(s), project number(s), task number(s), and work unit number(s). Use the following labels:

C - Contract PR - Project
G - Grant TA - Task
PE - Program WU - Work Unit
Element Accession No.

Block 6. Author(s). Name(s) of person(s) responsible for writing the report, performing the research, or credited with the content of the report. If editor or compiler, this should follow the name(s).

- Block 7. <u>Performing Organization Name(s) and</u> Address(es). Self-explanatory.
- Block 8. Performing Organization Report
 Number. Enter the unique alphanumeric report
 number(s) assigned by the organization
 performing the report.
- Block 9. Sponsoring/Monitoring Agency Name(s) and Address(es). Self-explanatory.
- Block 10. Sponsoring/Monitoring Agency Report Number. (If known)

Block 11. Supplementary Notes. Enter information not included elsewhere such as: Prepared in cooperation with...; Trans. of...; To be published in.... When a report is revised, include a statement whether the new report supersedes or supplements the older report.

Block 12a. <u>Distribution/Availability Statement</u>. Denotes public availability or limitations. Cite any availability to the public. Enter additional limitations or special markings in all capitals (e.g. NOFORN, REL, ITAR).

DOD - See DoDD 5230.24, "Distribution Statements on Technical Documents."

DOE - See authorities.

NASA - See Handbook NHB 2200.2.

NTIS - Leave blank.

Block 12b. Distribution Code.

DOD - Leave blank.

DOE - Enter DOE distribution categories from the Standard Distribution for Unclassified Scientific and Technical Reports.

NASA - Leave blank. NTIS - Leave blank.

- Block 13. Abstract. Include a brief (Maximum 200 words) factual summary of the most significant information contained in the report.
- **Block 14.** <u>Subject Terms</u>. Keywords or phrases identifying major subjects in the report.
- **Block 15.** <u>Number of Pages</u>. Enter the total number of pages.
- **Block 16.** <u>Price Code</u>. Enter appropriate price code (NTIS only).
- Blocks 17. 19. Security Classifications. Self-explanatory. Enter U.S. Security Classification in accordance with U.S. Security Regulations (i.e., UNCLASSIFIED). If form contains classified information, stamp classification on the top and bottom of the page.
- Block 20. <u>Limitation of Abstract</u>. This block must be completed to assign a limitation to the abstract. Enter either UL (unlimited) or SAR (same as report). An entry in this block is necessary if the abstract is to be limited. If blank, the abstract is assumed to be unlimited.

FOREWORD

Opinions, interpretations, conclusions and recommendations are those of the author and are not necessarily endorsed by the US Army.

Where copyrighted material is quoted, permission has been obtained to use such material.

Where material from documents designated for limited distribution is quoted, permission has been obtained to use the material.

Citations of commercial organizations and trade names in this report do not constitute an official Department of Army endorsement or approval of the products or services of these organizations.

In conducting research using animals, the investigator(s) adhered to the "Guide for the Care and Use of Laboratory Animals," prepared by the Committee on Care and Use of Laboratory Animals of the Institute of Laboratory Resources, National Research Council (NIH Publication No. 86-23, Revised 1985).

For the protection of human subjects, the investigator(s) adhered to policies of applicable Federal Law 45 CFR 46.

In conducting research utilizing recombinant DNA technology, the investigator(s) adhered to current guidelines promulgated by the National Institutes of Health.

In the conduct of research utilizing recombinant DNA, the investigator(s) adhered to the NIH Guidelines for Research Involving Recombinant DNA Molecules.

In the conduct of research involving hazardous organisms, the investigator(s) adhered to the CDC-NIH Guide for Biosafety in Microbiological and Biomedical Laboratories.

10000001	on For		1
atis (RA&I	1	
DTIC TA	B		P.
Unannoi			ŀ
Justiff	leation		
			-orașet: VII
By		HOLDER OF THE RESERVE TO	-
Distri	bution,	2.22	
Avsil	eb111tj	Codes	
L.	veil a	nd/or	
Bass	Speci	ol	
N'	1		
11.			1

Mobile S. Pulins MOPAD 7/13/95 PI - Signature Date

TABLE OF CONTENTS

PAGE 1	Front cover
PAGE 2	SF 298
PAGE 3	Foreword
PAGE 4	Table of Contents
PAGE 5	Introduction
PAGE 6	Body
PAGE 6	Conclusions
PAGE 6	References

INTRODUCTION

Like most human cancer, breast cancer is the result of cumulative genetic alterations resulting in loss of growth control. The genes involved in this multistep process have not bee elucidated, but include p53, which is altered in more than 50% of cases, the Rb tumor suppressor gene, BRCA1 (5% of cases, mostly inherited, early onset), and the neu/erbB-2/HER-2 gene in 20-30% of cases(Slamon, Clark, Wong, Levin, Ullrich, & McGuire, 1987); it is this last gene, neu, which is the focus of our research. member of a family of genes that encode receptor tyrosine kinases. Other family members include the epidermal growth factor receptor (EGFR), erbB-3, and erbB-4. Activated neu oncogenes are potent in transforming cells in culture and transgenic mice overexpressing either mutationally activated or normal neu in the mammary gland succumb to adenocarcinomas. The oncogenic effect of both activated and normal neu alleles was evident from whole animal studies (Muller, Sinn, Pattengale, Wallace, & Leder, 1988). When normal c-neu gene was driven by MMTV in transgenic animals, the tumors were focal adenocarcinomas surrounded by hyperplasia, and were not pregnancy dependent(Guy, Webster, Schaller, Parsons, Cardiff, & Muller, 1992). Since the mode of c-neu participation in oncogenesis in humans is amplification rather than activating mutations at c-neu, this transgenic model more closely resembles the situation in humans, and the long latency and stochastic nature of the tumors emphasizes the need for other events in carcinogenesis.

The p185^{neu} receptor encoded by *neu* is stimulated by two families of ligands: the EGF family, and the NDF family, which includes heregulin(Holmes, 1992), also known as neu differentiation factor (NDF)(Wen, Peles, Cupples, Suggs, Bacus, Luo, et al., 1992). None of the EGF family members appears to bind directly to p185^{neu}, yet several can activate the receptor via transmodulation. This is believed to occur by binding of the ligand to a high affinity receptor (e.g., EGFR) which then physically associates with p185^{neu} and heterodimerizes. The result of this physical association is phosphorylation and activation of p185^{neu}. Thus a variety of ligands can channel their signal through p185^{neu}, and the partners created depend on what other receptors are expressed in a given cell, and what ligands the cell is exposed to.

NDF is synthesized initially as a transmembrane glycoprotein with a 242 amino acid ectodomain that has an IgG-type motif and an EGF homology domian. The latter, contained in all members of the ErbB-binding ligand family, most likely functions in receptor binding. The transmembrane form, via proteolysisis at a site near the ecto-/transmembrane domain junction, is likely to be the precursor for the released form, as is the case for other membrane-bound growth factors.

While little is known about the role of NDF in mammary carcinogenesis, the role of other ligands that act through ErbB family members in malignancy has been investigated. Transgenic mice overexpressing TGFa, either with promoters targeting mammary epithelium, or generalized promoters, display mammary epithelial hyperplasia (Matsui, Halter, Holt, Hogan, & Coffey, 1990) and neoplasia that is often malignant, and often involves the terminal ducts and secretory alveoli. Recent studies show a potent interaction between TGFa and c-neu overexpression in transgenic mice: By crossing the MMTV-c-neu transgenics with MMTV-TGFa mice, a strong cooperativity was found, resulting in rapid hyperplasia and milk production (Muller, pers. comm). Clearly TGFa has a mitogenic, growth-stimulatory role in breast development and in mammary carcinogenesis. The role of NDFs is unclear, but given the finding that it can promote differentiation and growth cessation in cultured mammary epithelial cells, it may act antagonistically to TGFa. It is the goal of these studies to explore the role of NDFs in mammary carcinogenesis in whole animals using genetic approaches.

BODY

Task 1. Overexpression of NDF: Transgenics neu is one of the few genes clearly implicated in the development of human mammary tumors. In addition, $TGF\alpha$, a ligand for a related growth factor receptor, EGFR, can stimulate p185^{neu} activity via transmodulation, and can also play a stimulatory role in mammary carcinogenesis. We hypothesize that NDF, a putative ligand for p185^{neu} that can stimulate its activity, but which induces the differentiation of mammary cell lines, plays an important role in mammary tumors, especially those in which neu also has a causative role. To address this hypothesis, we propose to direct overexpression of NDF to the mammary gland of transgenic mice, and to see what effect this has on mammary growth and development, as well as susceptibility to c-neu-induced or MMTV-induced mammary tumors in mice. To this end, we have so far made transgenic mice with NDF under transcriptional control of MMTV (14 founders) and under control of the whey acidic promoter (18 founders). These are being analyzed for expression

<u>Task 2. Targeted deletion of NDF via homologous recombination.</u> In these experiments, we take another approach to testing the same hypothesis that NDF plays an important role in mammary development and neoplasia. If this hypothesis is true, then deletion of the gene encoding NDF should have effects on either mammary gland development or neoplasia, or both. This will be accomplished by targeted deletion of the gene in mice via homologous recombination in embryonic stem (ES) cells. The null allele generated will be made homozygous, and then put onto several genetic backgrounds to assess the effect of this mutation on both normal gland development, and on MMTV-cneu-induced mammary carcinomas. We plan to embark on these studies in the coming year.

Task 4. Identification of protooncogenes that can cooperate with neu. It is clear from the studies of Muller and coworkers that neu does not act alone in the generation of mammary carcinomas in transgenic mice. The long latency (5-8 months) and the solitary, stochastic nature of the tumors argues that other factors are necessary in the disease process. We thus hypothesize that while neu is an important oncogene in mammary tumorigenesis, other genes are involved, and we propose to identify what these other genetic factors are by retroviral mutagenesis and proviral tagging. This is being accomplished by infection of transgenic MMTV-cneu mice with mouse mammary tumor virus. We expect that infection of transgene with the virus will cause an acceleration of tumorigenesis: a shortening of tumor latency, due to the activation of cellular genes that can cooperate with cneu in the development of tumors. The presence of the proviral tag in cis to the implicated oncogene will enable us to molecularly clone and characterize them. This approach will allow us to find out what other genes need to be altered, and if the function of these genes can be discerned, what other aspects of cellular growth control must be deregulated, in order to arrive at a fully malignant cell. To perform the experiment correctly, we are backcrossing the MMTV-cneu transgene onto the C3H background for five generations, so that the genetic background will be essentially identical to C3H, the high mammary carcinoma strain that carries MMTV. We are almost completed with this phase of the project, and will begin to age mice that have both the transgene and MMTV, to look for acceleration of tumorigenesis.

CONCLUSIONS

The projects are progressing as scheduled, and in the coming year they should begin to yield results.

REFERENCES

Guy, S., Webster, M., Schaller, M., Parsons, T., Cardiff, R., & Muller, W. (1992). Expression of the neu protooncogene in the mammary epithelium of transgenic mice induces metastatic disease. <u>Proc Natl Acad Sci.</u> USA, 89, 10578-10582.

Holmes, W. (1992). Science, 256, 1205-1210.

Matsui, Y., Halter, S., Holt, J., Hogan, B., & Coffey, R. (1990). Development of mammary hyperplasia and neoplasia in MMTV-TGFa trandgenic mice. <u>Cell</u>, <u>61</u>, 1147-1155.

Muller, W., Sinn, E., Pattengale, P., Wallace, R., & Leder, P. (1988). Single-step induction of mammary adenocarcinoma in transgenic mice bearing the activated c-neu oncogene. <u>Cell</u>, <u>54</u>, 105-115. Slamon, D., Clark, G., Wong, S., Levin, W., Ullrich, A., & McGuire, R. (1987). Human breast cancer: correlation of relapse and survival with amplification of the HER-2/Neu oncogene. <u>Science</u>, <u>235</u>, 177-182.

A.S. PERKINS

Wen, D., Peles, E., Cupples, R., Suggs, S., Bacus, S., Luo, Y., Levy, R., Koski, R., Lu, H., & Yarden, Y. (1992). Neu differentiation factor: a transmembrane glycoprotein containing an EGF domain and an immunoglobulin homology unit. <u>Cell</u>, <u>69</u>, 559-572.