

BCL-XL directly modulates RAS signalling to favour cancer cell stemness.

Sophie de Carné Trécesson, Frédérique Souazé, Agnes Basseville, Anne-Charlotte Bernard, Jessie Pécot, Jonathan Lopez, Margaux Bessou, Kristopher Sarosiek, Anthony Letaï, Sophie Barillé-Nion, et al.

► To cite this version:

Sophie de Carné Trécesson, Frédérique Souazé, Agnes Basseville, Anne-Charlotte Bernard, Jessie Pécot, et al.. BCL-XL directly modulates RAS signalling to favour cancer cell stemness.. Nature Communications, 2017, 8 (1), pp.1123. 10.1038/s41467-017-01079-1 . inserm-01628330

HAL Id: inserm-01628330

<https://inserm.hal.science/inserm-01628330>

Submitted on 3 Nov 2017

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.

ARTICLE

DOI: 10.1038/s41467-017-01079-1

OPEN

BCL-X_L directly modulates RAS signalling to favour cancer cell stemness

Sophie de Carné **Trécesson** ^{1,8}, Frédérique **Souazé**¹, Agnès **Basseville**¹, Anne-Charlotte **Bernard**¹, Jessie **Pécot**¹, Jonathan **Lopez** ², Margaux **Bessou**², Kristopher A. **Sarosiek**³, Anthony **Letai**³, Sophie **Barillé-Nion**¹, Isabelle **Valo**^{4,5}, Olivier **Coqueret**^{5,6}, Catherine **Guette**^{5,6}, Mario **Campone**⁷, Fabien **Gautier**^{1,7} & Philippe **Juin**^{1,7}

Q1

Q2
Q3

Q4

Q5

Q6

Q7

Q8

Q9

In tumours, accumulation of chemoresistant cells that express high levels of anti-apoptotic proteins such as BCL-X_L is thought to result from the counter selection of sensitive, low expresser clones during progression and/or initial treatment. We herein show that BCL-X_L expression is selectively advantageous to cancer cell populations even in the absence of pro-apoptotic pressure. In transformed human mammary epithelial cells BCL-X_L favours full activation of signalling downstream of constitutively active RAS with which it interacts in a BH4 dependent manner. Comparative proteomic analysis and functional assays indicate that this is critical for RAS-induced expression of stemness regulators and maintenance of a cancer initiating cell (CIC) phenotype. Resistant cancer cells thus arise from a positive selection driven by BCL-X_L modulation of RAS-induced self-renewal, and during which apoptotic resistance is not necessarily the directly selected trait.

¹Team 8 “Stress adaptation and tumor escape”, CRCINA, UMR 1232 INSERM, Université de Nantes, Université d’Angers, Institut de Recherche en Santé—Université de Nantes, Nantes, France. ²Service de Biochimie et Biologie moléculaire—Centre Hospitalier Lyon Sud, Faculté de Médecine Lyon Sud—Université Lyon 1, Centre de Recherche en Cancérologie de Lyon—INSERM U1052 CNRS U5286, Lyon, France. ³Dana-Farber Cancer Institute, Harvard Medical School, Boston, MA 02215, USA. ⁴Biopathology Department, Institut de Cancérologie de l’Ouest, Centre de Lutte contre le Cancer Paul Papin, Angers, France. ⁵UMR 892 INSERM/6299 CNRS/Université de Nantes, Team 12 ‘Targeted Therapies and Tumor Escape in Colorectal Cancer’, Centre de Lutte contre le Cancer Paul Papin, Angers, France. ⁶Institut de Cancérologie de l’Ouest, Centre de Lutte contre le Cancer Paul Papin, Angers, France. ⁷Institut de Cancérologie de l’Ouest, Centre de Lutte contre le Cancer René Gauducheau, Saint Herblain, France. ⁸Present address: Oncogene Biology Laboratory, The Francis Crick Institute, 1 Midland Road, London NW1 1AT, UK. Correspondence and requests for materials should be addressed to P.J. (email: philippe.juin@univ-nantes.fr)

Q10

Anti-apoptotic proteins of the BCL-2 family (BCL-2, BCL-X_L or MCL-1) are frequently up-regulated in cancers as a result of genetic, epigenetic or signalling pathway changes¹. BCL-2 homologues negatively regulate mitochondrial outer membrane permeabilisation (MOMP) and promote cell survival by counteracting death signals that result from direct activation of their pro-apoptotic multi-domain counterparts (BAX/BAK) by «activator» BH3-only proteins (BIM, BID or PUMA). They do so by sequestering the BH3 domains of pro-apoptotic proteins. BCL-2, BCL-X_L and MCL-1 display complementary survival activities as they interact with overlapping but distinct, differentially regulated, pro-apoptotic partners. BCL-X_L has the more potent anti-apoptotic activity as it binds to the widest spectrum of pro-apoptotic counterparts. Its over-expression correlates with chemoresistance in cancer cell lines² and in triple negative breast cancer patient samples³. This underscores the potential interest of BH3-mimetics inhibitors of BCL-X_L in chemo-resistant cancers. Pro-apoptotic inhibitors of BCL-X_L nevertheless have a narrow therapeutic window and thus the eradication of high BCL-X_L expresser cancer cells remains difficult to achieve with such compounds⁴.

Mechanisms that drive the outgrowth of high BCL-X_L expressing cells are not fully characterized. The current consensus is that BCL-X_L provides a survival advantage to cancer cells under apoptotic pressures induced discontinuously by therapy or continuously by oncogenic alterations. MOMP is indeed the primary way by which cancer cells die in response to radiotherapy, chemotherapy and to diverse stress stimuli cancer cells encounter as tumours progress⁵. MOMP is also part of an intrinsic tumour suppressor mechanism induced by oncogenic alterations that lead to aberrant expression of C-MYC or loss of the pRB tumour suppressor⁶. These types of aberrations impose a sustained cell-autonomous pressure that should select cancer cells with higher levels of BCL-X_L. However, not all oncogenic signals increase the apoptotic load of cancer cells and in some cases oncogene activity alleviates it instead. RAS activity for instance inhibits apoptosis⁷.

RAS pathway activation frequently occurs in solid tumours as a result of direct RAS mutations or of other less direct causes e.g. downstream of EGFR stimulation/activation⁸. Importantly, RAS activity features have been described in the absence of RAS mutations in triple negative breast cancers⁹. Activation of RAS and its downstream pathways MAPK/ERK and PI3K/AKT have well documented anti-apoptotic consequences due to the induction of anti-apoptotic proteins expression and the down-regulation or inactivation of pro-apoptotic effectors⁷. The latter effect should decrease the pressure to select for cancer cells with enhanced expression of BCL-2 homologs. This raises the question of what, if any, selective advantage BCL-X_L overexpression brings to cancer cells in RAS-activated tumours, and more generally in tumours that are not in receipt of an apoptotic pressure.

In addition to survival maintenance, other biological effects have been reported for BCL-X_L and ascribed to its ability to interact with proteins beyond the BCL-2 family. BCL-X_L may thus positively regulate biological functions contributing to tumour growth and dissemination by modulating the activity of some components of its vast interactome¹⁰. How critical and advantageous such regulations would be to RAS-driven cancer cells and the binding partners involved in this context remain largely unknown. Dysregulated RAS activation induces a plethora of signalling pathways that favour cell proliferation, motility and invasion. In mammary epithelial cells, it promotes an epithelial to mesenchymal transition (EMT) and the emergence of cancer initiating cells (CICs) endowed with self-renewal capacities^{11, 12}. CICs regenerate new tumours after an initial regression and play a critical role in tumour progression, in particular after treatment, to which they resist better than non-CICs^{13, 14}. The influence of

RAS activity on phenotypic plasticity and on the dynamic equilibrium between non-CICs and CICs therefore plays a key role in the expansion of epithelial tumour cell populations, initially or after relapse. We show that BCL-X_L contributes to this process by interacting directly with RAS and fine-tuning its downstream activity.

Results

BCL-X_L is required for RAS-induced CIC phenotype. To explore the biological functions of BCL-X_L in transformed epithelial cells we used mammary epithelial MCF10A cells stably transduced with KRAS^{V12} cDNA retroviral vectors¹⁵. These cells are endowed with enhanced phenotypic plasticity and CIC properties. Indeed, MCF10A KRAS^{V12} cells express mesenchymal markers (Supplementary Fig. 1a, e) and a subset of these cells form mammospheres and express enhanced levels of the typical CD44 marker (Supplementary Fig. 1b, c. Please also see Supplementary Note 1 for more details). MCF10A KRAS^{V12} cells exhibited a decrease in *BCL2L1* mRNA (BIM) expression and enhanced *BCL2L1* (BCL-X_L) and *MCL1* mRNA expressions compared to controls (Fig. 1a). *BBC3* (PUMA), *PMAIP1* (NOXA), *BAX* or *BAK* mRNAs were in contrast expressed to similar levels in our matched pair of cell lines and *BCL2*, *BCL2L2* and *BCL2A1* expressions were barely detectable. *BCL2L11* and *BCL2L1* expressions in MCF10A KRAS^{V12} cells are regulated by ongoing RAS activity as judged by the effects of RAF inhibition on their expression (Fig. 1b). Western blot analysis showed no detectable change in MCL-1 proteins levels, perhaps owing to the innate lability of this protein. In contrast, BIM protein levels were down-regulated and BCL-X_L protein levels were up-regulated in RAS-activated cells (Fig. 1c). Intracellular immunostaining of BCL-X_L in MCF10A KRAS^{V12} cells showed that these cells express BCL-X_L levels according to a lognormal distribution and lack an obvious subpopulation of high BCL-X_L expressing cells (Fig. 1d top). However, double immunostaining of BCL-X_L and CD44 revealed that cells expressing the highest levels of BCL-X_L encompass subpopulations with the highest expression of CD44 (Fig. 1d bottom). We suspected from this repartition that BCL-X_L might impact on the CIC phenotype and we investigated this further.

Downregulation of BCL-X_L by a lentivirus based sh-RNA approach (sh-BCL-X_L) had no impact on the viability of the bulk MCF10A KRAS^{V12} population (Supplementary Fig. 2a, b). We did not detect any effect of BCL-X_L knockdown on the overall doubling time of the population either (Supplementary Fig. 2c). In contrast, sh-BCL-X_L diminished the percentage of mammosphere-forming cells (MFC) as strongly as sh-RNA knockdown of IL-6, a cytokine which plays a role in CIC maintenance¹⁶. Sh-RNA mediated BAX knockdown was used as a control for a possible impact of the RNAi machinery on MFC and we found it had no effect (Fig. 2a). To confirm that the effects of the three sh-BCL-X_L used are on-target effects, we treated with one given sh-BCL-X_L KRAS^{V12}-transformed cells after their infection with a lentivirus encoding for a sh-RNA resistant variant of BCL-X_L cDNA. The resulting cells, in contrast to control cells, did not decrease their amount of mammosphere forming cells (Supplementary Fig. 2d). In an additional independent approach *BCL2L1* (BCL-X_L gene) was knocked out using CRISPR/Cas9 in KRAS^{V12} cells. Knock out cells showed a decrease in MFC compared to control cells (Supplementary Fig. 2e). Importantly, we confirmed the involvement of BCL-X_L in mammosphere formation in second-generation assays in KRAS^{V12} cells as well as in mammosphere formation in the KRAS wild type human breast cancer cell line MDA-MB-468 (Supplementary Fig. 2f, g). A role for BCL-X_L in self-renewal was also found in a non-transformed context, since EGF treatment of MCF10A Lxsn induced BCL-X_L expression

Fig. 1 Oncogenic RAS induces BCL-XL expression correlated with enhanced CD44 expression. **a**, qPCR analysis of BCL2 family member mRNA expression in MCF10A Lxsn and KRAS^{V12} cell lines grown in adherent conditions. Mean and SEM of 3 independent experiments are represented as relative quantity of mRNA normalised to the mean of *RPLP0*, *RPS18* and *B2M* relative expression (two-tailed unpaired t-test) **b**, Western blot showing KRAS, BCL-X_L, MCL-1 and BIM expression in MCF10A Lxsn and KRAS^{V12} cell lines **c**, qPCR analysis of *BCL2L1* and *BCL2L11* mRNA expressed in MCF10A KRAS^{V12} cell line treated with 10 μM of RAF inhibitor (L779450). Mean and SEM of three independent experiments are represented as relative quantity of mRNA normalised to the mean of *RPLP0*, *RPS18* and *B2M* relative expression (two-tailed unpaired t-test) **d**, Flow cytometry analysis of a co-staining for intracellular BCL-X_L and cell surface CD44. Expression of CD44 (middle and bottom) is shown in populations of increasing levels of BCL-X_L as evaluated in Top panel (grey, EGF treated Lxsn cells, blue, KRAS^{V12} cell). Stainings with control isotypes are shown in green. Data from one representative experiment are shown

Fig. 2 BCL-X_L maintains cancer initiating cell features induced by RAS activity in mammary cells. **a**, **b**. Percentage of sphere forming cells in bulk population of **a**. MCF10A KRAS^{V12} cells or **c**. EGF-treated MCF10A Lxsn cells after 72 h infection with the indicated lentivector sh-RNAs. As comparison, the measured lack of sphere formation of Lxsn untreated with EGF is also illustrated. 128 cells per condition were seeded in serum-free media in ultra-low adhesion plates and the resulting spheres counted after two weeks incubation. Each dot represents the percentage of cell forming sphere for one biological replicate. Mean and SEM of at least 3 (3 to 6) independent experiments are represented (two-tailed unpaired t-test) **b**. Western blot analysis of BCL-X_L expression and ERK phosphorylation in MCF10A Lxsn cells after overnight starvation and treatment with 20 ng ml⁻¹ EGF for an additional 24 h **d**. Transplant experiment of MCF10A KRAS^{V12} cells infected with sh-BCL-X_L or a control vector. 5 × 10⁵ cells were subcutaneously injected in 7 Nu/Nu mice for each group and tumour growth was monitored (Log-rank (Mantel-Cox) test) **e**. Flow cytometry analysis of CD44 expression on MCF10A KRAS^{V12} cells infected with sh-BCL-X_L or a control vector 72 h prior staining. White histograms represent the IgG control staining; blue histograms represent the CD44 staining. Data from one representative experiment are shown

(Fig. 2b) and increased the percentage of MFC in a BCL-X_L dependent manner (Supplementary Fig. 1b and 2c). Moreover, overexpression of BCL-X_L promoted EGF-induced sphere forming in MCF-7 cell line (see below). Altogether, these results highlight a role for BCL-X_L in self-renewal in oncogenic and non-oncogenic RAS activated models.

We confirmed a role for BCL-X_L in CIC induction by KRAS^{V12} in vivo by evaluating the ability of a minimal number of BCL-X_L-depleted MCF10A KRAS^{V12} cells to seed new tumours in immunodeficient mice (Fig. 2d left). BCL-X_L-deficient cells initiated tumours that seemed to grow with similar rates than control cells but with a significant delay (Fig. 2d right). This is consistent with an effect of BCL-X_L on the initial number of tumour seeding cells and not on tumour progression *per se*.

We further examined if the canonic anti-apoptotic function of BCL-X_L could explain its impact on CIC maintenance. No cell death rates were detected in KRAS^{V12}-induced mammospheres following sh-BCL-X_L (Supplementary Fig. 3a). Caspase inhibition did not rescue mammosphere formation in these conditions and no effect on mammosphere formation was detected upon BH3 mimetic (ABT-737) treatment (Supplementary Fig. 3b, c). Altogether, these results indicate that the effect of BCL-X_L on CIC representation does not ensue from an impact on CIC viability and does not rely on its canonical anti-apoptotic activity (See Supplementary Note 2 for more details). Instead, BCL-X_L appears to directly regulate some features of CICs. Consistent with this, we found that sh-BCL-X_L decreased the representation of CD44^{high} cells in the MCF10A KRAS^{V12} population (Fig. 2e).

BCL-X_L supports RAS activation to induce HMGA2 and FOSL1 expression. We performed iTRAQ labelling and quantitative mass spectrometric analysis of protein lysates from EGF-treated MCF10A Lxsn cells and MCF10A KRAS^{V12} cells depleted or not in BCL-X_L¹⁷. We used four different labelling reagents to compare protein expressions between each of the different cell contexts (Supplementary Fig. 4). We thus identified proteins whose expression was induced by RAS activation or affected by BCL-X_L in conditions promoting MFC (i.e. EGF-treated MCF10A and MCF10A KRAS^{V12} cells) (Fig. 3a). We quantified expression of 2118 proteins in total. Proteins were defined as “BCL-X_L-dependent” when their fold change log2 expression was lower than -0.18 following BCL-X_L knockdown in MCF10A KRAS^{V12} cells or in EGF-treated MCF10A Lxsn cells (bottom 30% representing respectively 668 and 612 proteins). Proteins were called as “RAS-induced” when their fold change log2 expression was higher than 0.28 in MCF10A KRAS^{V12} cells compared to EGF-treated Lxsn (top 30% representing 648 proteins). By this approach, we identified 118 proteins whose expression was “RAS-induced” and “BCL-X_L dependent” in both cell lines (Table 1).

We identified CD44 expression as RAS-induced BCL-X_L-dependent (in line with the result shown in Fig. 2e) and KRAS itself. Down-regulation of KRAS upon BCL-X_L depletion was confirmed in MCF10A KRAS^{V12} cells by western blot analysis (Fig. 3b) and was confirmed in MCF10A KRAS^{V12} cells in which *BCL2L1* was knocked out by CRISPR/Cas9 (Supplementary Fig. 5a). We assume this reflects a positive effect of BCL-X_L on

Fig. 3 BCL-X_L contributes to MAPK activation to induce HMGA2 expression. **a**, Venn diagram of repartition of protein expression variations in iTRAQ experiment. Applied cut-offs on log2 Fold Change are mentioned for each condition. RAS-induced proteins are those for which the log2 Fold Change is higher than 0.28 in MCF10A KRAS^{V12} sh-Ctl compared to MCF10A Lxsn sh-Ctl. BCL-X_L-dpdt proteins are those for which the Log2 fold change is lower than -0.18 in sh-BCL-X_L compared to sh-Ctl in either EGF-treated MCF10A Lxsn cells (right) or MCF10A KRAS^{V12} cells (left). **b-d**, Western blot showing KRAS, BCL-X_L and/or p-ERK expressions in **b**, MCF10A Lxsn and KRAS^{V12} cells, **c**, MCF10A KRAS^{V12} cells 72 h after sh-BCL-X_L and **d**, MCF10A Lxsn cells 72 h after sh-BCL-X_L (in presence of 20 ng ml⁻¹ EGF in MCF10A Lxsn media) **e**, Correlations between BCL-X_L protein expression and KRAS protein expression (left) or p38RAF protein expression (right) in basal subtype tumour samples. Quantified expression of BCL-X_L, KRAS and p38RAF from RPPA data were examined for correlation using Pearson's (Pear.) analysis. The results shown here are based upon data generated by the TCGA Research Network: <http://cancergenome.nih.gov/> **f**, Box & Whiskers representation of KRAS^{V12} vs. Lxsn log2 Fold Change protein expression (Tukey representation, unpaired t-test with equal SD). Black box represents log2FC for all proteins, dark blue box represents KRAS vs. Lxsn log2FC of BCL-X_L-dependent proteins (as defined above), light blue box represents KRAS vs. Lxsn log2FC of BCL-X_L-independent proteins (with sh-BCL-X_L vs. sh-Ctl log2FC < -0.18 or > 0.18 in KRAS^{V12} background) **g**, qPCR analysis of HMGA2 mRNA in MCF10A Lxsn and KRAS^{V12} cell lines infected with sh-BCL-X_L during 72 h (in presence of 20 ng ml⁻¹ EGF in MCF10A Lxsn media). Mean and SEM of 3 independent experiments are represented as relative quantity of mRNA normalised to the mean of RPLP0, RPS18 and GAPDH relative expression (two-tailed unpaired t-test). Western blot analysis showing HMGA2 expression in MCF10A Lxsn cell line infected with sh-BCL-X_L during 72 h

KRAS protein turnover, since sh-BCL-X_L had no detectable impact on KRAS mRNA expression (Supplementary Fig. 5b), whereas it enhanced the ability of cycloheximide (a protein synthesis inhibitor) to decrease KRAS protein levels (Supplementary Fig. 5c). RAS proteins have been reported to be subject to proteasomal¹⁸ and/or lysosomal¹⁹ degradation. BCL-X_L

appears to protect RAS from the latter and not from the former, as bafilomycin A1 and chloroquin, but not MG132, enhanced KRAS proteins levels in BCL-X_L knock out cells (Supplementary Fig. 5d). Importantly, the effect of BCL-X_L on KRAS expression levels coincides with an effect on downstream signalling, as BCL-X_L depletion led to decreased phosphorylation of ERK (p-ERK) in

Table 1 BCL-X_L-dependent RAS-induced proteins

ABCC3	DYNC1I2	MAP1B	RPN2
ACO1	EIF2AK2	ME1	RPS27A
ACTR1A	EIF4G3	MOGS	RRAS
ACTR3	ENAH	MRI1	SCARB2
AHSA1	ERGIC1	MSN	SDCBP
AP2A2	ESYT1	MTCH2	SERPINH1
AP2S1	ETFB	MVP	SFXN3
ARL6IP5	FKBP3	MYOF	SH3BGR1
ARPC5	FMNL2	NEBL	SHC1
ATP1B1	GABARAPL2	NIPSNAP3A	SLC16A3
ATP6V1A	GALNT2	NNMT	SLC38A2
B4GALT1	GFM1	NPC1	SLC9A3R2
BCL2L13	GFPT2	NPEPPS	SNRPG
BSG	GLUD1	NUCB1	SOD2
C1QBP	GPAA1	OGDH	SQRDL
CALR	HMGA2	P4HB	SSR4
CAPG	HNRNPUL2	PARP4	STT3B
CAPRIN1	HYOU1	PC	SUGT1
CD44	IDH3B	PDCD6	SULT1A3
CFL2	IDI1	PDHA1	SURF4
CKAP4	IKBK3	PDIA3	THOC2
CNPY2	IMPDH1	PLIN3	TIMM44
COPA	IQGAP3	PLOD1	TM9SF4
CRIP2	ITGA3	PNPO	TMED1
CS	ITGA5	PON2	TMEM173
CSTB	KLC1	PRDX1	TXNRD1
CYB5R3	KRAS	PSMD8	USP4
DDOST	KYNU	PTRF	VASP
DECR1	LAMB1	PYCR1	
DUSP23	LMAN2	RPN1	

List of proteins found in the MS analysis whose are common elements of "RAS-induced", "BCL-X_L-dpdt (KRAS^{V12})" and "BCL-X_L-dpdt (Lxsn)" illustrated and described in Fig. 3a: RAS-induced proteins are those for which the log2 Fold Change is higher than 0.28 in MCF10A KRAS^{V12} sh-Ctl compare to MCF10A Lxsn sh-Ctl. BCL-X_L-dpdt proteins are those for which the Log2 fold change is lower than -0.18 in sh-BCL-X_L compare to sh-Ctl in either EGF-treated MCF10A Lxsn cells or MCF10A KRAS^{V12} cells

MCF10A KRAS^{V12} cells and in EGF-treated MCF10A cells (Fig. 3c, d).

We investigated whether the impact of BCL-XL on RAS expression and activity was globally found in human breast tumours. Analysis of reverse-phase protein array (RPPA) data of human basal-like breast cancer samples from The Cancer Genome Atlas revealed that BCL-X_L expression was correlated with KRAS and with phosphorylation levels of c-RAF at S338 that mark RAS activation (Fig. 3e). The same correlations were observed in other breast cancer subtypes (Supplementary Fig. 5e, f). In contrast, BCL-2 expression was correlated neither with KRAS not with phospho-c-RAF in any subtype (Supplementary Fig. 5g, h). By immunohistochemistry analysis, we could observe a tendency in BCL-X_L expression to correlate with p-ERK in an independent cohort of 108 triple negative breast cancer samples (Supplementary Fig. 5i, j). Altogether, these clinical results are consistent with mutual influences between BCL-X_L and KRAS activity in human breast cancers.

Our iTRAQ analysis indicated that BCL-X_L-induced proteins tended to be more frequently induced by RAS than the whole set or the BCL-X_L-independent set (Fig. 3f). This further underlines the contribution of BCL-X_L to RAS downstream signals. Ingenuity pathway analysis revealed that our list of the 118 RAS-induced BCL-X_L-dependent proteins was enriched for positive targets of TGFβ signalling (Supplementary Data 1), which can cooperate with RAS signalling to favour phenotypic plasticity and induce a CIC phenotype²⁰. These included proteins described to regulate cell adhesion and invasion (such as ITGA5, ITGA3 and MSN) and the embryonic factor HMGA2. The

identification of the latter as a RAS-induced BCL-X_L-dependent protein is particularly relevant due to its established role as a transcriptional regulator of EMT and self-renewal downstream of both TGFβ and RAS^{18–20}. We confirmed that BCL-X_L knock-down decreased HMGA2 expression not only at the protein but also at the mRNA levels (Fig. 3g).

The dependency on BCL-X_L of some RAS targets might directly result from the fact that they require BCL-X_L-driven full RAS signalling to be expressed. This predicts that their expression would be sensitive to even a mild decline in RAS signal intensity. Consistent with this, HMGA2 mRNA expression in MCF10A KRAS^{V12} cells was highly sensitive to inhibition by low concentrations of the RAF kinase inhibitor L779450 (Fig. 4a). In contrast, expressions of BCL2L1 (BCL-X_L), BCL2L11 (BIM) and CCND1 (a cell cycle regulator induced by the numerous transcription factors that RAS activates) were only affected at higher concentrations. Similar results were obtained using a concentration range of the MEK inhibitor U0126 (Supplementary Fig. 6a) as well as in EGF-treated MCF10A Lxsn cells (Fig. 4b and Supplementary Fig. 6b). We reasoned that, reciprocally, the expression of genes that are highly sensitive to inhibition of RAS signalling should show BCL-X_L dependency. Expression of FOSL1, which encodes for a transcription factor that contributes to breast CIC maintenance, is highly sensitive to changes in MAPK/ERK signalling^{21, 22}. Consistently, its expression was higher in MCF10A KRAS^{V12} cells than in EGF-treated MCF10A Lxsn cells and inhibited in both models by low doses of L779450 (Fig. 4a–c) and U0126 (Supplementary Fig. 6b). In both models Sh-BCL-X_L decreased FOSL1 expression while it had no significant effect on CCND1 expression (Fig. 4c). This argues that BCL-X_L is necessary for RAS-induced expression of self-renewal regulators (HMGA2, FOSL1) because it supports a fully active signalling pathway downstream of stabilized RAS.

BCL-X_L interacts with KRAS to favour downstream signalling.

BCL-2 homologues exert their biological functions by modulating the activity of numerous binding partners. We sought for protein interactants of BCL-X_L in MCF10A KRAS^{V12} cells by immunoprecipitation of BCL-X_L followed by mass spectrometric analysis and identified KRAS as a putative binding partner for BCL-X_L (Supplementary Data 2). Interactions between KRAS and BCL-X_L were confirmed by co-immunoprecipitation assays from MCF10A KRAS^{V12} lysates and by pull down assays with recombinant BCL-X_L and KRAS (Fig. 5a). To further attest that BCL-X_L/KRAS interactions occur in a whole live cell context, and to ensure that they were not artificially favored by detergents used in the above assays, we performed Bioluminescence Resonance Energy Transfer (BRET) experiments (See Supplementary Note 3 for more details). Saturable BRET signals were observed between increasing levels of YFP-fused to the N-terminal end of wild type BCL-X_L and R-Luc fused to the N-terminal end of KRAS. This was observed regardless of KRAS mutational status and thus GTP-binding state (Fig. 5b). BRET signals between BCL-X_L and KRAS were neither inhibited by a single mutation in BCL-X_L that affects its BH3 binding (the G138A substitution, Fig. 5c) nor by treatment with BH3 mimetics ABT-737 or WEHI-539 which inhibited BRET signals between BCL-XL and the BH3-only protein tBID (Supplementary Fig. 7). This indicates that the BCL-X_L BH3 binding interface, on which relies its canonic anti-apoptotic function, is not directly involved. In contrast, deletion in the BH4 domain that plays a critical role in BCL-X_L interactions with numerous partners outside of the BCL-2 family¹⁰, significantly diminished BRET signals (Fig. 5c).

To confirm that BH4-dependent interactions between KRAS and BCL-X_L account for its effect on RAS signalling, we used a

Fig. 4 BCL-X_L-dependent RAS target genes expression are sensitive to low dose of RAF inhibitor. **a**, qPCR analysis of *BCL2L1*, *HMGA2*, *FOSL1*, *BCL2L11* and *CCND1* mRNA in MCF10A KRAS^{V12} cells treated with increasing doses of RAF inhibitor (L779450) during 24 h. Mean and SEM of 3 independent experiments are represented as relative quantity of mRNA normalised to the mean of *RPLP0*, *RPS18* and *ACTB* relative expression. Insert: western blot showing phosphorylation of ERK and total ERK levels under the same conditions. **b**, qPCR of *BCL2L1*, *HMGA2*, *FOSL1*, *BCL2L11* and *CCND1* mRNA in MCF10A Lxsn cells grown in the presence of EGF treated with increasing doses of RAF inhibitor (L779450) during 24 h. Mean and SEM of 3 independent experiments are represented as relative quantity of mRNA normalised to the mean of *RPLP0*, *RPS18* and *GAPDH* relative expression. Insert: western blot showing phosphorylation of ERK and total ERK levels under the same conditions. **c**, qPCR of *FOSL1* and *CCND1* mRNA in EGF-treated MCF10A Lxsn and in MCF10A KRAS^{V12} cell lines infected with sh-BCL-X_L during 72 h. Mean and SEM of 3 independent experiments are represented as relative quantity of mRNA normalised to the mean of *ACTB*, *HPRT1* and *GAPDH* relative expression (two-tailed unpaired t-test)

BRET-based RAS activity sensor in epithelial human breast cancer MCF-7 cells stably overexpressing equivalent levels of wild type or BH4-deleted BCL-X_L. This allowed us to monitor the influence of BCL-X_L and its BH4 domain on RAS activation kinetics following EGF addition. Overexpression of wild type BCL-X_L enhanced the early response to EGF and significantly prolonged it but the BH4-deleted RAS binding deficient mutant failed to do so (Fig. 5d). In further support to a critical role for the BH4 domain of BCL-X_L we observed that the overexpression of wild type BCL-X_L but not the BH4-deleted mutant promoted EGF-induction of *FOSL1* and *HMGA2* in MCF-7 cells (Fig. 5e).

Likewise, BH4-deleted BCL-X_L was significantly less efficient than wild type BCL-X_L to favour mammosphere formation by EGF-treated MCF-7 cells (Fig. 5f).

Discussion

In some cancers, accumulation of high BCL-X_L expressing cells might emerge from a negative selection induced by cell autonomous pro-apoptotic oncogenic signals such as these resulting from enhanced MYC or decreased pRB expression. The situation appears to be different in basal-like breast cancers since BCL-X_L

Fig. 5 BCL-X_L interacts with KRAS through its BH4 domain to favour its signalling. **a**, Left: MCF10A KRASV12 lysate was used to perform immunoprecipitation with a control or an anti-BCL-X_L antibody. Western blot immunodetection was done using anti pan-RAS or anti BCL-X_L antibody. Right: Pulldown assays between His-tagged KRAS and GST-tagged BCL-X_L were analysed by western blot immunodetection as in immunoprecipitation assay (see Methods for more details). **b**, **c**. Interaction between KRAS and BCL-X_L in MCF-7 cells was assessed by BRET saturation curve assays using increasing amount of plasmid encoding YFP-BCL-X_L, YFP-BCL-X_L-ΔBH4, or YFP-BCL-X_L-G138A and a fixed amount of plasmid encoding RLuc-KRAS. BRET ratios were obtained for every YFP- BCL-X_L plasmid concentration and plotted as a function of the ratio of total acceptor fluorescence to donor luminescence. Data were fitted using a nonlinear regression equation assuming a single binding site. Data presented are representative of three independent experiments. **d**. RAS activity following EGF stimulation. BRET-based KRAS activity sensor (see Methods for details) was used to monitor the activity of KRAS after adding 200 nM EGF to cell medium at t = 0. Measurements were done in control cells (pLVX), BCL-X_L overexpressing cells (BCL-X_L) and BCL-X_L-ΔBH4 overexpressing cells (ΔBH4). Data presented are representative of three independent experiments. **e**. qPCR analysis of *HMG42*, *FOSL1* and *BCL2L1* mRNA in MCF7 control cells (pLVX), BCL-X_L overexpressing cells (BCL-X_L) and BCL-X_L ΔBH4 overexpressing cells (ΔBH4) after overnight starvation and treatment with 20 ng ml⁻¹ EGF for 24 h. Mean and SEM of 3 independent experiments are represented as relative quantity of mRNA normalised to the mean of *RPLP0*, *RPS18* and *ACTB* relative expression (two-tailed unpaired t-test). **f**. Percentage of sphere forming cells in bulk population of EGF-treated MCF-7 cells stably transfected with either a control plasmid (pLVX), a plasmid encoding BCL-X_L, or a plasmid encoding BCL-X_L-ΔBH4. Mean and SEM of 4 independent experiments are represented (two-tailed unpaired t-test).

expression is neither positively correlated to MYC expression nor negatively with that of pRB (Supplementary Fig. 5k). We found, instead, that BCL-X_L expression levels correlate with those of KRAS and downstream RAF activation. This hints on a link between RAS activity, which is frequently high in basal-like breast cancers (despite rare activating mutations)⁹, and BCL-X_L expression whose expression is associated with therapeutic

resistance in the same cancers. This correlation is mostly consistent with our mechanistic studies that provide evidence for a self-amplificatory process wherein RAS activity leads to induction of BCL-X_L that in turn regulates RAS protein levels and signalling. In our assays BCL-X_L induction and BIM repression were sensitive only to high concentrations of RAF or MEK inhibitors. This indicates that RAS targeting on its own might not be always

Table 2 Oligo sequences used for qPCR

ACTB	5'-AGAAAATCTGGCACCACACC/CAGAGGCGTACAGGGATAGC-3'
B2M	5'-CGTGGCCTTAGCTGTGC/AATGTCGGATGGATGAAACC-3'
BAK1	5'-GCCCCAGGCAGAGAATGCCT/AGGGCCAGACGGTAGCCGAA-3'
BAX	5'-GCAACTTCAACTGGGGCCGGG/GATCCAGCCCCAACAGCCGCTC-3'
BBC3	5'-ACCTCAACGCACAGTACGA/GCACCTAATTGGGCTCCATC-3'
BCL2	5'-CCTTCTTTGAGTTCGGTGGG/TCTTCAGAGACAGCCAGGAG-3'
BCL2A1	5'-TGGATAAGGCAAAACGGAGGCTGG/CTTGTGGGCCACTGACTCTACCA-3'
BCL2L1	5'-TTCAGTGACCTGACATCCCA/TCCACAAAAGTATCCCAGCC-3'
BCL2L11	5'-GCCTTCAACCACTATCTCAG/TAAGCGTTAAACTCGTCTCC-3'
BCL2L2	5'-TGGCCTACCTGGAGACGCGG/CAGTTCCTCCCTCCCGCAGACG-3'
CCND1	5'-CAATGACCCCGCAGCATTTT/CATGGAGGGCGGATTGGAA-3'
CDH1	5'-GGGCGAGTGCCCACTGGACC/CCAGCGGCCCTTCACAGTC-3'
FN1	5'-AGAAGTGGTCCCTCGGCCCC/GGGTTACCAGTTGGGGAAGCTCG-3'
FOSL1	5'-CAGGCGGAGACTGACAAACTG/TCCTTCCGGGATTTTGAGAT-3'
GAPDH	5'-CAAAAGGGTCATCATCTCTGC/AGTTGTCATGGATGACCTTGG-3'
HMG2	5'-AGGCAGACCTAGGAAATGGC/CCAAGTCTGCTGAGGTAGA-3'
HPRT1	5'-ATGCTGAGGATTTGAAAGG/GATGTAATCCAGCAGGTGAGT-3'
MCL1	5'-TCGGTACCTTCGGGAGCAGGC/CCAGTTTGTACGCCGTCGCT-3'
PMAIP1	5'-CTCTGTAGCTGAGTGGGCG/CGGAAGTTCAGTTTGTCTCCA-3'
RPLP0	5'-AACCCAGCTCTGGAGAACT/CCCCTGGAGATTTAGTGGT-3'
RP518	5'-ATCCCTGAAAAGTTCAGCA/CCCTCTTGGTGAGGTCAATG-3'
SNAI1	5'-GACCCCAAGTGCCTCGACCACTA/CAGCAGGTGGGCTGGTGTGTA-3'
VIM	5'-GAGAACTTTGCCGTTGAAGC/TCCAGCAGCTTCTGTAGGT-3'
ZEB1	5'-TGGGAGGATGACAGAAAGGAAGGC/TGCCTCTGCTCTTCAGGTGC-3'
ZEB2	5'-CACTATGGGGCCAGAAGCCACG/TGCTGACTGCATGACCATCGCG-3'

sufficient to down-regulate BCL-X_L and impact on cancer cell viability. The robustness of BCL-X_L expression downstream of RAS activity is in agreement with BCL-X_L described as a restrain to RAS targeting therapy and as one main target for synthetic lethal approaches using MEK inhibition²³. This underscores the importance of the positive control BCL-X_L exerts on RAS expression and signalling. It implies, moreover, that targeting this feedback itself may represent an interesting therapeutic approach impacting on some critical RAS signalling outcomes.

Attempts at controlling RAS activity have so far focused on the regulation of its GTP-binding and on post-translational modifications controlling its membrane association. Our data bring further support to the recently developed notion that investigating what potentiates or attenuates RAS beyond these processes is critical to understand the full oncogenic repertoire of RAS and to pharmacologically attack it²⁴. Importantly, we define BCL-X_L as one novel key regulator of RAS protein levels, functioning as a direct binding partner. We are currently investigating the regions involved in the binding interface(s) between KRAS and BCL-X_L to understand the mechanistic basis and the exact consequences of BCL-X_L binding on KRAS protein and its turnover.

Our study is also consistent with the idea that distinct biological outputs will result from differing RAS signal intensities. Indeed, we found that BCL-X_L depletion and its subsequent intermediate effect on ERK phosphorylation does not affect RAS-driven cell proliferation, single cell motility or glycolysis (data not shown). On the other hand, it significantly prevents the induction of HMG2 and FOSL1 and the acquisition of a CIC phenotype. This implies that induction of phenotypic plasticity and self-renewal by RAS activity will not be automatic but will happen when signalling is optimal thanks to the involvement of regulators such as BCL-X_L. This is in agreement with studies that have described an enrichment in BCL-X_L expression in subsets of breast cancer cells endowed with stem cell properties²⁵. If a critical role has been assigned to BCL-X_L in the viability of some embryonic or cancer stem cells^{26,27}, we suggest here that BCL-X_L can also play a direct active role in the biology of CIC through its ability to modulate RAS activity.

The non-apoptotic role for BCL-X_L we describe here implies that its enhanced expression can be advantageous before impacting survival. Thus, apoptosis resistance of BCL-X_L over-expressing cancer cells is not necessarily the directly selected trait. At the core of this exaptation process, we define a direct stabilising interaction between BCL-X_L and KRAS regardless of its mutational status. A similar interaction was reported to allow cell survival upon accumulation of post-translationally modified KRAS at the mitochondria²⁸. The oncogenic consequences on RAS signalling were not investigated in this study. Our observations also evoke BCL-2/HRAS interactions and their reported effects on de-differentiation of luminal breast cancer cells, by mechanisms that have not been totally described yet²⁹. We provide evidence for a role of the KRAS/BCL-X_L interaction in the transition towards a CIC state together with the conceptual framework and tools to unravel its molecular basis, its regulation and biological outputs in breast cancer cell populations and CIC subsets.

Targeting the anti-apoptotic function of BCL-X_L to destruct chemoresistant cells remains problematic. Currently available compounds lack full efficiency in cancer cells while inducing dose-limiting thrombocytopenia. Our description of a functional dialog between RAS signalling and BCL-X_L provides a novel insight into what drives the expansion of chemoresistant cells and offers the possibility to develop novel therapeutic strategies that can counteract the positive selection process that favours it.

Methods

Cell lines. MCF10A Lxsn and KRAS^{V12} cells were grown in DMEM-F12 (Gibco, Saint Aubin, France) supplemented with 5% Dubelcco Horse Serum (DHS) (Eurobio, Courtabeouf, France), glutamine 2 mM (Gibco), hydrocortisone 0.5 µg ml⁻¹ (Sigma-Aldrich), cholera toxin 100 ng ml⁻¹ (Sigma-Aldrich), insulin 10 µg ml⁻¹ (Sigma-Aldrich), HEPES 10 mM (Sigma-Aldrich) and 20 ng ml⁻¹ EGF (PeproTech). Experiments were performed using the same medium but with 2% DHS. When indicated, 20 ng ml⁻¹ EGF was added to MCF10A Lxsn cells. MCF-7 cells were obtained from ATCC and grown in RPMI 1640 (Gibco) supplemented with 10% Fetal Bovine Serum (FBS) (Biosera, Boussens, France) and glutamine 2 mM. Stable models of MCF-7 or MCF10 KRAS^{V12} cells expressing pLVX (empty vector), pLVX BCL-X_L or pLVX BCL-X_L ΔBH4 were obtained by transfection with Lipofectamine 2000® according to the manufacturer protocol in the case of MCF-7

cell line or by lentivirus infection in the case of MCF10A cell line. Selection was performed with 500 ng ml⁻¹ of puromycin. When specified lentivirus were used to transduce control lentivectors or sh-RNA (MOI 5). When specified we used QVD-OPH (R&D System, Minneapolis, MN, USA), ABT-737 (Sigma, St. Louis, MO, USA), L779450 (Santa Cruz Biotechnologies, Heidelberg, Germany), U0126 (InvivoGen, San Diego, USA) and CHX (Sigma, St. Louis, MO, USA).

For the rescue experiment, MCF10A KRAS^{V12} were infected with lentiviruses encoding for either a sh-RNA resistant BCL-X_L coding sequence (the resulting lentivector was named pLVX BCL-X_L for the sake of simplicity, mutated nucleotides in the shRNA resistant *BCL2L1* cDNA sequence are underlined: (60) 5'-AGGCTACTTCTGGAGTCAG-3' (78)) or a control empty vector (pLVX). RNA interference was then performed by lentivirus infection using sh-RNA sequence targeting BCL-X_L before carrying out sphere forming assays as described below.

For the CRISPR Cas9-induced BCL-X_L knockout (KO), single guide RNA targeting Human BCL-X_L was designed using the MIT CRISPR design tool (<http://crispr.mit.edu/>). The following guide sequence (5'-GCAGACAGCCCGC GTTGA-3') was cloned in the plentiCRISPRV2 vector guide. Empty vector was used as a control. Cells were selected using 1 µg ml⁻¹ puromycin and BCL-X_L KO was confirmed by western blot.

qPCR analysis. Total RNAs were isolated using the Nucleospin® RNA kit (Macherey-Nagel, Düren, Germany) according to the manufacturer protocol. Retrotranscription was performed using the Maxima First Strand cDNA Synthesis Kit (Fisher Scientific, Pittsburgh, PA, USA). mRNA expression was quantified by qPCR using EurobioGreen qPCR Mix Lo-Rox (Eurobio, Courtabouef, France) on qTOWER instrument (Eurobio, Courtabouef, France). Reaction was done in 10 µl final with 4 ng RNA equivalent of cDNA and 150 nM primers. Relative quantity of mRNA was estimated by Pfaffl method³⁰ and normalised on the mean relative quantity of three HKGs selected with GeNorm³¹. Primer sequences are listed in Table 2.

Biochemical assays. Immunoprecipitation assays were performed as follows: cells were cultured in 10 cm petri dishes and were collected and washed with PBS. Cell lysis was performed using ChIP buffer (SDS: 1% EDTA: 10 mM, Tris-HCl pH 8.1: 50 mM (plus a cocktail of protease and phosphatase inhibitors)), and cellular suspensions were sonicated for 15 min thrice. 10 µl of anti-BCL-X_L (Abcam) or 2 µl of anti-GFP antibody (Abcam) were used for 500 µg of cell extract to carry out immunoprecipitations that were performed as described in the PureProteome™ Protein G Magnetic Beads protocol (Millipore).

The pulldown protocol was adapted from the HisPur™ Ni-NTA Magnetic Beads procedure (Thermo scientific). Briefly, 1 µg of His tagged KRAS (Abcam #ab96817) was mixed to 40 µl of Ni-NTA Magnetic beads in 400 µl of binding buffer (25 mM Tris•HCl, pH 7.2, 150 mM NaCl, 5 mM MgCl₂, 1% NP-40, 20 mM Imidazol) for 60 min in an end-over-end rotator at room temperature. Beads were then collected on a magnetic stand and washed once with binding buffer to remove unbound proteins. 0.05 µg of GST-tagged BCL-X_L (Cliniscience #H00000598) in 400 µl of binding buffer was added to the beads and mixed overnight at 4 °C. Beads were then washed thrice in wash buffer (25 mM Tris-HCl, pH 7.2, 150 mM NaCl, 5 mM MgCl₂, 1% NP-40, 50 mM Imidazol). Bound proteins were eluted using elution buffer (25 mM Tris•HCl, pH 7.2, 150 mM NaCl, 5 mM MgCl₂, 1% NP-40, 200 mM Imidazol) and analysed by western blot immunodetection.

For western blotting, following SDS-PAGE, proteins were transferred to 0.45 µm PVDF membranes using Trans-Blot® Turbo™ Mini PVDF Transfer Packs (Bio-Rad) and a Trans-Blot® Turbo™ Transfer System Cell system (Bio-Rad). The membrane was then blocked in 3% BSA TBS 0.1% Tween 20 and incubated with primary antibody overnight at 4 °C. Blots were incubated with the appropriate secondary antibodies for 1 h at room temperature and visualized using the ChemiDoc XRS+ system (Bio-Rad). Primary antibodies used were anti-KRAS (Santa Cruz, sc-30), anti-BCL-X_L (abcam, ab32370), anti-MCL-1 (Santa Cruz, sc-819), anti-BIM (Millipore, #AB17003), anti-p-ERK (Cell Signaling, 4370), anti-ERK (Cell Signaling, 9102) and anti-β-ACTIN (Millipore, MAB1501R). The full blots corresponding to portion of blots presented in the main figures are shown in Supplementary Fig. 8.

Flow cytometry analysis. Cells were harvested using trypsin, gentle agitation and washed with PBS. 300,000 cells were used for each staining. Membrane staining was performed on fresh cells using 15 ng of CD44-APC (559 942, BD Bioscience, Le Pont de Claix, France) antibody or isotypique control-APC (559 745, BD Bioscience) in PBS 0.5% BSA incubated 15 min in obscurity. Cells were washed in PBS BSA 0.5%, then fixed with 2% formaldehyde during 10 min at 37 °C. Cells were washed with PBS 0.5% BSA and then permeabilised with 90% cold methanol during 30 min at 4 °C and then washed twice. Intracellular staining was performed with 2 ng of BCL-X_L-A488 antibody (2767S, Cell Signaling Technologies, Leiden, The Netherlands) or isotypique control-A488 (4340S, Cell Signaling Technologies) incubated 1 h in obscurity. Cells were eventually washed in PBS 0.5% BSA and analysed by flow cytometry, using a Canto II cytometer (BD Bioscience) operated by DIVA software. At least 20,000 events were collected per sample.

Sphere forming assay. After filtration through 40 µm cell strainer (BD Bioscience, Le Pont de Claix, France), for each condition, 4 cells per well were seeded in 32 wells of 96 well ultra-low attachment plate (Corning, Avon, France) in MEBM bulletkit media (Lonza, Levallois-Perret, France) supplemented with B27 (Life Technologies, Saint Aubin, France). For each condition in each independent experiment, 128 cells were seeded. Each experiment was repeated at least 3 times. Mammosphere percentage of seeded cells was determined after 15 days incubation. On mammosphere figures, each dot represents the percentage of seeded cells that formed mammospheres in one independent assay.

iTraQ and mass spectrometry analysis. Approximately 5 × 10⁶ cells were lysed in 0.6 ml of 4% SDS and 0.1 M DTT in 0.1 M Tris-HCl, pH 7.6 and briefly sonicated. The samples were prepared and analysis done as previously described¹⁷. Briefly, proteins were extracted and digested with trypsin. The resulting peptides were labelled with iTraQ reagents and fractionated by a 2D-OFFGEL approach. Two independent experiments were performed and for each protein detected in both experiments the geometric mean was calculated.

Mice. Animal experiments were performed in accordance with the French regulations and approved by the local animal ethics committee (License No. CEEA.2012.84). MCF10A-KRAS^{V12} cells were transduced using either control lentivectors or *BCL2L1*-targeting sh-RNA (MOI 5). Four days later cells were washed, harvested in PBS and mixed (50:50) in Matrigel (BD Biosciences) before injection in 9-week-old female nude mice (Swiss Nu/Nu, Charles River Laboratories). 7 mice were assayed for each group. We subcutaneously injected into the right flank of mice 5 × 10⁴ cells in a final volume of 150 µl. Importantly, the number of transplanted-KRAS^{V12} cells was determined by serial dilution assays as the minimal to inject in order to obtain 100% tumour uptake in less than 5 months (not shown). The presence of a visible or palpable tumour was then regularly monitored and tumour volume was measured using callipers during a period of 32 weeks. The animals were euthanized when tumour volume reached 2000 mm³ or when signs of tumour necrosis were observed.

Immunohistochemistry. 104 patients diagnosed and treated at the ICO Cancer Center were collected between 1998–2007 among triple negative invasive breast carcinoma (ER/PR and Her2 negative). Representative formalin fixed tumours blocks were selected to establish tissue microarray for 88 patients. For 16 patients, whole tumour block was used as tissue microarray was defective.

Immunolabelling technique was performed by the Benchmark XT automatized tissue staining system (Ventana Medical system) on 4 µm thick blocks section. Primary antibodies used were BCL-X_L (BD pharmingen, rabbit polyclonal 556361, CC1 short PH8.4, dilution 1/500), and p-ERK (Phospho-p44/42 MAPK (thr 202/ tyr 204) Cell Signaling, rabbit monoclonal, CC1 standard PH8.4, dilution 1/400).

For each staining, the H-Score was calculated as “intensity of staining” × “% of stained cells” where the “intensity of staining” was graded from 0 to 5 (0 none, 1 very weak, 2 weak, 3 intermediate, 4 strong and 5 very strong) and the “percentage of stained cells” estimated from number of tumours cells with cytoplasmic and/or nuclear staining (in case of p-ERK staining) or cytoplasmic staining (in case of BCL-X_L staining).

BRET. RLuc expression plasmids were constructed by subcloning KRAS coding sequences into the pRLuc-C2 vector (BioSignal Packard). eYFP expression plasmids were constructed by subcloning BCL-X_L (or derivatives thereof) coding sequences into the pEYFP-C1 vector (BD Biosciences). All constructs were sequenced before use. BRET saturation curves assays: at 24 h before transfection, cells were plated in 12-well plates. Cells were transfected with increasing amounts (50 to 1500 ng per well) of plasmids coding for a BRET acceptor (eYFP-BCL-X_L and BCL-X_L ΔB4), and constant amounts (50 ng per well) of plasmid expressing the BRET donor RLuc-KRAS, using Lipofectamine 2000 (Life Technologies) according to the manufacturer's instructions. 24 h later, cells were collected and seeded in duplicates in 96-well white plates. 24 h later, cells were treated during 16 h. Prior to BRET measurement, cells were washed once with PBS. Coelenterazine H substrate (Interchim) was injected in plates, in PBS at a final molarity of 5 µM, and BRET was measured immediately and at 5 successive other times. BRET was monitored using the lumino/fluorometer Mithras LB 940 (Berthold Technologies, France), allowing for the sequential integration of luminescence with two filter settings. The emission signal values obtained at 530 nm were divided by the emission signal values obtained at 485 nm. The BRET ratio was calculated by subtracting the BRET signal value obtained with co-expressed donor and acceptor by that obtained with the donor protein expressed alone. Data shown are representative of at least three independent experiments. KRAS activity sensor: expression plasmid encoded eYFP-KRAS was co-transfected with donor plasmid pRLuc-RAF-RBD (500 and 300 ng respectively per well of 12 wells plate). 24 h later, cells were collected and seeded in 96-well plates and allowed to adhere for 16 h before being starved from FBS for 24 h. EGF was added to the wells just before BRET measurements begun (200 ng ml⁻¹).

Statistical analysis of TCGA data. RPPA trimmed and RPPA subtype calls datasets established in the 2012 Breast cancer study³² were downloaded from the

TCGA data portal (https://tcga-data.nci.nih.gov/docs/publications/brca_2012). Correlation plots between proteins of interest for each breast cancer subtype and Pearson coefficient calculation were achieved using R program.

Data availability. The authors declare that the main data supporting the findings of this study are available within the article and its Supplementary Information files. Extra data are available from the corresponding author upon request.

Received: 2 January 2017 Accepted: 16 August 2017.

Published online: xx xxx 2017

References

- Juin, P., Geneste, O., Gautier, F., Depil, S. & Campone, M. Decoding and unlocking the BCL-2 dependency of cancer cells. *Nat. Rev. Cancer* **13**, 455–465 (2013).
- Amundson, S. A. et al. An informatics approach identifying markers of chemosensitivity in human cancer cell lines. *Cancer Res.* **60**, 6101–6110 (2000).
- Wei, G. et al. Chemical genomics identifies small-molecule MCL1 repressors and BCL-xL as a predictor of MCL1 dependency. *Cancer Cell* **21**, 547–562 (2012).
- Mason, K. D. et al. Programmed anuclear cell death delimits platelet life span. *Cell* **128**, 1173–1186 (2007).
- Juin, P., Hueber, A. O., Littlewood, T. & Evan, G. c-Myc-induced sensitization to apoptosis is mediated through cytochrome c release. *Genes Dev.* **13**, 1367–1381 (1999).
- Lowe, S. W., Cepero, E. & Evan, G. Intrinsic tumour suppression. *Nature*. **432**, 307–315 (2004).
- Pylyayeva-Gupta, Y., Grabocka, E. & Bar-Sagi, D. RAS oncogenes: weaving a tumorigenic web. *Nat. Rev. Cancer* **11**, 761–774 (2011).
- Downward, J. Targeting RAS signalling pathways in cancer therapy. *Nat. Rev. Cancer* **3**, 11–22 (2003).
- Loboda, A. et al. A gene expression signature of RAS pathway dependence predicts response to PI3K and RAS pathway inhibitors and expands the population of RAS pathway activated tumors. *BMC. Med. Genomics.* **3**, 26 (2010).
- Braun, F., de Carne Trecesson, S., Bertin-Ciftci, J. & Juin, P. Protect and serve: Bcl-2 proteins as guardians and rulers of cancer cell survival. *Cell Cycle* **12**, 2937–2947 (2013).
- Mani, S. A. et al. The epithelial-mesenchymal transition generates cells with properties of stem cells. *Cell* **133**, 704–715 (2008).
- Morel, A. P. et al. Generation of breast cancer stem cells through epithelial-mesenchymal transition. *PLoS ONE* **3**, e2888 (2008).
- Dean, M. Cancer stem cells: Implications for cancer causation and therapy resistance. *Discov. Med.* **5**, 278–282 (2005).
- Diehn, M. & Clarke, M. F. Cancer stem cells and radiotherapy: new insights into tumor radioresistance. *J. Natl. Cancer. Inst.* **98**, 1755–1757 (2006).
- Konishi, H. et al. Knock-in of mutant K-ras in nontumorigenic human epithelial cells as a new model for studying K-ras mediated transformation. *Cancer Res.* **67**, 8460–8467 (2007).
- Iliopoulos, D., Hirsch, H. A., Wang, G. & Struhl, K. Inducible formation of breast cancer stem cells and their dynamic equilibrium with non-stem cancer cells via IL6 secretion. *Proc Natl Acad Sci USA* **108**, 1397–1402 (2011).
- Ernault, E., Gamelin, E. & Guette, C. Improved proteome coverage by using iTRAQ labelling and peptide OFFGEL fractionation. *Proteome. Sci.* **6**, 27 (2008).
- Nishino, J., Kim, I., Chada, K. & Morrison, S. J. Hmga2 promotes neural stem cell self-renewal in young but not old mice by reducing p16Ink4a and p19Arf Expression. *Cell* **135**, 227–239 (2008).
- Watanabe, S. et al. HMGA2 maintains oncogenic RAS-induced epithelial-mesenchymal transition in human pancreatic cancer cells. *Am. J. Pathol.* **174**, 854–868 (2009).
- Morishita, A. et al. HMGA2 is a driver of tumor metastasis. *Cancer Res.* **73**, 4289–4299 (2013).
- Albeck, J. G., Mills, G. B. & Brugge, J. S. Frequency-modulated pulses of ERK activity transmit quantitative proliferation signals. *Mol. Cell* **49**, 249–261 (2013).
- Tam, W. L. et al. Protein kinase C alpha is a central signaling node and therapeutic target for breast cancer stem cells. *Cancer Cell* **24**, 347–364 (2013).
- Corcoran, R. B. et al. Synthetic lethal interaction of combined BCL-XL and MEK inhibition promotes tumor regressions in KRAS mutant cancer models. *Cancer Cell* **23**, 121–128 (2013).
- Pfleger, C. M. Ubiquitin on ras: warden or partner in crime? *Sci. Signal.* **4**, pe12 (2011).
- Lawson, D. A. et al. Single-cell analysis reveals a stem-cell program in human metastatic breast cancer cells. *Nature* **526**, 131–135 (2015).
- Avery, S. et al. BCL-XL mediates the strong selective advantage of a 20q11.21 amplification commonly found in human embryonic stem cell cultures. *Stem Cell Reports* **1**, 379–386 (2013).
- Nguyen, H. T. et al. Gain of 20q11.21 in human embryonic stem cells improves cell survival by increased expression of Bcl-xL. *Mol. Hum. Reprod.* **20**, 168–177 (2014).
- Bivona, T. G. et al. PKC regulates a farnesyl-electrostatic switch on K-Ras that promotes its association with Bcl-XL on mitochondria and induces apoptosis. *Mol. Cell* **21**, 481–493 (2006).
- Wang, X. et al. RelB NF-kappaB represses estrogen receptor alpha expression via induction of the zinc finger protein Blimp1. *Mol. Cell Biol.* **29**, 3832–3844 (2009).
- Pfaffl, M. W. A new mathematical model for relative quantification in real-time RT-PCR. *Nucleic. Acids. Res.* **29**, e45 (2001).
- Vandesompele, J. et al. Accurate normalization of real-time quantitative RT-PCR data by geometric averaging of multiple internal control genes. *Genome. Biol.* **3**, RESEARCH0034 (2002).
- Cancer Genome Atlas N. Comprehensive molecular portraits of human breast tumours. *Nature* **490**, 61–70 (2012).

Acknowledgements

We thank members of the “Stress adaptation and tumor escape” laboratory for their support. We are particularly indebted to D. L. Maillat for his help and criticism. We thank Dr Y. Guillemin for his help and inspiration at the beginning of this work and P. East for proof reading this manuscript. We thank Dr R. Rimokh and Prof. G. Gillet for fruitful discussions. We thank Dr Ho Park for his generous gift of the MCF10-A cell lines and Dr O. Micheau for his gift of pLVX (BCL-XL). We thank C. Couriaud for her technical help in the preparation of lentivirus particles. We benefited from invaluable technical support from the Cytometry Core facility (CytoCell) of the Federative Research Structure François Bonamy (Nantes). Dr S. de Carné Trécesson was supported by Institut National du Cancer, Dr J. Pécot by Ministère de la Recherche et de l'Enseignement Supérieur and Dr A. Basseville by Fondation de France. This work was supported by Canceropole Grand Ouest (CIC project 2010–2012, MATURE project 2017–18), ARC (R15083NN), Fondation de France (2015) and INCA PLBio (R12134NN) to P.J. Ligue Grand Ouest (R13137) to SCT and P.J. and Fondation de France (2017) to AB.

Author contributions

S.C.T., F.S., A.B., A.-C.B., J. P., M.B., K.A.S., S.B.N., I.V., O.C., C.G., F.G., and P.P.J. conducted experiments. S.C.T., J.L., A.L., S.B.N., M.C., F.G., and P.P.J. designed the experiments. S.C.T., F.S., A.B., A.-C.B., K.A.S., S.B.N., I.V., O.C., C.G., F.G., and P.P.J. analyzed the data. S.C.T., F.G., and P.P.J. wrote the paper. S.C.T., A.B. and P.P.J. obtained funding. P.P.J. conceived the study and supervised it.

Additional information

Supplementary Information accompanies this paper at doi:10.1038/s41467-017-01079-1.

Competing interests: The authors declare no competing financial interests.

Reprints and permission information is available online at <http://npg.nature.com/reprintsandpermissions/>

Publisher's note: Springer Nature remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

Open Access This article is licensed under a Creative Commons Attribution 4.0 International License, which permits use, sharing, adaptation, distribution and reproduction in any medium or format, as long as you give appropriate credit to the original author(s) and the source, provide a link to the Creative Commons license, and indicate if changes were made. The images or other third party material in this article are included in the article's Creative Commons license, unless indicated otherwise in a credit line to the material. If material is not included in the article's Creative Commons license and your intended use is not permitted by statutory regulation or exceeds the permitted use, you will need to obtain permission directly from the copyright holder. To view a copy of this license, visit <http://creativecommons.org/licenses/by/4.0/>.

© The Author(s) 2017

QUERY FORM

NATURECOMMUNICATIONS	
Manuscript ID	[Art. Id: 1079]
Author	
Editor	
Publisher	

Journal: NATURECOMMUNICATIONS

Author :- The following queries have arisen during the editing of your manuscript. Please answer queries by making the requisite corrections at the appropriate positions in the text.

Query No.	Description	Author's Response
AQ1	To ensure a streamlined publication process, Nature Communications offers only one round of proofs, and so this is the only opportunity you will have to make corrections to your paper prior to publication. You should ensure that you check the e-Proof carefully, coordinate with any co-authors and mark up all your final edits clearly before submitting your changes. Please note that, once you submit your corrections, we will be unable to make further changes to the Article.	
AQ2	If you have any preprints in the reference list, please check whether these papers have been published and provide updated citation details.	
AQ3	To ensure clarity and avoid mistakes in the mathematics in your paper, please check all mathematical equations and symbols carefully for accuracy and consistency. Please also carefully check that units on quantities have been typeset correctly.	
AQ4	Please check Figures for accuracy as they have been relabelled. (Please note that in the e-Proof the figure resolution will appear at lower resolution than in the pdf and html versions of your paper.)	
AQ5	We are pleased to inform you that this article will be indexed by the Nature Index (natureindex.com) approximately two months after final publication. Upon indexing, you will receive an automated email of notification from Nature Index. If you would prefer not to receive notification, please opt out by clicking the link: http://www.natureindex.com/notifications/unsubscribe?email=philippe.juin@univ-nantes.fr	
AQ6	Author surnames have been highlighted - please check these carefully and indicate if the first name or surname have been marked up incorrectly. Please note that this will affect indexing of your article, such as in PubMed.	

QUERY FORM

NATURECOMMUNICATIONS	
Manuscript ID	[Art. Id: 1079]
Author	
Editor	
Publisher	

Journal: NATURECOMMUNICATIONS

Author :- The following queries have arisen during the editing of your manuscript. Please answer queries by making the requisite corrections at the appropriate positions in the text.

Query No.	Description	Author's Response
AQ7	Please note that affiliations have been re-numbered for sequential order.	
AQ8	Please provide postal code for affiliations 1, 2 and 4-7.	
AQ9	Please confirm or correct the city and country name inserted in affiliations 1 and 2.	
AQ10	Ed: Please mention the Supplementary Methods in the main text.	