

HAL
open science

A VEGF-A/SOX2/SRSF2 network controls VEGFR1 pre-mRNA alternative splicing in lung carcinoma cells

Cherine Abou Faycal, Sylvie Gazzeri, Béatrice Eymin

► **To cite this version:**

Cherine Abou Faycal, Sylvie Gazzeri, Béatrice Eymin. A VEGF-A/SOX2/SRSF2 network controls VEGFR1 pre-mRNA alternative splicing in lung carcinoma cells. *Scientific Reports*, 2019, 9 (1), pp.336. 10.1038/s41598-018-36728-y . inserm-02337338

HAL Id: inserm-02337338

<https://inserm.hal.science/inserm-02337338>

Submitted on 29 Oct 2019

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.

SCIENTIFIC REPORTS

OPEN

A VEGF-A/SOX2/SRSF2 network controls *VEGFR1* pre-mRNA alternative splicing in lung carcinoma cells

Cherine Abou Faycal^{1,2}, Sylvie Gazzeri^{1,2} & Beatrice Eymin^{1,2}

The splice variant *sVEGFR1-i13* is a truncated version of the cell membrane-spanning VEGFR1 receptor that is devoid of its transmembrane and tyrosine kinase domains. We recently showed the contribution of *sVEGFR1-i13* to the progression and the response of squamous lung carcinoma to anti-angiogenic therapies. In this study, we identify VEGF₁₆₅, a splice variant of VEGF-A, as a regulator of *sVEGFR1-i13* expression in these tumors, and further show that VEGF₁₆₅ cooperates with the transcription factor SOX2 and the splicing factor SRSF2 to control *sVEGFR1-i13* expression. We also demonstrate that anti-angiogenic therapies up-regulate *sVEGFR1-i13* protein level in squamous lung carcinoma cells by a mechanism involving the VEGF₁₆₅/SOX2/SRSF2 network. Collectively, our results identify for the first time a signaling network that controls *VEGFR1* pre-mRNA alternative splicing in cancer cells.

Neo-angiogenesis is the formation of new blood vessels from pre-existing ones that contribute to tumor oxygenation and nutrients supply during carcinogenesis. At the molecular level, this process requires the binding of VEGF-A to vascular endothelial growth factor receptors 1 (VEGFR1) and 2 (VEGFR2) and downstream activation of various signaling pathways including PI3K/AKT or MAPK. This leads to endothelial cells proliferation, survival, adhesion and/or migration and the formation of new vessels from pre-existing ones^{1,2}. The VEGF-A/VEGFR network is subjected to various regulations including transcriptional and post-transcriptional mechanisms. Hence, in addition to the transmembrane VEGFR1, soluble isoforms of the receptor (*sVEGFR1s*) which arise from cleavage of full-length VEGFR1 or from alternative splicing of *VEGFR1* pre-mRNA are produced by endothelial and also tumor cells. *sVEGFR1s* have been implicated in many pathological functions such as tumor progression^{3,4}. In addition, several clinical trials have shown that anti-angiogenic therapies up-regulate circulating levels of *sVEGFR1s*⁵⁻⁷. However, the molecular determinants that control the expression of *sVEGFR1s* in cancer remain largely unknown.

Four *VEGFR1* splice variants have been described to date, namely *sVEGFR1-i13*, *sVEGFR1-i14*, *sVEGFR1-e15a* and *sVEGFR1-e15b*. They are all common through to exon 13 but differ in their unique C-terminus (Fig. 1a)⁸. Among these splice variants, *sVEGFR1-i13* derives from intron 13 retention followed by premature polyadenylation⁹. *sVEGFR1-i13* comprises the first six Ig-like domains of the extra-cellular region of the receptor, a specific 31 amino acids C-terminal tail and is devoid of the transmembrane and tyrosine kinase domains of full length VEGFR1. At the functional level, *sVEGFR1-i13* is mainly viewed as a natural VEGF-A antagonist which inhibits the mitogenic effects of this growth factor by functioning as a dominant-negative trapping protein¹⁰ or by forming non-signaling complexes with VEGFR2¹¹. *sVEGFR1-i13* is therefore considered as an inhibitor of neo-angiogenesis which prevents tumor growth and metastasis in mouse models¹². Conversely, it has been shown that *sVEGFR1-i13* is part of the extracellular matrix and mediates the adhesion and migration of endothelial cells through direct binding to $\alpha 5\beta 1$ integrin^{13,14}. Together, these data support the notion that *sVEGFR1-i13* exerts both pro- and anti-angiogenic functions on endothelial cells. Interestingly, we recently demonstrated that *sVEGFR1-i13* contributes to the progression and the response of Squamous Lung Carcinoma (SCLC) cells to anti-angiogenic therapies through the regulation of a $\beta 1$ integrin/VEGFR autocrine loop⁴. Therefore, these data indicated that *sVEGFR1-i13* also targets the tumor cells themselves.

¹INSERM U1209, CNRS UMR5309, Institute For Advanced Biosciences, Grenoble, 38042, France. ²Université Grenoble Alpes, Institut Albert Bonniot, Grenoble, 38041, France. Correspondence and requests for materials should be addressed to B.E. (email: Beatrice.Eymin@univ-grenoble-alpes.fr)

Figure 1. VEGF₁₆₅ regulates sVEGFR1-i13 expression in SQLC cell lines. **(a)** Schematic representation of the full-length *VEGFR1* transcript and the different *sVEGFR1* splice variants. **(b,c)** MGH7 (upper histogram) and H2170 (lower histogram) cells treated or not (NT) with 1 ng/ml rhVEGF₁₂₁, rhVEGF₁₆₅ or rhVEGF₁₈₉ during 24 hours. **(b)** RT-qPCR analyses of *sVEGFR1-i13* or *VEGFR1*. *GAPDH* was used as an internal control. The value 1 was arbitrarily assigned to the untreated condition signal. **(c)** ELISA assays for quantification of sVEGFR1-i13 in the cell pellets. **(d,e)** MGH7 and H2170 cells were transfected with pcDNA3 or pcDNA3-VEGF₁₆₅ plasmid for 48 hours. **(d)** RT-qPCR analyses of *sVEGFR1-i13* and *VEGFR1*. *GAPDH* was used as an internal control. **(e)** Western-blot analyses of VEGF₁₆₅ and sVEGFR1-i13 in MGH7 or H2170 cells as indicated. Actin was used as a loading control. Numbers represent the quantification of VEGF₁₆₅ or sVEGFR1-i13 signal intensities relative to actin signal using Image J software. The value 1 was arbitrarily assigned to the pcDNA3 condition signal. All western blot experiments were performed at least three times. Illustrations of a representative result are presented for each condition. **(f)** Mean levels \pm SD of VEGF₁₆₅ immunohistochemical scores according to sVEGFR1-i13 status in squamous cell lung carcinoma, where SQLC are sub-divided in two classes representing tumors with high or low levels of sVEGFR1-i13 compared to normal lung tissues⁴. Statistical analyses were performed using a non parametric Mann-Whitney test (* $p < 0.05$; ** $p < 0.01$; *** $p < 0.001$).

In endothelial cells, several signals controlling sVEGFR1-i13 expression have been identified. It has been shown that VEGF-A upregulates sVEGFR1-i13 level by a mechanism depending on VEGFR2^{15,16}. A cooperative role between the arginine demethylase and lysine hydroxylase JMJD6 (JuMonJi Domain containing-protein 6) and the splicing factor U2AF65 was also reported to control sVEGFR1-i13 expression¹⁷. Moreover, a NOTCH1 decoy variant which reduces NOTCH1 signaling was shown to increase sVEGFR1-i13 levels and to inhibit angiogenesis in retinas and tumors¹⁸. Up to now, the molecular mechanisms that regulate sVEGFR1-i13 expression in cancer cells have not been described. In this study, we identify a VEGF₁₆₅/SOX2/SRSF2 network that controls sVEGFR1-i13 expression in squamous lung carcinoma cells. Importantly, this network also contributes to sVEGFR1-i13 accumulation in response to anti-angiogenic therapies.

Results

VEGF₁₆₅ controls sVEGFR1-i13 expression in lung cancer cells. It was previously shown that VEGF-A up-regulates sVEGFR1-i13 but not full-length VEGFR1 expression in human vascular endothelial cells¹⁶. To test whether VEGF-A controls sVEGFR1-i13 in tumor cell lines, we treated MGH7 and H2170 squamous lung carcinoma cells for 24 hours with various recombinant splice variants of VEGF-A, namely rhVEGF₁₂₁, rhVEGF₁₆₅ and rhVEGF₁₈₉. In both cell lines, an increase of sVEGFR1-i13 but not VEGFR1 mRNA level was observed upon treatment with rhVEGF₁₆₅ only (Fig. 1b). Similar results were obtained when sVEGFR1 levels were quantified by ELISA assay in cellular extracts (Fig. 1c). To confirm these data, we transiently transfected MGH7 and H2170 cells with a plasmid encoding VEGF₁₆₅. We showed that sVEGFR1-i13 mRNA (Fig. 1d) and protein (Fig. 1e) levels are upregulated in cells overexpressing VEGF₁₆₅ as compared to control cells. In contrast, full-length VEGFR1 mRNA was not affected by VEGF₁₆₅ (Fig. 1d). Taken together, these data demonstrated that VEGF₁₆₅ regulates VEGFR1 pre-mRNA splicing in favor of its truncated splice variant sVEGFR1-i13 in lung tumor cells. To confirm the link between VEGF₁₆₅ and sVEGFR1-i13, we took advantage of a retrospective Non Small Cell Lung Carcinoma (NSCLC) cohort in which we previously performed VEGF₁₆₅, VEGFR1 and sVEGFR1-i13 immunohistochemical stainings^{4,19}. In agreement with our results in cell lines, NSCLC patients with high VEGF₁₆₅ scores were those with high sVEGFR1-i13 level (Fig. 1f, $p = 0.007$). Of note, no relationship between VEGF₁₆₅ scores and VEGFR1 immunostainings was observed in these patients (data not shown).

VEGF₁₆₅ cooperates with SOX2 to regulate sVEGFR1-i13 expression in lung cancer cells. It was recently reported that VEGF-A controls the expression of the transcription factor SOX2 in breast and lung cancer cells²⁰. As SOX2 is amplified in about 30% of squamous lung carcinoma patients²¹, we asked whether it plays a role in the regulation of sVEGFR1-i13 by VEGF₁₆₅. We first showed that MGH7 and H2170 cells express detectable levels of SOX2 protein (Fig. 2a). When SOX2 was neutralized by siRNA, the increase of sVEGFR1-i13 mRNA and protein levels following treatment with rhVEGF₁₆₅ (Fig. 2b,c) or after transfection with a plasmid encoding VEGF₁₆₅ (Fig. 2d,e) was prevented. VEGFR1 mRNA levels were never affected by the knock-down of SOX2, whatever the conditions. Interestingly, a decrease of sVEGFR1-i13 protein level was observed when SOX2 was neutralized (Fig. 2b,d), thereby indicating that SOX2 might also control sVEGFR1-i13 expression in the absence of VEGF₁₆₅ stimulation. We noticed an increase of SOX2 protein (Fig. 2d) and mRNA (Fig. 2f) levels in cells transfected with the plasmid encoding VEGF₁₆₅, consistent with previous data demonstrating that VEGF-A controls SOX2 expression in lung cancer cells²⁰. As a whole, our data provided the first evidence that a VEGF₁₆₅/SOX2 signaling network regulates sVEGFR1-i13 expression in squamous lung carcinoma cells.

In SQLC patients, inhibitory alterations of NOTCH signaling are frequent. In addition, in transgenic lung tumor mouse models, SOX2 binds to *Notch1* and *Notch2* regulatory regions leading to a significant reduction of *Notch1* and *Notch2* transcripts²². As it was recently shown that inhibition of NOTCH signaling by a NOTCH1 decoy variant increases sVEGFR1-i13 level in endothelial cells¹⁸, we thus tested whether NOTCH signaling regulates sVEGFR1-i13 expression in SQLC cells. To do so, MGH7 or H2170 cells were treated with FLI-06, a gamma-secretase inhibitor which blocks NOTCH processing and trafficking. As compared to control untreated cells, we did not observe any significant variation in sVEGFR1-i13 protein (Supplementary Fig. 1a), or mRNA (Supplementary Fig. 1b), o) levels. Rather a global increase in both VEGFR1 and sVEGFR1-i13 mRNA levels was observed following FLI-06 treatment (Supplementary Fig. 1b).

A VEGF₁₆₅/SOX2/SRSF2 signaling network controls sVEGFR1-i13 expression in lung tumor cells. Then, we investigated the mechanism by which SOX2 controls VEGFR1 pre-mRNA splicing. Serine Arginine Rich (SR) proteins belong to a family including twelve members that are critical splicing factors involved in constitutive and alternative pre-mRNA splicing²³. We previously demonstrated that the SR proteins, SRSF1, SRSF2 and SRSF6, are up-regulated in NSCLC patients compared to normal lung tissues²⁴. More recently, we observed an heterogeneous immunostaining of sVEGFR1-i13 in the same series of tumors⁴. Therefore, we looked for a putative relationship between sVEGFR1-i13 status and SR proteins levels. As shown in Fig. 3a, NSCLC patients with high sVEGFR1-i13 immunostaining scores were also those with high level of SRSF2 protein ($p = 0.005$). In contrast, no relationship was found between sVEGFR1-i13 scores and SRSF1 or SRSF6 status (patients with high versus low level; data not shown). To confirm these results, we took advantage of an Affymetrix dataset published in a cohort of 130 SQLC patients which contained two probe sets that distinguish between sVEGFR1-i13 and full-length VEGFR1 mRNAs (Gene Omnibus data set GSE4573²⁵). We found that SQLC patients with high SRSF2 mRNA level (>50th percentile) also have high sVEGFR1-i13 mRNA levels (Fig. 3b, $p = 0.01$). These results were confirmed by Spearman correlation analysis (Supplementary Fig. 2a, $r = 0.5089$, $p < 0.0001$). In contrast, no correlation was observed between SRSF2 and VEGFR1 mRNA levels (data not shown). To study whether SRSF2 was involved in the control of sVEGFR1-i13 by VEGF₁₆₅, we transfected MGH7 cells with *mismatch* or *Srsf2* siRNA, and studied sVEGFR1-i13 expression by western blotting following rhVEGF₁₆₅ treatment. The knock-down of SRSF2 significantly prevented the increase of sVEGFR1-i13 protein

Figure 2. VEGF₁₆₅ and SOX2 control sVEGFR1-i13 expression in SCLC cell lines. (a,b,d) Western blot analyses of SOX2, VEGF₁₆₅ and/or sVEGFR1-i13 proteins were performed in MGH7 or H2170 cells either untransfected (a), or transfected with *mismatch* (mis) or *Sox2* (Sox2) siRNA during 48 hours and treated or not (Co) for 24 additional hours with 1 ng/ml rhVEGF₁₆₅ (b), or co-transfected during 72 hours with *mismatch* (mis) or *Sox2* (Sox2) siRNA in the presence of a pcDNA3 or pcDNA3-VEGF₁₆₅ plasmid for 48 hours (d). Tubulin was used as a loading control. Numbers represent the quantification of SOX2, sVEGFR1-i13 or VEGF₁₆₅ signal intensities relative to tubulin signal using Image J software. The value 1 was arbitrarily assigned to the untreated condition signal. All western blot experiments were performed at least three times. Illustrations of a representative result are presented for each condition. (c,e) RT-qPCR analyses of sVEGFR1-i13 or VEGFR1 mRNA level were performed in cells treated in the same conditions as in b (c) or d (e). GAPDH was used as an internal control. The value 1 was arbitrarily assigned to the untreated condition signal. (f) RT-qPCR analyses of SOX2 mRNA level in MGH7 or H2170 cells transfected with pcDNA3 or pcDNA3-VEGF₁₆₅ (165) plasmid for 48 hours. GAPDH was used as an internal control. The value 1 was arbitrarily assigned to the control condition signal.

Figure 3. SRSF2 cooperates with SOX2 to regulate sVEGFR1-i13 expression in SQLC cells. **(a)** Mean levels \pm SD of sVEGFR1-i13 immunohistochemical scores according to the SRSF2 status in squamous cell lung carcinoma, where SQLC are sub-divided in two classes representing tumors with high or low levels of SRSF2 compared to normal lung tissues^{4,24}. **(b)** Mean levels \pm SD of MAS5-normalized *sVEGFR1-i13* mRNA in SQLC patients taken from the GSE4573 database expressing either low (<50th percentile) or high (>50th percentile) levels of *SRSF2* mRNA. **(c,d)** MGH7 cells were transfected with *mismatch* (*mis*) or *Srsf2* (*SRSF2*) siRNA during 48 hours and treated or not (Co) for 24 additional hours with 1 ng/ml rhVEGF₁₆₅. **(c)** Western blot analyses of SRSF2 and sVEGFR1-i13 proteins. Tubulin was used as a loading control. Numbers represent the quantification of SOX2, sVEGFR1-i13 or VEGF₁₆₅ signal intensities using Image J software. The value 1 was arbitrarily assigned to the untreated condition signal. **(d)** RT-qPCR analyses of *sVEGFR1-i13* and *VEGFR1*. *GAPDH* was used as an internal control. **(e)** Western blot analyses of SOX2 and SRSF2 proteins in MGH7 cells transfected with *mismatch* (*mis*) or *Sox2* (*Sox2*) siRNA during 48 hours and treated or not (Co) for 24 additional hours with 1 ng/ml rhVEGF₁₆₅. Tubulin was used as a loading control. Quantification as in (c). **(f)** Mean levels \pm SD of MAS5-normalized *Srsf2* mRNA in SQLC patients taken from the GSE4573 database expressing either low (<50th percentile) or high (>50th percentile) levels of *Sox2* mRNA. Statistical analyses were performed using a non parametric Mann-Whitney test (* $p < 0.05$; ** $p < 0.01$; *** $p < 0.001$). All western blot experiments were performed at least three times. Illustrations of a representative result are presented for each condition.

(Fig. 3c) or mRNA (Fig. 3d) levels induced by rhVEGF₁₆₅. These data highly suggested that a VEGF₁₆₅/SRSF2 network controls sVEGFR1-i13 expression in SQLC.

It was shown that the OSN (OCT4, SOX2, NANOG) transcription complex controls the expression of SRSF2²⁶. Therefore, we postulated that SRSF2 may be located downstream of the VEGF₁₆₅/SOX2 network to regulate the expression of sVEGFR1-i13. In agreement with this hypothesis, the neutralization of SOX2 using siRNA prevented the SRSF2 accumulation in cells treated with rhVEGF₁₆₅ (Fig. 3e). In addition, SQLC patients with high levels of SOX2 mRNA (>50th percentile) were also those with high SRSF2 mRNA levels in the GSE4573 dataset (Fig. 3f, $p = 0.0006$). These results were confirmed by Spearman correlation analysis in the GSE4573 cohort (Supplementary Fig. 2b, $r = 0.5342$, $p < 0.0001$) as well as in another SQLC cohort (GSE68793; Supplementary Fig. 2c, $r = 0.30$, $p = 0.0004$). Of note, no significant correlation was observed between SRSF2 and SOX2 mRNA levels in two distinct lung ADC cohorts (Supplementary Fig. 2d,e). Taken together, these data demonstrated that a VEGF₁₆₅/SOX2/SRSF2 signaling network controls sVEGFR1-i13 expression in SQLC patients.

Anti-angiogenic therapies activate the VEGF₁₆₅/SOX2/SRSF2 network to control sVEGFR1-i13 expression. We recently demonstrated that anti-angiogenic therapies induce sVEGFR1-i13 expression (mRNA and protein) in squamous lung carcinoma cell lines and murine tumorgrafts⁴. Therefore, we asked whether the VEGF₁₆₅/SOX2/SRSF2 network was involved. We first showed that bevacizumab, a monoclonal antibody targeting VEGF-A, or KI8751 or SU5416, two VEGFR tyrosine kinase inhibitors, induced the accumulation of intra-cellular VEGF₁₆₅ protein in MGH7 and H2170 cells (Fig. 4a,b). The increase of intracellular VEGF₁₆₅ was also observed in squamous lung carcinoma murine tumorgrafts treated with sunitinib, a VEGFR TKI, or DC101, an antibody against murine VEGFR2 (Fig. 4c). In these tumorgrafts, we previously showed an increase of sVEGFR1-i13 upon treatment with anti-angiogenic therapies⁴. Importantly, neutralization of SOX2 prevented the increase of intra-cellular sVEGFR1-i13 protein and mRNA levels in response to anti-angiogenic therapies in MGH7 (Fig. 4d,e) and H2170 cells (Fig. 4f,g). Conversely, the knock-down of SOX2 did not modify VEGFR1 mRNA levels, whatever the treatments (Fig. 4e,g). NOTCH1/NOTCH2 mRNA levels also did not vary upon anti-angiogenic treatments (Supplementary Fig. 1c), indicating that NOTCH signaling is not involved in the regulation of sVEGFR1-i13 expression in response to anti-angiogenic therapies. Of note, we were not able to test the effects of VEGF₁₆₅ knock-down in these conditions as we did not find siRNAs selectively targeting VEGF₁₆₅ only (data not shown).

Moreover, in both cell lines, the accumulation of sVEGFR1-i13 following anti-angiogenic treatments was associated with an increase of SRSF2 protein level and was significantly prevented in cells deprived of SRSF2, both at the protein (Fig. 5a,c,e) and mRNA (Fig. 5b,d) levels. The knock-down of SRSF2 did not modulate VEGFR1 mRNA levels, whatever the conditions. Furthermore and consistent with a role of SOX2 in regulating SRSF2 expression, SOX2 knock-down prevented SRSF2 accumulation in response to anti-angiogenics in both cell lines (Fig. 5f). More importantly, by performing chromatin immunoprecipitation experiments, we finally showed that SOX2 directly binds to the SRSF2 promoter and that SU5416 treatment increases this binding (Fig. 5g). As a whole, these data demonstrated that a VEGF₁₆₅/SOX2/SRSF2 network controls VEGFR1 pre-mRNA splicing towards sVEGFR1-i13 expression in lung cancer cells treated with anti-angiogenic therapies (Fig. 6).

Discussion

To our knowledge, nothing is known regarding the molecular mechanisms that regulate the expression of VEGFR1 splice variants in cancerous cells. Hence, high levels of sVEGFR1s have been previously reported in plasma, serum or tissues of many types of cancer such as colorectal cancer, breast cancer, glioblastoma and lung cancer^{27–30}. Such increase has been mainly correlated with poor prognosis, but the molecular mechanisms behind this regulation have not been clearly elucidated. In addition, several clinical trials have reported variation in circulating levels of sVEGFR1 following anti-angiogenic therapies, and a high level of sVEGFR1s was correlated with a poor therapeutic response^{5–7,31–35}. Again, none of these studies has investigated intra-tumoral levels of sVEGFR1s, nor pointed out to a specific mechanism for sVEGFR1 generation. Recently, we demonstrated that the sVEGFR1-i13 splice variant is up-regulated in lung cancer patients, and contributes to the progression and the escape of squamous lung carcinoma from anti-angiogenic therapies⁴. In this study, we demonstrate that a signaling network involving the VEGF₁₆₅, SOX2 and SRSF2 proteins controls the expression of sVEGFR1-i13 in these tumors. More importantly, we demonstrate that this signaling network also controls the expression of sVEGFR1-i13 in response to anti-angiogenic therapies. These results identify for the first time upstream regulators of VEGFR1 pre-mRNA splicing in cancer cells.

In endothelial cells, the expression of sVEGFR1-i13 is up-regulated by VEGF-A^{15,16}, hypoxia³⁶ or by decreased expression of the oxygen-sensing hydroxylase JMJD6 which controls the hydroxylation of the splicing factor U2AF65^{17,37}. Beside VEGF-A, we also studied the impact of hypoxia on sVEGFR1-i13 expression and the status of JMJD6 in our cellular models, but we did not find any significant effect in cells treated or not with anti-angiogenics (data not shown). We focused on SOX2 because its amplification occurs in about 30% of SQLC patients²¹, and because VEGF-A was shown to control SOX2 expression in cancer cells²⁰. In this study, we identified SOX2 as an upstream regulator of sVEGFR1-i13 in SQLC cells. In addition, we showed that SOX2 regulates the expression of the SR protein SRSF2, an ubiquitous splicing factor that plays a critical role in both constitutive and alternative pre-mRNA splicing²³. We previously demonstrated that SRSF2 protein is overexpressed in SQLC patients as compared to normal lung tissues²⁴. In this study, we observed an association between SRSF2 and sVEGFR1-i13 protein levels in the same series of patients (Fig. 3a, $p = 0.005$). Interestingly, SRSF2 was recently shown to be part of a WNT5a-dependent signaling network controlling sVEGFR1 expression in aged mice exposed to ischemic stress³⁸. In addition, we found a correlation between SRSF2 and SOX2 mRNA levels in two Gene Omnibus cohorts, namely GSE4573 (Supplementary Fig. 2b, $p < 0.0001$) and GSE68793 (Supplementary Fig. 2c, $p = 0.0004$). This was consistent with SOX2 and SRSF2 being closely connected in SQLC tumors. In

Figure 4. Anti-angiogenic therapies up-regulate sVEGFR1-i13 expression levels in SQLC cells through a SOX2-dependent mechanism. **(a,b)** MGH7 and H2170 cells were treated with the indicated concentrations of bevacizumab ($\mu\text{g/ml}$) for 72 hours **(a)** or KI8751 or SU5416 for 24 hours **(b)**. Western blot experiments for the detection of VEGF₁₆₅. Tubulin was used as a loading control. **(c)** Murine SQLC tumorgrafts having received sunitinib or the murine anti-VEGFR2 antibody DC101 or not (PBS, Isotype) were recovered from previous experiments^{4,40}. Immunostaining of VEGF₁₆₅ was performed. Right panels: automatic quantification of tumor cell immunostaining for each condition. Mean \pm SD of 6 mice per condition. **(d,f)** Western blot experiments for the detection of the indicated proteins in MGH7 **(d)** or H2170 **(f)** cells transfected during 72 hours with either *mismatch* or SOX2 siRNA and treated or not (Co) with 10 $\mu\text{g/ml}$ bevacizumab, or transfected during 48 hours with either *mismatch* or SOX2 siRNA and treated for 24 additional hours with 10 μM KI8751 or 10 μM SU5416. Tubulin was used as a loading control. Black delineations allow to separate differential parts of the same gel. Quantification and statistical analyses as described above. All western blot experiments were performed at least three times. Illustrations of a representative result are presented for each condition. **(e,g)** RT-qPCR analyses of sVEGFR1-i13 or VEGFR1 mRNA level were performed in cells treated in the same conditions as in **d** or **f**, respectively. GAPDH was used as an internal control. The value 1 was arbitrarily assigned to the untreated condition signal.

Figure 5. SOX2 and SRSF2 control sVEGFR1-i13 expression levels in response to anti-angiogenic therapies. MGH7 (a,b,f) or H2170 (c-f) cells were transfected during 72 hours with either *mismatch* or *Srsf2* (a-e) or *Sox2* (f) siRNA and treated or not (Co) with 10 μ g/ml bevacizumab, or transfected during 48 hours with either *mismatch* or *Srsf2* (a-e) or *Sox2* (f) siRNA and treated for 24 additional hours with 10 μ M KI8751 or 10 μ M SU5416. (a,c,f) Western blot experiments for the detection of the indicated proteins. Tubulin was used as a loading control. Quantification (numbers) as previously described. Black delineation allows to separate differential parts of the same gel. All western blot experiments were performed at least three times. Illustrations of representative results are presented for each condition. (b,d) RT-qPCR analyses of *sVEGFR1-i13* or *VEGFR1* mRNA level were performed in cells treated in the same conditions as in a or c, respectively. *GAPDH* was used as an internal control. The value 1 was arbitrarily assigned to the untreated condition signal. (e) ELISA assays for quantification of sVEGFR1 protein level in the supernatants. Statistical analyses were performed using a non parametric Mann-Whitney test (* $p < 0.05$). (g) Chromatin immunoprecipitation experiments were performed using an anti-SOX2 (SOX2) or an irrelevant IgG (IgG) antibody. The genomic DNA regions encompassing two potential SOX2 binding sites of the *SRSF2* promoter were amplified by qPCR. The *GAPDH* promoter was used as a negative control. Results were normalized to input and expressed as fold enrichment compared with irrelevant antibody.

Figure 6. Molecular pathways that regulate sVEGFR1-i13 expression in endothelial and SQLC cells. **(a)** In endothelial cells, both positive (hypoxia, U2AF65 splicing factor) and negative (JMJD6, NOTCH1) regulators of sVEGFR1-i13 expression have been described in response to VEGF-A (VEGF₁₆₅) stimulation. **(b)** In squamous lung carcinoma cells, anti-angiogenic therapies increase the intra-cellular level of VEGF₁₆₅. VEGF₁₆₅ induces the expression of the transcription factor SOX2 which controls SRSF2 protein level by binding to the *SRSF2* promoter. As a final step, SRSF2 controls the alternative splicing of *VEGFR1* towards *sVEGFR1-i13* expression.

agreement, we showed that SRSF2 is a direct target gene of SOX2 in SQLC cell lines. SOX2, together with OCT4 and NANOG, is part of the transcription OSN complex, and SRSF2 is an OCT4 target gene required for pluripotency in human pluripotent stem cell (hPSC)³⁹. Therefore, these and our results highly suggest that SRSF2 could be an important mediator of the OSN complex function in non transformed and transformed cells. In this setting, it remains to characterize the upstream signals that control the activation of the VEGF₁₆₅/SOX2/SRSF2 pathway in lung tumors. We recently observed a correlation between sVEGFR1-i13 and β 1 integrin expression in SQLC cell lines and primary tumors⁴. Therefore, one possibility is that β 1 integrin senses the extracellular matrix to activate the VEGF₁₆₅/SOX2/SRSF2 pathway. We are currently testing this hypothesis.

We found that sVEGFR1-i13 accumulates in SQLC cells in response to anti-angiogenic therapies by a mechanism that requires SOX2 and SRSF2 proteins. In pre-clinical SQLC murine models, resistance of tumor cells to anti-angiogenic therapies has been associated with the accumulation of Cancer Stem Cells markers (CSC)⁴⁰. In addition, it was previously shown that VEGF-A and SOX2 proteins cooperate to promote CSC self-renewal in lung cancer cells²⁰ and that SRSF2 is the most enriched splicing factor in human pluripotent stem cells²⁶. It has been suggested that high levels of sVEGFR1 contribute to tumor escape from anti-angiogenic therapies by decreasing baseline microvascular density^{32,34}. Based on our results, it is thus tempting to speculate that high levels of sVEGFR1-i13 may also be part of a VEGF/SOX2/SRSF2 axis involved in CSC self-renewal post-treatment.

To conclude, we highlight VEGF-A, SOX2 and SRSF2 proteins as regulators of VEGFR1 pre-mRNA alternative splicing in SQLC, and demonstrate that anti-angiogenic therapies affect this network. Because treatment of SQLC patients remains very challenging, our data offer a new signaling pathway to be explored in these patients for potential therapeutic avenues.

Materials and Methods

Cells, cell culture and reagents. MGH7 and H2170 squamous lung carcinoma cell lines were cultured in 5% CO₂ at 37 °C in RPMI-1640 medium supplemented with 2 mM L-glutamine and 10% (v/v) Fetal Calf Serum (FCS) as previously described⁴¹. Bevacizumab (Avastin[®]) was kindly provided by Roche/Genentech, Indianapolis, USA. VEGFR2 kinase inhibitor KI8751 (cat#676484) was from Calbiochem. SU5416 (cat#S8442) and the inhibitor of Notch signaling FLI-06 (cat#SM0975) were purchased from Sigma-Aldrich. The human recombinant VEGF-A ligands rhVEGF₁₆₅ (cat#293-VE) and rhVEGF₁₂₁ (cat#4644-VS) were supplied by R&D Systems, whereas rhVEGF₁₈₉ (cat#CRV114A) was from Cell Sciences (Canton, USA). The plasmids used in this study were: pcDNA3.1, pcDNA3.1-VEGF₁₆₅ (kindly provided by Pr David Bates, University of Nottingham, UK). Transfections of plasmid DNA were performed using X-tremeGENE 9 (Roche), according to the manufacturer's

instructions. Cells were analyzed 48 h after transfection. All methods were performed in accordance with the relevant guidelines and regulations.

Patients, tissue and subcutaneous tumorgrafts samples. Seventy-seven human NSCLC and 17 matched normal lung parenchymas were included in this study. Tumors consisted of 41 lung adenocarcinoma (ADC) and 36 SCLC. Tumor tissues and normal lung parenchyma, taken away from the bulk of the tumor, were collected from resection of lung tumors, and stored for scientific research in a biological resource repository (Centre de Ressources Biologiques, CHU Albert Michallon, Grenoble Hospital) following national ethical guidelines. All patients enrolled in this trial provided written informed consent. Tissue banking and research conduct was approved by the Ministry of Research (approval AC-2010-1129) and by the regional IRB (CPP 5 Sud Est). For histological classification, tumor samples were fixed in formalin, and diagnosis was made on paraffin-embedded material using the WHO VIIth classification of lung criteria⁴². For each case, one section from the most representative block was chosen. These sections always contained more than 70% tumor cells. Immunohistochemical stainings of VEGF₁₆₅ and sVEGFR1-i13 were performed as previously described⁴. Sections from UN-SCC680 subcutaneous tumorgrafts were recovered from previous experiments⁴⁰ and stained for VEGF₁₆₅. For automatic quantification of VEGF₁₆₅ staining in mouse models, sections were scanned using a ZEISS AxioImager M2 automated slide scanner with 5X magnification and the images were analyzed using Image J software. Threshold values were adjusted until masked brownpixels correlated with positive immunostaining or with total area of the digitized tissue. The percentage of positive areas was then calculated for each staining. The Affymetrix datasets GSE4573 published in a cohort of 130 SCLC patients and containing two probe sets that distinguish between *sVEGFR1-i13* and full-length *VEGFR1* mRNAs²⁵ and GSE68793 were recovered from Gene Omnibus (GEO).

RNA interference. The two siRNA specifically targeting sVEGFR1-i13 were: sVEGFR1-i13(1) sense, 5'-UAA-CAG-UUG-UCU-CAU-AUC-3'; anti-sense, 5'-UGA-UAU-GAG-ACA-ACU-GUU-A-3' and sVEGFR1-i13(2) sense, 5'-UCU-CGG-AUC-UCC-AAA-UUU-3'; anti-sense, 5'-UAA-AUU-UGG-AGA-UCC-GAG-A-3'. The sequences for SOX2 siRNA were designed as sense, 5'-AAAGGCUGGAAGUCAGCACUAAUUU-3'; and anti-sense, 5'-AAAAUUAGUGCUGACUCCAGCUU-3'. The sequences for SRSF2 were designed as SRSF2 (1) sense 5'-GAG-GAC-GCU-AUG-GAU-GCC-AUG-GAC-G55-3'; anti-sense, 5'-CGU-CCA-UGG-CAU-CCA-UAG-CGU-CCU-C55-3' and SRSF2 (2) sense, 5'-UCG-AAG-UCU-CGG-UCC-CGC-ACU-CG5-5-3'; anti-sense, 5'-CGA-GUG-CGG-GAC-CGA-GAC-UUC-GA5-5-3'. Transfection of siRNA oligonucleotide duplexes was performed using JetPrime reagent (Ozyme, Saint Quentin en Yvelines, France) for MGH7 cells and RNAi max (Invitrogen) for H2170 cells according to the manufacturer's protocol. The scrambled siRNA oligonucleotides used as a control for all RNA interference experiments were as follows: forward 5'-UCGGCUCUACGCAUCCAATT-3' and reverse 5'-CAAGAAAGGCCAGUCCAAGTT-3'. Cells were analysed 72 hours post-transfection.

ELISA assays. ELISA assays were performed in duplicate in 96-wells plates using a Quantikine sVEGFR1 kit (R&D Systems). Manipulations were carried out according to manufacturer's instructions. Briefly, 1.5×10^6 cells/well were seeded in 6-wells plates and treated or not for different times. The concentration of sVEGFR1 in the supernatants was calculated from the absorbance value compared to the standard curve and expressed in pg/ml.

RNA extraction, reverse transcription and real-time qPCR analysis. Total RNA was extracted using the High Pure RNA Isolation Kit (Roche Diagnostics) according to the manufacturer's protocol. RNA concentration and integrity was determined using a NanoDrop ND-1000 spectrophotometer (Labtech). Then, one microgram of total RNA was subjected to Reverse Transcription using iScript RT supermix (Bio-Rad, Marnes-la-Coquette, France). Quantitative RT-PCR (qRT-PCR) was performed using iTaq[®] qPCR Universal SYBR Green Supermix (Bio-Rad). The primer sequences used were as follows: *sVEGFR1-i13*: 5'-AGGGGAAGAAATCCTCCAGA-3' (forward) and 5'-CAACAACACAGAGAAGG-3' (reverse); *VEGFR1(1)*: 5'-AGGGGAAGAAATCCTCCAGA-3' (forward) and 5'-CGTGCTGCTTCTGCTGTC-3' (reverse); *VEGFR1(2)*: 5'-ACCGAATGCCACCTCCATG-3' (forward) and 5'-AGGCCTGGGTTTGTGCTGTC-3' (reverse); *NOTCH-1*: 5'-GCCGCTTTGTGCTTCTGTTC-3' (forward) AND 5'-CCGGTGGTCTGCTGTC-3' (reverse); *NOTCH-2*: 5'-GCCTTGCTGAAGACAGGAAG-3' (forward) and 5'-CAACTGCCTCTGCACAATGA-3' (reverse); *SOX2*: 5'-TGATGGAGACGGAGCTGAA-3' (forward) and 5'-GGGCTGTTTTCTGGTTGC-3' (reverse); *GAPDH*: 5'-CGAGATCCCTCCAAAATCAA-3' (forward) and 5'-ATCCACAGTCTTCTGGGTGG-3' (reverse). Relative gene expression was calculated, for each sample, as the ratio of specific target gene to GAPDH gene (reference gene), thus normalizing the expression of target gene for sample to sample differences in RNA input.

Antibodies and immunoblotting. Immunoblotting experiments were performed as previously described⁴³. The antibodies used were: anti-actin from Sigma, anti-tubulin (clone B512, sc-23948) from Santa Cruz, anti-SOX2 (AB5603) and anti-phospho-VEGFR1-Tyr1213 (cat#07-758) from Millipore and anti-SRSF2 (clone 4F-11) from Euromedex. The specific anti-sVEGFR1-i13 was generated against a peptide mapping in the unique C-terminus¹³. We previously checked that this antibody recognizes sVEGFR1-i13 protein in our cells by using siRNA targeting retained intron 13 in sVEGFR1-i13⁴. The anti-VEGF₁₆₅ antibody raised against the six terminal amino acids (CDKPRR sequence) and a sixteen amino acids sequence targeting terminal part of VEGF₁₆₅ encompassing exons 7 and 8a was produced by Covalab (Villeurbanne, France). We previously checked that this antibody recognizes a recombinant VEGF₁₆₅ but not VEGF_{165b} protein¹⁹.

Chromatin immunoprecipitation assay. Chromatin immunoprecipitation experiments were performed in MGH7 and H2170 cells treated or not (NT) with 10 μ M SU5416 for 24 hours. ChIP experiments were performed using the ChIP-IT[®] Express Magnetic Chromatin Immunoprecipitation kit from Active Motif (La Hulpe, Belgium) according to manufacturer's instructions. Briefly, cells were formaldehyde cross-linked and chromatin was isolated and sonicated using a Bioruptor apparatus. An equal amount of chromatin (30 μ g) was pre-cleared, immunoprecipitated with either a polyclonal antibody specific for SOX2 (D6D9 XP[®], ChIP formulated, Cell Signaling) or unrelated rabbit IgG, overnight at +4 °C, washed and reverse cross-linked. One-twentieth of the immunoprecipitated chromatin was analyzed for the presence of *SRSF2* promoter DNA by Q-PCR using primers that flanked two potential SOX2 consensus binding sites (TTGT) at (−169; −165) and (−216; −212) positions on the promoter. A sequence corresponding to the *GAPDH* promoter was used as a negative control in SOX2 ChIP. Q-PCR studies were performed using iTaq[®] qPCR Universal SYBR Green Supermix (Bio-Rad). Input DNA sample corresponding to 1% of immunoprecipitated chromatin was analyzed in parallel in order to normalized the results of each ChIP DNA sample to the corresponding input DNA sample. The primers used were as follow: *SRSF2* forward 5'-AAGGTTTCATTTCCGGGTGG-3'; *SRSF2* reverse 5'-GGGACACTGGGAAAGGCCA-3'; *GAPDH* forward 5'-AGCTCAGGCCTCAAGACCTT-3' and *GAPDH* reverse 5'-AGAAGATGCGGCTGACTGT-3'.

Statistical analyses. The statistical analyses were performed using Statview software (Abacus Concepts). Descriptive analyses comparing continuous and two-level categorical variables were carried out using the Mann-Whitney U test. P values < 0.05 were considered significant.

Data Availability Statement

All data generated or analysed during this study are included in this published article (and its Supplementary Information Files).

References

- Ferrara, N., Gerber, H. P. & LeCouter, J. The biology of VEGF and its receptors. *Nat Med* **9**, 669–676 (2003).
- Ferrara, N. Vascular endothelial growth factor: basic science and clinical progress. *Endocr Rev* **25**, 581–611 (2004).
- Abou Faycal, C., Hatat, A. S., Gazzeri, S. & Eymin, B. Splice Variants of the RTK Family: Their Role in Tumour Progression and Response to Targeted Therapy. *Int J Mol Sci* **18**, E383 (2017).
- Abou Faycal, C. *et al.* The sVEGFR1-i13 splice variant regulates a beta1 integrin/VEGFR autocrine loop involved in the progression and the response to anti-angiogenic therapies of squamous cell lung carcinoma. *Br J Cancer* **118**, 1596–1608 (2018).
- Meyerhardt, J. A. *et al.* Phase I study of cetuximab, irinotecan, and vandetanib (ZD6474) as therapy for patients with previously treated metastatic colorectal cancer. *PLoS One* **7**, e38231 (2012).
- Duda, D. G. *et al.* Plasma soluble VEGFR-1 is a potential dual biomarker of response and toxicity for bevacizumab with chemoradiation in locally advanced rectal cancer. *Oncologist* **15**, 577–583 (2010).
- Willett, C. G. *et al.* Efficacy, safety, and biomarkers of neoadjuvant bevacizumab, radiation therapy, and fluorouracil in rectal cancer: a multidisciplinary phase II study. *J Clin Oncol* **27**, 3020–3026 (2009).
- Wu, F. T. *et al.* A systems biology perspective on sVEGFR1: its biological function, pathogenic role and therapeutic use. *J Cell Mol Med* **14**, 528–552 (2010).
- Kendall, R. L. & Thomas, K. A. Inhibition of vascular endothelial cell growth factor activity by an endogenously encoded soluble receptor. *Proc Natl Acad Sci USA* **90**, 10705–10709 (1993).
- Inoue, K., Ozeki, Y., Suganuma, T., Sugiura, Y. & Tanaka, S. Vascular endothelial growth factor expression in primary esophageal squamous cell carcinoma. Association with angiogenesis and tumor progression. *Cancer* **79**, 206–213 (1997).
- Kendall, R. L., Wang, G. & Thomas, K. A. Identification of a natural soluble form of the vascular endothelial growth factor receptor, FLT-1, and its heterodimerization with KDR. *Biochem Biophys Res Commun* **226**, 324–328 (1996).
- Goldman, C. K. *et al.* Paracrine expression of a native soluble vascular endothelial growth factor receptor inhibits tumor growth, metastasis, and mortality rate. *Proc Natl Acad Sci USA* **95**, 8795–8800 (1998).
- Orecchia, A. *et al.* Vascular endothelial growth factor receptor-1 is deposited in the extracellular matrix by endothelial cells and is a ligand for the alpha 5 beta 1 integrin. *J Cell Sci* **116**, 3479–3489 (2003).
- Soro, S. *et al.* A proangiogenic peptide derived from vascular endothelial growth factor receptor-1 acts through alpha5beta1 integrin. *Blood* **111**, 3479–3488 (2008).
- Ahmad, S. *et al.* Autocrine activity of soluble Flt-1 controls endothelial cell function and angiogenesis. *Vasc Cell* **3**, 15 (2011).
- Saito, T. *et al.* VEGF-A induces its negative regulator, soluble form of VEGFR-1, by modulating its alternative splicing. *FEBS Lett* **587**, 2179–2185 (2013).
- Boeckel, J. N. *et al.* Jumonji domain-containing protein 6 (Jmjd6) is required for angiogenic sprouting and regulates splicing of VEGF-receptor 1. *Proc Natl Acad Sci USA* **108**, 3276–3281 (2011).
- Kangsamaksin, T. *et al.* NOTCH decoys that selectively block DLL/NOTCH or JAG/NOTCH disrupt angiogenesis by unique mechanisms to inhibit tumor growth. *Cancer Discov* **5**, 182–197 (2015).
- Boudria, A. *et al.* VEGF165b, a splice variant of VEGF-A, promotes lung tumor progression and escape from anti-angiogenic therapies through a beta1 integrin/VEGFR autocrine loop. *Oncogene*, Sep 7 Epub Ahead of Print (2018).
- Zhao, D. *et al.* VEGF drives cancer-initiating stem cells through VEGFR-2/Stat3 signaling to upregulate Myc and Sox2. *Oncogene* **34**, 3107–3119 (2015).
- Tao, D. *et al.* Genetic alteration profiling of patients with resected squamous cell lung carcinomas. *Oncotarget*, 36590–36601 (2016).
- Xu, X. *et al.* The cell of origin and subtype of K-Ras-induced lung tumors are modified by Notch and Sox2. *Genes Dev* **28**, 1929–1939 (2014).
- Long, J. C. & Caceres, J. F. The SR protein family of splicing factors: master regulators of gene expression. *Biochem J* **417**, 15–27 (2009).
- Gout, S. *et al.* Abnormal expression of the pre-mRNA splicing regulators SRSF1, SRSF2, SRPK1 and SRPK2 in non small cell lung carcinoma. *PLoS One* **7**, e46539 (2012).
- Raponi, M. *et al.* Gene expression signatures for predicting prognosis of squamous cell and adenocarcinomas of the lung. *Cancer Res* **66**, 7466–7472 (2006).
- Li, M. & Belmonte, J. C. Ground rules of the pluripotency gene regulatory network. *Nat Rev Genet* **18**, 180–191 (2017).
- Yamaguchi, T. *et al.* Overexpression of soluble vascular endothelial growth factor receptor 1 in colorectal cancer: Association with progression and prognosis. *Cancer Sci* **98**, 405–410 (2007).
- Toi, M. *et al.* Significance of vascular endothelial growth factor (VEGF)/soluble VEGF receptor-1 relationship in breast cancer. *Int J Cancer* **98**, 14–18 (2002).

29. Lamszus, K. *et al.* Levels of soluble vascular endothelial growth factor (VEGF) receptor 1 in astrocytic tumors and its relation to malignancy, vascularity, and VEGF-A. *Clin Cancer Res* **9**, 1399–1405 (2003).
30. Ilhan, N., Ilhan, N. & Deveci, F. Functional significance of vascular endothelial growth factor and its receptor (receptor-1) in various lung cancer types. *Clin Biochem* **37**, 840–845 (2004).
31. Zhu, A. X. *et al.* A phase II and biomarker study of ramucirumab, a human monoclonal antibody targeting the VEGF receptor-2, as first-line monotherapy in patients with advanced hepatocellular cancer. *Clin Cancer Res* **19**, 6614–6623 (2013).
32. Tolane, S. M. *et al.* Role of vascular density and normalization in response to neoadjuvant bevacizumab and chemotherapy in breast cancer patients. *Proc Natl Acad Sci USA* **112**, 14325–14330 (2015).
33. Harris, A. L. *et al.* Soluble Tie2 and Flt1 extracellular domains in serum of patients with renal cancer and response to antiangiogenic therapy. *Clin Cancer Res* **7**, 1992–1997 (2001).
34. Heist, R. S. *et al.* Improved tumor vascularization after anti-VEGF therapy with carboplatin and nab-paclitaxel associates with survival in lung cancer. *Proc Natl Acad Sci USA* **112**, 1547–1552 (2015).
35. Kopetz, S. *et al.* Phase II trial of infusional fluorouracil, irinotecan, and bevacizumab for metastatic colorectal cancer: efficacy and circulating angiogenic biomarkers associated with therapeutic resistance. *J Clin Oncol* **28**, 453–459 (2010).
36. Thomas, C. P. *et al.* A recently evolved novel trophoblast-enriched secreted form of fms-like tyrosine kinase-1 variant is up-regulated in hypoxia and preeclampsia. *J Clin Endocrinol Metab* **94**, 2524–2530 (2009).
37. Palmer, K. R. *et al.* Jumonji Domain Containing Protein 6 Is Decreased in Human Preeclamptic Placentas and Regulates sFLT-1 Splice Variant Production. *Biol Reprod* **94**, 59 (2016).
38. Zhao, G. *et al.* The Soluble VEGF Receptor sFlt-1 Contributes to Impaired Neovascularization in Aged Mice. *Aging Dis* **8**, 287–300 (2017).
39. Lu, Y. *et al.* Alternative splicing of MBD2 supports self-renewal in human pluripotent stem cells. *Cell Stem Cell* **15**, 92–101 (2014).
40. Larrayoz, M. *et al.* Contrasting responses of non-small cell lung cancer to antiangiogenic therapies depend on histological subtype. *EMBO Mol Med* **6**, 539–550 (2014).
41. Merdzhanova, G. *et al.* E2F1 controls alternative splicing pattern of genes involved in apoptosis through upregulation of the splicing factor SC35. *Cell Death Differ* **15**, 1815–1823 (2008).
42. Travis, W. D. *et al.* International association for the study of lung cancer/american thoracic society/european respiratory society international multidisciplinary classification of lung adenocarcinoma. *J Thorac Oncol* **6**, 244–285 (2015).
43. Salon, C. *et al.* E2F1 induces apoptosis and sensitizes human lung adenocarcinoma cells to death-receptor-mediated apoptosis through specific downregulation of c-FLIP(short). *Cell Death Differ* **13**, 260–272 (2006).

Acknowledgements

This work was supported by Institut National de la Recherche (INSERM), by Centre National de la Recherche Scientifique (CNRS), by University Grenoble Alpes, by the Comité Départemental Isère de la Ligue Nationale contre le Cancer, by the Institut National du Cancer (INCa-PLBIO 16-085), by the INCa/DHOS (Appel d'Offre Recherche Translationnelle), by the Fondation de France (Projet Grande Ampleur), by ROCHE fellowship (Bourse de Recherche Fondamentale), by the Fondation ARC pour la Recherche Contre le Cancer and by Fonds de dotation AGIR pour les Maladies Chroniques. Cherine Abou Faycal was supported by the Ligue Nationale Contre Le Cancer.

Author Contributions

C.A.F. performed all the experiments and contributed to data interpretation and writing of the manuscript. S.G. contributed to the writing of the manuscript. B.E. designed and supervised all the study and wrote the manuscript. All authors read and approved the manuscript.

Additional Information

Supplementary information accompanies this paper at <https://doi.org/10.1038/s41598-018-36728-y>.

Competing Interests: The authors declare no competing interests.

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) 2019